

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

INTERNATIONAL ELECTROTECHNICAL COMMISSION SCHEME FOR CERTIFICATION TO
STANDARDS RELATING TO EQUIPMENT FOR USE IN EXPLOSIVE ATMOSPHERES
(IECEx SCHEME)

IECEx OPERATIONAL DOCUMENT

Draft OD 504 Edition 2
Title: IECEx Scheme for Certification of Personnel Competencies for
Explosive Atmospheres –

Specification for Units of Competency Assessment Outcomes

IECEx Operational Document

During the 1st meeting of the newly formed IECEx Personnel Certification Committee, ExPCC,
held in Paris, June 2012, the Committee considered the need for updating of IECEx 05 Rules
and supporting ODs, including this Operational Document OD 504 in light of the Scheme now
operating since late 2010.

This draft revision, prepared by ExPCC is submitted for ExMC consideration during the ExMC
2012 Calgary meeting. Changes proposed in this Draft Revision include:

 Alignment of Terminology with IECEx 05 and other related ODs
 Updating of Definitions, eg inclusion of Equipment Protection Levels
 Use of the “Competence” in place of “Competency”
 Clarification of scope limitations for Unit 001
 Removal of scope limitations for Unit 002, Area Classification
 Grouping of “Critical Aspects of Evidence” now under a single Clause 5 and

subclauses
 Clarification over prerequisites and performance criteria for Unit 003, Install Ex

equipment and wiring systems for an Operative and Responsible Person to align with
IEC 60079-14

 Updating and expansion of the Summary Table of Essential knowledge and skills for
each Unit of Competence, Cl 6

IECEx Secretariat

Address:
IECEx Secretariat
Standards Australia Building
286 Sussex Street
Sydney NSW 2000
Australia

 Tel: +61 2 8206 6940
Fax: +61 2 8206 6272
Email:
chris.agius@iecex.com

IECEx OD 504 © IEC:2012(E) – 3 – ExMC/777/CD

CONTENTS

INTRODUCTION .. 7

FOREWORD .. 8

1 Scope and general .. 9

2 Normative references .. 9

3 Terms and definitions .. 9

4 Units of Competence ... 15

4.1 Scope .. 15
4.2 Unit Ex 001 – Apply basic principles of protection in explosive atmospheres 16

4.2.1 Scope ... 16
4.2.2 Prerequisites ... 16
4.2.3 Elements and performance criteria ... 16
4.2.4 Scope limitations ... 17
4.2.5 Evidence guide – Critical aspects of evidence ... 17

4.3 Unit Ex 002 – Perform classification of hazardous areas 18
4.3.1 Scope ... 18
4.3.2 Prerequisites ... 18
4.3.3 Elements and performance criteria ... 18
4.3.4 Scope limitations ... 19
4.3.5 Evidence guide – Critical aspects of evidence ... 19

4.4 Unit Ex 003 – Install explosion-protected equipment and wiring systems 20
4.4.1 Scope ... 20
4.4.2 Prerequisites ... 20
4.4.3 Elements and performance criteria ... 20
4.4.4 Scope limitations ... 22
4.4.5 Evidence guide – Critical aspects of evidence ... 22

4.5 Unit Ex 004 – Maintain equipment in explosive atmospheres 23
4.5.1 Scope ... 23
4.5.2 Prerequisites ... 23
4.5.3 Elements and performance criteria ... 23
4.5.4 Scope limitations ... 26
4.5.5 Evidence guide – Critical aspects of evidence ... 26

4.6 Unit Ex 005 – Overhaul and repair of explosion-protected equipment 28
4.6.1 Scope ... 28
4.6.2 Prerequisites ... 28
4.6.3 Elements and performance criteria ... 28
4.6.4 Scope limitations ... 30
4.6.5 Critical aspects of evidence for both operative and responsible

person ... 30
4.6.6 Critical aspects of evidence for the Responsible Person 30

4.7 Unit Ex 006 – Test electrical installations in or associated with explosive
atmospheres .. 32
4.7.1 Scope ... 32
4.7.2 Prerequisites ... 32
4.7.3 Elements and performance criteria ... 32
4.7.4 Scope limitations ... 33

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

4.7.5 Critical aspects of evidence ... 33
4.8 Unit Ex 007 – Perform visual & close inspection of electrical installations in or

associated with explosive atmospheres ... 35
4.8.1 Scope ... 35
4.8.2 Prerequisites ... 35
4.8.3 Elements and performance criteria ... 35
4.8.4 Scope limitations ... 36
4.8.5 Critical aspects of evidence ... 36

4.9 Unit Ex 008 – Perform detailed inspection of electrical installations in or
associated with explosive atmospheres ... 38
4.9.1 Scope ... 38
4.9.2 Prerequisites ... 38
4.9.3 Elements and performance criteria ... 38
4.9.4 Scope limitations ... 39
4.9.5 Critical aspects of evidence ... 39

4.10 Unit Ex 009 – Design electrical installations in or associated with explosive
atmospheres .. 41
4.10.1 Scope .. 41
4.10.2 Prerequisites .. 41
4.10.3 Elements and performance criteria .. 41
4.10.4 Scope limitations .. 41
4.10.5 Evidence guide – Critical aspects of evidence .. 42

4.11 Unit Ex 010 – Perform audit inspection of electrical installations in or
associated with explosive atmospheres ... 43
4.11.1 Scope .. 43
4.11.2 Prerequisites .. 43
4.11.3 Elements and performance criteria .. 43
4.11.4 Scope limitations .. 44
4.11.5 Evidence guide – Critical aspects of evidence .. 44

5 Critical aspects of evidence ... 46

5.1 Explosive atmospheres and explosion-protection principles 46
5.2 Explosion-protected equipment – Ex certification schemes 47
5.3 Explosion-protected equipment – Principles ... 47
5.4 Explosion-protection visual checks .. 47
5.5 Explosive atmospheres classification techniques .. 48
5.6 Hazardous area classification work performance .. 48
5.7 Flameproof (Ex ‘d’) explosion-protection technique ... 48
5.8 Increased safety (Ex ‘e’) explosion-protection technique 49
5.9 Type of protection ‘n’ (Ex ‘n’) ... 49
5.10 Encapsulation (Ex ‘m’) explosion-protection technique ... 49
5.11 Oil immersion (Ex ‘o’) explosion-protection technique .. 49
5.12 Powder filled (Ex ‘q’) explosion-protection technique ... 50
5.13 Intrinsic safety (Ex ‘i’) explosion-protection technique .. 50
5.14 Pressurization (Ex ‘p’) explosion-protection technique ... 50
5.15 Dust protection by enclosures (Ex ‘t’) explosion-protection technique 50
5.16 Intrinsic safety (Ex ‘iD’) explosion-protection technique..51

IECEx OD 504 © IEC:2012(E) – 5 – ExMC/777/CD

5.17 Pressurization (Ex ‘pD’) explosion-protection technique 51
5.18 Encapsulation (Ex ‘mD’) explosion-protection technique 51
5.19 Common characteristics of explosion-protection techniques 51
5.20 Explosive atmospheres installation requirements ... 52
5.21 Explosive atmospheres cable termination techniques ... 52
5.22 Hazardous area installation work performance .. 52
5.23 Hazardous area management work performance ... 53
5.24 Hazardous area operations reporting work performance....................................... 53
5.25 Explosive atmospheres maintenance requirements .. 53
5.26 Explosive atmospheres management .. 53
5.27 Hazardous area maintenance work performance ... 54
5.28 Explosion-protected equipment overhaul and repair – General requirements 54
5.29 Explosion-protected equipment overhaul and repair specific to each

technique .. 55
5.30 Explosion-protected equipment overhaul and repair work performance –

operative ... 55
5.31 Explosion-protected equipment overhaul and repair work performance –

Responsible Person ... 56
5.32 Explosive atmospheres installation testing .. 56
5.33 Hazardous area installation testing work performance ... 56
5.34 Explosive atmospheres visual & close inspection requirements 56
5.35 Hazardous area visual & close inspection work performance 57
5.36 Explosive atmospheres detailed inspection techniques .. 57
5.37 Hazardous area detail inspection work performance .. 57
5.38 Explosive atmospheres installation planning .. 57
5.39 Common classified explosive atmospheres ... 58
5.40 Explosion-protected electrical systems design ... 58
5.41 Hazardous area installation design work performance .. 59
5.42 Explosion-protected electrical system design work performance 59
5.43 Hazardous area auditing processes .. 59
5.44 Hazardous area audit inspection work performance ... 59

6 Summary of essential knowledge and associated skills for each Unit of
Competence ... 61

Annex A (informative) Specific prerequisite units and recommended general
competence for achievement of each Unit of Competence .. 65

Bibliography ... 67

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

INTERNATIONAL ELECTROTECHNICAL COMMISSION

IECEx Operational Document 504

IECEx Scheme for Certification of

Personnel Competence for Explosive Atmospheres –

Specification for Units of Competence Assessment Outcomes

This Operational Document, OD 504 sets out the competence requirements for personnel
working with electrical equipment for explosive atmospheres according to IEC Standards. It’s
purpose is to support certification where competence is required, e.g. Repair and Overhaul
Service Facilities, and may be considered for Certification of Persons undertaking the work in
various aspects of explosive atmospheres where it may be advantageous to maintain
competence certification.

Document History

Date Summary

October 2009 Original issue (Edition 1.0)

XXX 2012 Edition 2 Issued

Address:
IECEx Secretariat
286 Sussex Street
Sydney NSW 2000
Australia

Contact Details:
Tel: +61 2 8206 6940
Fax: +61 2 8206 6272
e-mail: chris.agius@iecex.com
http://www.iecex.com

IECEx OD 504 © IEC:2012(E) – 7 – ExMC/777/CD

INTRODUCTION

The objective of this IECEx Operational Document is to set out the generic cross-industry
competence requirements for work associated with electrical equipment in hazardous areas.
These requirements are intended for use by any industry sector or enterprise with regards to
explosion-protection related to the relevant functional areas.

The procedures, systems and methods of assessment as set out in this document are to be
followed in assessing an application for competence for carrying out work associated with
explosive atmospheres and of Ex equipment.

Competence of personnel working in explosive atmospheres is necessary. The potential for
accidents in Ex areas is increased if personnel are not competent. The need for competence
is included in many legal documents (legislation), but is often not clearly defined. Competence
includes the ability to carry out specific tasks versus prescribed general requirements
specified in regulations and installation procedures.

Competence depends on knowledge, skill, experience and training. Measurement of
competence is a difficult task and requires specific assessment methods. Competence
evolves with years and may deteriorate, so continued training and assessment is necessary.

This document sets out the specification for the IECEx Units of Competence, according to the
application of IEC Standards. Also included are requirements for competence evaluation.

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

FOREWORD

The development of Competence Standards for electrical equipment for explosive
atmospheres is necessary due to the concern with the variability in skills of electrical workers
and others dealing with this equipment. Although training has been available, it was usually
confined to the technical aspects and there is generally no strategy to provide this specific
assessment of competence.

The concern over competence is heightened by the trend away from prescriptive regulations
towards performance-based regulations. The performance-based approach places the ‘duty of
care’ responsibilities on enterprises and individuals, which, in turn, is said to promote self-
monitored quality assurance. This results in greater compliance with requirements than is the
case with the inspectoral methods that accompany prescriptive regulations.

Since the early 1990s industries have expressed the need for an internationally structured
qualification system for identification of Competence to be used by any industry sector or
enterprise, with regards to explosion-protected equipment for explosive atmospheres.

IECEx OD 504 © IEC:2012(E) – 9 – ExMC/777/CD

Specification for Units of Competence Assessment Outcomes

1 Scope and general

This document specifies the competence required for work associated with electrical
equipment for explosive atmospheres (commonly termed ‘Ex’ equipment) and the standards to
which competence is to be assessed and attributed. It provides guidance to assessing
competence based on the knowledge and skills that define the Units of Competence.

The competence specified in this specification is intended as additional competence to those
previously acquired for the specific type of work in non-explosive atmospheres.

NOTE Annex A summarizes the specific prerequisite Units and recommended general competence to achieve
Units of Competence in this specification.

The principal application of this specification is to personnel dealing with explosion-protected
and associated equipment for explosive atmospheres, covering the following work functions:

a) Classification of Hazardous Areas.

b) Producing, processing or servicing functions in a hazardous area and not directly involved
in installing, maintaining or repairing explosion-protected equipment and systems.

c) Installing and maintaining explosion-protected equipment and systems in the hazardous
area.

d) Overhauling, repairing and modifying explosion-protected equipment.

e) Developing/designing and maintaining explosion-protection strategies.

f) Inspecting hazardous area equipment, systems and installations.

The specification sets the minimum requirements for Certification Bodies who issue
certificates for the competence described in this specification. However, this specification may
also be referenced by:

i) bodies certifying overhaul and repair workshops; and

ii) enterprises in establishing the competence of their personnel.

NOTE A single unit of competence is not to be confused with a job description, which will invariably comprise a
number of units.

2 Normative references

The following publications contain provisions, which, through reference in this text, constitute
provisions of this Operational Document. At the time of publication, the editions indicated
were valid. The Ex Management Committee shall decide the timetable for the introduction of
revised editions of the publications.

IEC 60079 Series, Equipment for explosive atmospheres

IEC 60050-426, International Electrotechnical Vocabulary – Part 426: Equipment for explosive
atmospheres

IEC 61241, Electrical apparatus for use in the presence of combustible dust

ISO/IEC 17024, Conformity Assessment – General requirements for bodies operating
certification of persons

3 Terms and definitions

For the purposes of this document, the definitions from 0 to 0 and explanatory information
applies.

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

For the definitions of any other terms, particularly those of a more general nature, reference
should be made to IEC 60050-426 or other appropriate parts of the IEV (International
Electrotechnical Vocabulary).

3.1
Actions to limit risk of an explosion
organizational arrangements for rectifying defects, shutting down plant or machinery under
emergency conditions, evacuating a hazardous area, reporting defects and conditions of plant
and machinery, monitoring the hazardous area for presence of an explosive atmosphere and
meeting Occupational Health & Safety (OH&S) obligations

3.2
Appropriate personnel
the person who is the recipient of the output provided by a Competent person

NOTE Examples of appropriate personnel are Site Managers, Project Managers, Line Managers, Maintenance
managers, Supervisors and Team Leaders etc.

3.3
Approved, approval
with the approval of, acceptable to the authority having jurisdiction

3.4
Assessment of competence
the process of checking and confirming the ability to carry out specific work activities and/or
functions based on evidence that shows a person can carry out such work safely and to
stated requirements

3.5
Authority, regulatory
a government agency responsible for relevant legislation and its application

3.6
Certification
procedure by which a third party gives written assurance that a product, process or service
conforms to specified requirements

3.7
Classification of explosive atmospheres
a method of analysing and classifying the environment where an explosive atmosphere may
occur to allow the proper selection of equipment, particularly electrical equipment, to be
installed and used safely in that environment

3.8
competence
demonstrated ability to apply knowledge and/or skills and, where relevant, demonstrated
personal attributes, as defined in the certification scheme [ISO/IEC 17024]

NOTE The concept of competence focuses on what is expected of an employee in the workplace rather than on
the learning process, and embodies the ability to transfer and apply skills and knowledge to new situations and
environments.

3.9
Ex Competent Person
person who can demonstrate a combination of knowledge and skills to effectively, efficiently
and safely carry out activities in or associated with hazardous areas, covered by IECEx
requirements

NOTE Competence is specified by activity (e.g. classification, selection of equipment, installation, maintenance,
testing and inspection, etc.) and may be limited by types of protection, product types, groups etc. as detailed in
IECEx OD 502.

IECEx OD 504 © IEC:2012(E) – 11 – ExMC/777/CD

3.10
Competence, Unit of
the competence required for a useful work function and which resides with an individual

3.11
Defects
visual damage or corrosion of the explosion-protection aspect of the installation or apparatus

3.12
Equipment marking
information with regards to certification that is required to be marked on each item of
equipment incorporating an explosion-protection technique

3.13
equipment protection level
EPL
level of protection assigned to equipment based on its likelihood of becoming a source of
ignition and distinguishing the differences between explosive gas atmospheres, explosive
dust atmospheres, and the explosive atmospheres in mines susceptible to firedamp

3.14
Established procedures
formal arrangements of an organization, enterprise or statutory authority of how work is to be
done and by whom

NOTE Examples of established procedures are documented in quality management systems, safety management
systems, work clearance systems, work instructions, reporting systems and arrangements for dealing with
emergencies.

3.15
Explosion properties of hazardous materials
there are two sets of properties:
a) for gases, vapours, flammable liquids and mists: vapour pressure; boiling point; flashpoint;
 ignition temperature; explosive limits; relative vapour density; minimum ignition energy
b) for dusts: layer ignition temperature; cloud ignition temperature; minimum ignition energy

NOTE 1 Explosive limits (lower/LEL and upper/UEL) and flammability limits (lower/LFL and upper/UFL) are
deemed to be synonymous. It should be recognized that some particular authorities having jurisdiction may have
overriding requirements that dictate the use of one of these sets of terms and not the other.

3.16
Explosion-protected equipment
equipment to which specific measures are applied to avoid ignition of a surrounding explosive
atmosphere

NOTE The word ‘equipment’ includes ‘apparatus’, as mentioned in many relevant Standards.

3.17
Explosion-protection techniques
techniques applied to the design of electrical equipment, components and systems to prevent
the electrical energy from becoming an ignition source in the presence of flammable vapours
and gases or combustible dusts in explosive atmospheres

NOTE Some of these techniques and also alternative techniques may be applied to the design of non-electrical
equipment for the avoidance of non-electrical ignition sources. These techniques are not yet standardised at
international level and are currently outside the scope of this document.

3.18
Group (of equipment for explosive atmospheres)
classification of electrical equipment related to the explosive atmosphere for which it is to be
used

NOTE 1 Equipment for use in explosive gas atmospheres is divided into two groups:
– Group I: Equipment for mines susceptible to firedamp; and
– Group II (which can be divided into subgroups IIA, IIB, IIC): Equipment for places with an explosive gas
atmosphere, other than mines susceptible to firedamp.

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

NOTE 2 This has also been known as ‘gas grouping’.

– Group III (which can be divided into subgroups IIA, IIB, IIC): Equipment for places with an explosive dust
atmosphere, other than mines susceptible to firedamp.

3.19
Hazard and risk assessment
any recognized methodology of identifying hazards and assessing risks such as ‘hazard and
operability study’ (HAZOP) and ‘fault tree analysis’ (HAZAN)

3.20
Hazardous area
area in which an explosive atmosphere is present or may be expected to be present in
quantities such as to require special precautions for the construction, installation and use of
electrical equipment

NOTE Explosive atmospheres may include a variety of adverse environmental conditions such as those
encountered in coal mines, shipping, oil/gas platforms and the like, which commonly require further specifications
stated in legislation or regulatory requirements.

3.21
Hazardous materials
in the context of this specification hazardous materials are flammable gases and vapours and
combustible dusts

NOTE All vapours of flammable liquids are flammable vapours.

3,22
Inspection, close
an inspection which encompasses those aspects covered by a visual inspection and, in
addition, identifies those defects, such as loose bolts, which will be apparent only by the use
of access equipment, such as steps (where necessary) and tools. Close inspections do not
normally require the enclosure to be opened or the equipment to be de-energized

3.23
Inspection, detailed
an inspection which encompasses those aspects covered by a close inspection and, in
addition, identifies those defects, such as loose terminations, which will only be apparent by
opening the enclosure, and using (where necessary) tools and test equipment

3.24
Inspection, initial
an inspection of all electrical equipment, systems and installations before they are brought
into service

3.25
Inspection, periodic
an inspection of all electrical equipment, systems and installations carried out on routine basis

3.26
Inspection, sample
an inspection of a proportion of the electrical equipment, systems and installations

3.27
Inspection, schedule
a formal arrangement for conducting inspections that details the extent, grade and frequency
of the inspections and the explosion-protected characteristics and compliances to be checked

3.28
Inspection, visual
an inspection which identifies, without the use of access equipment or tools, those defects,
such as missing bolts which will be apparent to the eye

IECEx OD 504 © IEC:2012(E) – 13 – ExMC/777/CD

3.29
Inspector, actions taken by an
actions taken by an inspector in relation to defects, non-conformities, faults in a hazardous
area installation

NOTE Examples of such actions are: disconnection or non-connection of supply until a defect or fault or non-
conformity is rectified, notice of period in which it has to be rectified, other actions within the scope of statutory
regulations.

3.30
Installation
in the context of this specification an installation includes explosion-protected equipment,
wiring and other required items as they are fixed in place and connected as necessary, to
operate as intended

3.31
Integrity (of explosion-protected equipment)
aspects of the equipment design and use that afford explosion-protection

3.32
Non-conformance
equipment that does not satisfy the applicable Standards or requirements

3.33
OH&S (Occupational Health and Safety) policies and procedures
arrangements of an organization or enterprise to meet its legal and ethical obligations of
ensuring the workplace is safe and without risk to health

NOTE Ensuring a workplace is safe will include hazard identification and risk assessment mechanisms,
implementation of safety regulations, safety training, safety systems incorporating work clearance procedures,
isolation procedures, use of protective equipment and clothing and use of codes of practice.

3.34
Other items
items that are not in themselves explosion-protected but have an influence on the integrity of
the explosion-protection technique used. For example, an overload device for a motor or
associated appartus in the case of the increased safety technique Ex ‘e’

3.335
Pre-commission testing
tests specified, such as, performance and setting of protection devices and systems, earth
loop impedance, insulation resistance, and earth continuity equipment connection and
operation tests at no load

3.36
Process specialist personnel
responsible persons with expertise in the technical aspects that relate to explosive hazards
and include chemical engineers, process engineers, mining engineers, safety managers, and
the like

3.37
Re-certification/Supplementary approval
submission of previously certified/approved equipment/personnel to an accredited certification
body or authority, to determine whether the equipment/personnel continue to comply with the
relevant requirements.

3.38
Requirements
those to which equipment and procedures and their outcomes shall conform and include
statutory obligations and regulations and Standards called-up by legislation or regulations

NOTE Requirements may include codes of practice, job specifications, Standards called up in specifications,
procedures and work instructions and quality management systems.

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

3.39
Scope Limitation
where personnel demonstrate competence relevant to a Unit of Competence for specific
aspect that may relate to the Type of Protection, Product Types, Groups, Voltages etc. Any
scope limitation of a Unit of Competence is shown in the scope of the certificate

NOTE The available scope limitations are given in OD 502.

3.40
Servicing
maintaining, fault finding and repair of equipment, plant machinery and installations

3.41
Special tools, equipment and testing devices
tools for the removal of enclosure covers and connecting conductors, measuring devices such
as feeler gauges and micrometer, gas and vapour sensors, electrical testing devices
approved for use in a particular hazardous area

3.42
Specifications
all those attributes that define accurately the nature of the involved hazards,
materials/products, processes, equipment and installation design

NOTE Examples of specifications are design and manufacturer's specifications defining all the necessary
parameters and tolerances, process flow diagrams, explosive characteristics and technical data sheets for
hazardous materials and products, and the like.

3.43
Standards
technical documents which set out specifications and other criteria for equipment, materials
and methods, to ensure they consistently perform as intended. The Standards referred to in
this specification are those published by International Electrotechnical Commission

3.44
Temperature classification
system of classification by which electrical equipment is allocated one of six temperature
classes according to its maximum surface temperature

3.45
Verification dossier
a set of documents showing the compliance of electrical equipment and installations

NOTE The information in a ‘Verification Dossier’ is subject to audit under a formal inspection process.

3.46
Wiring system
permitted wiring and accessories for power, measurement, control or communications
purposes

3.47
Zones, hazardous
the zones into which explosive atmospheres are classified based upon the frequency of the
appearance and duration of an explosive atmosphere

3.48
Zones in explosive gas atmospheres
see IEC 60079-10-1 for the definitions of Zones 0, 1 and 2

3.49
Zones in explosive dusts atmospheres
see IEC 60079-10-2 for the definitions of Zones 20, 21 and 22

IECEx OD 504 © IEC:2012(E) – 15 – ExMC/777/CD

4 Units of Competence

4.1 Scope

This Section describes the Units of Competence for working with electrical equipment for
explosive atmospheres and to ensure the risk of any explosion hazard in such areas has been
minimized. The specific Units of Competence are described in detail in Clauses 0 to 4.11 and
a list of such Units is shown in Table 4.1.

It is likely that multiple Units of Competence will be assessed and under these circumstances,
where the elements of the ‘Evidence guide – Critical aspects of evidence it’ are repeated in
each unit, is not expected that the assessment requires any of the elements to be repeated.
A table showing the cross reference of these repeated elements is give in 6

Table 4.1 – List of Units of Competence

Reference Title Scope limitation a)

Unit Ex 001 – Apply basic principles of protection in explosive atmospheres Not applicable

Unit Ex 002 – Perform classification of hazardous areas 3

Unit Ex 003 – Install explosion-protected equipment and wiring systems 1, 2, 3, 4

Unit Ex 004 – Maintain equipment in explosive atmospheres 1, 2, 3, 4

Unit Ex 005 – Overhaul and repair of explosion-protected equipment 1, 2, 4

Unit Ex 006 – Test electrical installations in or associated with explosive atmospheres 3, 4

Unit Ex 007 – Perform visual & close inspection of electrical installations in or associated
with explosive atmospheres

3, 4

Unit Ex 008 – Perform detailed inspection of electrical installations in or associated with
explosive atmospheres

3, 4

Unit Ex 009 – Design electrical installations in or associated with explosive atmospheres 3, 4

Unit Ex 010 – Perform audit inspection of electrical installations in or associated with
explosive atmospheres

3, 4

a) Limitation by:
1. Explosion-protection technique or
2. Product Type
3. Group
4. Voltage

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

4.2 Unit Ex 001 – Apply basic principles of protection in explosive atmospheres

4.2.1 Scope

This Unit of Competence covers the explosion-protection aspects of plant and machinery
operation or maintenance. It requires the ability to visually identify any damage or
deterioration of explosion-protected equipment, monitor equipment and plant in relation to
changes in the explosion hazard and to follow procedures to limit the risk of an explosion.

This unit of competence is based on various parts of IEC 60079 series and any other relevant
standards that apply to this Unit of Competence.

4.2.2 Prerequisites

There is no minimum level of technical education applicable for this unit of Competence.

Competence in this unit shall be assessed in combination with, or after gaining other
competence required by a given industry or enterprise for plant or machinery operation or
installations, maintenance or service functions. (see Annex A).

NOTE Annex A sets out the specific prerequisite Units and the recommended general competence and level
assumed to be held by a person before undertaking assessment to achieve a Unit of Competence.

4.2.3 Elements and performance criteria

Elements Performance criteria Critical aspects of evidence

1.1 Prepare to work in
hazardous area

1.1.1 Nature of the explosion hazard in the area
and risks are known and the status of the
explosion hazard is ascertained through
established procedures.

Following work permits and
clearance procedures.

1.1.2 Operation and condition of plant and
machinery, with regards to explosion-
protection, is ascertained through
established procedures.

Following work permits and
clearance procedure.

Correctly operating plant and
machinery.

1.1.3 Established procedures for use of the
plant and machinery, with regards to
explosion-protection techniques used in
the area, are followed.

Correctly operating plant and
machinery.

1.2 Observe condition of
explosion-protection
system area

1.2.1 OH&S policies and procedures, with
regards to explosion-protection, are
followed.

Following work permits and
clearance procedures.

1.2.2 Performance of plant and machinery is
monitored to identify faults that may affect
the integrity of the explosion-protected
equipment and wiring system.

Monitoring hazards and
following evacuation
procedures.

1.2.3 Observations of explosion-protected
equipment and wiring are made during
normal operations and visual and audible
non-conformances that may affect the
integrity of the explosion-protection
technique are identified.

Identifying visual damage or
deterioration of explosion-
protected equipment.

1.2.4 Explosion hazard monitoring equipment is
observed and a dangerous state of the
hazard is identified (e.g. by using gas
detectors).

Monitoring hazards and
following evacuation
procedures.

1.3 Take actions to limit
risk of an explosion

1.3.1 Variations outside normal operating
conditions are reported and documented
in accordance with established
procedures.

IECEx OD 504 © IEC:2012(E) – 17 – ExMC/777/CD

Elements Performance criteria Critical aspects of evidence

1.3.2 Established procedures are followed in
the event of a potential or immediate
hazardous condition arising from any non-
conformance identified in
equipment/wiring or changes in the
explosion hazard to a dangerous state.

Following plant and electrical
isolation procedures.

4.2.4 Scope limitations

Scope limitations are not applicable to Unit EX 001

4.2.5 Evidence guide – Critical aspects of evidence

Evidence of competence in this unit shall show:

a) proficient performance associated with each element of competence by employing the
techniques, procedures, information and resources available in the workplace according to
Table in 4.2.3.

b) an understanding of the knowledge and associated skills essential to performance as
given in:

5.1 Explosive atmospheres and explosion-protection principles

5.2 Explosion-protected equipment – Ex certification schemes

5.3 Explosion-protected equipment – Principles

5.4 Explosion-protection visual checks

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

4.3 Unit Ex 002 – Perform classification of hazardous areas

4.3.1 Scope

This Unit of Competence covers knowledge and skills to classify areas where explosive
materials may exist. It requires the ability to gather and analyse data relative to explosion
hazards, determine the extent of risk and establish and document zones.

This unit of competence is based on IEC 60079-10-1 and IEC 60079-10-2 and any other
relevant standard that apply to this Unit of Competence.

4.3.2 Prerequisites

Competence in this unit requires a degree, diploma or equivalent in a technical subject.

The area classification should be carried out by those who understand the relevance and
significance of properties of flammable materials and those who are familiar with the process
and the equipment along with safety, electrical, mechanical and other qualified engineering
personnel.

4.3.3 Elements and performance criteria

Elements Performance criteria Critical aspects of evidence

2.1 Determine the type
and extent of
explosion hazard

2.1.1 Functions and process equipment in the
area are determined and hazardous
materials identified from specifications,
hazard and risk and/or written
consultation with process specialist
personnel.

Accessing necessary
information and identifying
hazardous products involved
in a given process, explosive
properties of materials
involved in a given process,
and potential sources and
characteristics of release of
hazardous products.

2.1.2 Explosion and physical properties of
hazardous materials are listed, together
with the title of the authority from which
the data is obtained.

2.1.3 Gas groupings and temperature class of
flammable gases, vapours and/or dusts
that may be present in the area are
established from collected data.

2.1.4 Potential sources of release and/or
dusts layering are identified from
specifications, and/or written
consultation with process specialist
personnel.

Analysing data in the context
of explosion risk.

2.2 Establish the type
and extent of zones

2.2.1 Zones are determined by similarity to
examples in Standards or from first
principles.

Determining area delineation
and documenting area

classifications.

2.2.2 Where first principles are used, grades,
sources and magnitude of release and
dusts layering are established from
specifications and diagrams and
reviewed with process specialist
personnel.

2.3 Document
classification and
delineation of zones

2.3.1 Area classification documentation is
completed in accordance with
requirements and submitted to
appropriate personnel.

2.3.2 Classification documentation records
are filed for future reference and for
incorporation in the verification dossier.

IECEx OD 504 © IEC:2012(E) – 19 – ExMC/777/CD

4.3.4 Scope limitations

Scope limitations are not applicable to Unit EX 002.

4.3.5 Evidence guide – Critical aspects of evidence

Evidence of competence in this unit shall show:

a) Competent performance associated with each element of competence by employing the
techniques, procedures, information and resources available in the workplace and
encompassing the aspects for which competence is sought according to Table in 4.3.3

b) An understanding of the knowledge and associated skills essential to performance as
given in:

5.1 Explosive atmospheres and explosion-protection principles

5.5 Explosive atmospheres classification techniques

c) A practical application of the knowledge and skills essential to performance as given in:

5.6 Hazardous area classification work performance

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

4.4 Unit Ex 003 – Install explosion-protected equipment and wiring systems

4.4.1 Scope

This Unit of Competence covers the explosion-protection aspects for installing explosion-
protected and associated equipment and wiring systems. It requires the ability to match
equipment with that specified for a given location, work safely, and to installation Standards
and complete the necessary installation documentation.

This unit of competence is based on IEC 60079-14 and any other relevant standard that apply
to this Unit of Competence.

For installation all types of protection must be understood.

4.4.2 Prerequisites

The applicant shall have the level of technical education (or equivalent) attained, relevant to
the application, through documents such as College Certificates and Vocational qualifications
etc.

For an operative a minimum 3 years experience in industrial electrical installation practice.

For a responsible person a minimum 3 years experience in Ex industrial electrical installation
practice relevant to the scope of the unit of competence being applied for taking into account
the scope limitations.

Competence in this unit shall be assessed either concurrently with or after Unit Ex 001 –
Apply basic principles of protection in explosive atmospheres.

NOTE This experience can include time spent under general supervision.

4.4.3 Elements and performance criteria

4.4.3.1 Criteria for an operative

Elements Performance criteria Critical aspects of evidence

3.1 Prepare for
installation of
equipment and wiring

3.1.1 OH&S policies and procedures for
preparing to work in a hazardous area
are followed.

Working safely in a
hazardous area including, the
use of work permits and
clearances, hazard
monitoring and evacuation
procedures, and plant and
electrical isolation.

3.1.2 Types of explosion-protected
equipment and wiring systems to be
installed are verified from design
documents.

Checking equipment against
certification documents
including conditions of
certification relating to the
safe use.

3.1.3 Location in which specific items of
equipment and circuits are to be
installed is determined from design
documents.

Checking equipment against
certification documents
including conditions of
certification relating to the
safe use.

3.1.4 Explosion-protected equipment
markings are checked to ensure they
conform to design specifications and
certification documents.

Checking equipment against
certification documents
including conditions of
certification relating to the
safe use.

3.1.5 Certification document supplied with
each item of equipment is collected
and collated.

Preparation of installation
documentation.

IECEx OD 504 © IEC:2012(E) – 21 – ExMC/777/CD

Elements Performance criteria Critical aspects of evidence

3.1.6 Special tools, equipment and testing
devices needed to carry out the
installation work are obtained and
checked for correct operation and
safety.

Working safely in a
hazardous area including, the
use of work permits and
clearances, hazard
monitoring and evacuation
procedures, and plant and
electrical isolation.

3.2 Install the equipment
and wiring systems

3.2.1 OH&S policies and procedures for
working in a hazardous area are
followed.

Working safely in a
hazardous area including, the
use of work permits and
clearances, hazard
monitoring and evacuation
procedures, and plant and
electrical isolation.

3.2.2 Equipment is installed to conform with
design specifications, Standards and
within the limits specified by the
equipment certification.

Handling and installing
equipment and wiring in a
manner that does not reduce
the type of protection
afforded by the equipment
design.

Checking equipment against
certification documents
including conditions of
certification relating to the
safe use.

3.2.3 Equipment and wiring system
components are dismantled where
necessary and parts stored to protect
them against loss or damage.

Handling and installing
equipment and wiring in a
manner that does not reduce
the type of protection
afforded by the equipment
design.

3.2.4 Equipment and wiring are installed in
a manner that does not reduce the
type of protection afforded by the
equipment design.

Handling and installing
equipment and wiring in a
manner that does not reduce
the type of protection
afforded by the equipment
design.

3.2.5 Circuits are tested prior to connection
to devices to ensure resistance of
earthing is sufficiently low, installation
resistance is safe, polarity and
connections are correct and each
circuit complies with requirements.

Testing installed
cables/circuits to ensure they
are safe.

4.4.3.2 Criteria for a responsible person

Elements Performance criteria Critical aspects of evidence

3.3 Prepare for
installation of
equipment and wiring

3.3.1 Certification document supplied with
each item of equipment is collected for
forwarding to appropriate personnel.

Documenting installation
completion.

3.4 Confirm that the
installation is
completed

3.4.1 Arrangements are made, in
accordance with requirements, for an
initial inspection to be carried out on
the installation.

Documenting installation
completion.

3.4.2 Appropriate action is taken to rectify
non-conformances found during the
initial inspection to ensure the
installation complies with
requirements.

Verifying equipment has
been installed according to
installation design
specifications.

3.4.3 The completed installation is
documented in accordance with
requirements and forwarded to
personnel responsible for compiling
the verification dossier.

Documenting installation
completion.

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

4.4.4 Scope limitations

Competence shall be demonstrated in relation to any classified hazardous area and
explosion-protection technique. Any scope limitations shall be included in the application
according to OD 502.

4.4.5 Evidence guide – Critical aspects of evidence

In addition to the requirements of 4.2.5 evidence of competence in this unit shall show:

a) Competent performance associated with each element of competence by employing the
techniques, procedures, information and resources available in the workplace and
encompassing the following aspects for which competence is sought according to Table in
4.4.3.

b) An understanding of the knowledge and associated skills essential to performance as
given in:

5.7 Flameproof (Ex ‘d’) explosion-protection technique

5.8 Increased safety (Ex ‘e’) explosion-protection technique

5.9 Type of protection ‘n’ (Ex ‘n’)

5.10 Encapsulation (Ex ‘m’) explosion-protection technique

5.11 Oil immersion (Ex ‘o’) explosion-protection technique

5.12 Powder filled (Ex ‘q’) explosion-protection technique

5.13 Intrinsic safety (Ex ‘i’) explosion-protection technique

5.14 Pressurization (Ex ‘p’) explosion-protection technique

5.15 Dust protection by enclosures (Ex ‘t’) explosion-protection technique

5.16 Intrinsic safety (Ex ‘iD’) explosion-protection technique

5.17 Pressurization (Ex ‘pD’) explosion-protection technique

5.18 Encapsulation (Ex ‘mD’) explosion-protection technique

5.19 Common characteristics of explosion-protection techniques

5.20 Explosive atmospheres installation requirements

5.21 Explosive atmospheres cable termination techniques

c) A practical application of the knowledge and skills essential to performance as given in:

5.22 Hazardous area installation work performance

5.23 Hazardous area management work performance

5.24 Hazardous area operations reporting work performance

IECEx OD 504 © IEC:2012(E) – 23 – ExMC/777/CD

4.5 Unit Ex 004 – Maintain equipment in explosive atmospheres

4.5.1 Scope

This Unit of Competence covers the explosion-protection aspects for maintaining explosion-
protected and associated equipment and wiring systems including plant maintenance
schemes. It requires the ability to develop and manage maintenance programs incorporating
strategies for inspections, repair/overhaul/replacement of components and recording of
maintenance outcomes. This includes the ability to follow a maintenance program, work
safely, carry out maintenance to Standards and manufacturer’s instructions and complete the
necessary maintenance documentation.

This unit of competence is based on IEC 60079-17 and any other relevant standards that
apply to this Unit of Competence.

4.5.2 Prerequisites

The applicant shall have the level of technical education (or equivalent) attained, relevant to
the application, through documents such as College Certificates and Trade Credentials etc.

For an operative a minimum 3 years experience in industrial maintenance practice.

For a responsible person a minimum 3 years experience in Ex maintenance practice relevant
to the scope of the unit of competence being applied for taking into account the scope
limitations.

NOTE 1 This experience can include time spent under general supervision.

Competence in this unit shall be assessed either concurrently with or after Unit Ex 001 –
Apply basic principles of protection in explosive atmospheres and competence in maintenance
of general plant and equipment, have been achieved (see Annex A). In addition, if the scope
limitation requires, the achievement of competence in developing and managing general
electrical/instrumentation maintenance programs will satisfy the prerequisite (see Annex A).

NOTE 2 For work on wiring and equipment operating above 1000 V a.c. or 1500 V d.c. competence in high
voltage switching and safe isolation should be held.

4.5.3 Elements and performance criteria

4.5.3.1 Criteria for an operative

Elements Performance criteria Critical aspects of evidence

4.1 Prepare to carry out
maintenance

4.1.1 OH&S policies and procedures for
preparing to work in a hazardous
area are followed.

Working safely in a hazardous
area in relation to, work permits
and clearances, hazard
monitoring and evacuation
procedures, and plant and
electrical isolation. Following
established maintenance
procedures.

4.1.2 Area classification and details of
explosion-protected equipment and
wiring are ascertained from
hazardous area layout drawings and
equipment certification documents
held in the verification dossier.

Following established
maintenance procedures.

4.1.3 Extent of maintenance to be
conducted is established from the
maintenance schedule and reports
held in the verification dossier.

Following established
maintenance procedures.

4.1.4 Special tools, equipment and testing
devices needed to carry out the
maintenance work are obtained and
checked for correct operation and
safety.

Following established
maintenance procedures.

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

Elements Performance criteria Critical aspects of evidence

4.2 Carry out
maintenance

4.2.1 OH&S policies and procedures for
working in a hazardous area are
followed.

Working safely in a hazardous
area in relation to, work permits
and clearances, hazard
monitoring and evacuation
procedures, and plant and
electrical isolation. Following
established maintenance
procedures.

4.2.2 Work is carried out to planned
schedule to ensure all items are
correctly maintained.

Following established
maintenance procedures.

4.2.3 Equipment is checked and tested in
accordance with established
procedures to determine whether it
functions correctly, complies with
approval documentation and is not
subject to deterioration or damage.

Identifying defects and faults.
Following established
maintenance procedures.
Applying relevant contingency
management skills.

4.2.4 Equipment is adjusted or repaired
within the limits permitted by the
equipment certification and in
accordance with manufacturers’
instructions.

Identifying defects and faults.
Following established
maintenance procedures.
Applying relevant contingency
management skills.

4.2.5 Certification documentation for
replacement equipment is sighted to
ensure that it is identical to the
equipment it replaces and is in
accordance with the explosion-
protection system design.

Following established
maintenance procedures.
Applying relevant contingency
management skills.

4.2.6 Circuits of equipment being
withdrawn from service are
terminated or isolated safely and in
the manner approved for the
classification of the area.

Documenting maintenance
details. Applying relevant
contingency management skills.

4.2.7 Flexible cables and cords are
examined and removed from service
if they are not in immediate use or
are found to be defective or
damaged.

Following established
maintenance procedures.
Applying relevant contingency
management skills.

4.2.8 Spare equipment, flexible cables and
cords are maintained and suitably
stored where they are not likely to
suffer deterioration or damage.

Following established
maintenance procedures.
Applying relevant contingency
management skills.

4.3 Complete
maintenance work
inspections and
documentation

4.3.1 Detailed inspection of explosion-
protected equipment and systems
subject to the maintenance work is
arranged in accordance with
established procedures and
requirements.

Following established
maintenance procedures.
Applying relevant contingency
management skills.

4.3.2 Results of inspections and
maintenance activities are recorded
in accordance with established
procedures and requirements.

Following established
maintenance procedures.
Applying relevant contingency
management skills.

4.3.3 Appropriate personnel are notified of
the completion of maintenance and
details are documented in
accordance with established
procedures and requirements.

Following established
maintenance procedures.

IECEx OD 504 © IEC:2012(E) – 25 – ExMC/777/CD

Elements Performance criteria Critical aspects of evidence

4.4 Establish
maintenance
requirements

4.4.1 Policies and procedures are
developed to include OH&S
practices, skills required and
frequency and level of maintenance
work.

Following established
maintenance procedures.
Applying relevant contingency
management skills.

4.4.2 Systems are established to manage
and record maintenance work and
up-to-date verification dossier, in
accordance with requirements.

Following established
maintenance procedures.
Applying relevant contingency
management skills.

4.4.3 Level of repair to be done under
maintenance work is established in
accordance with requirements.

Following established
maintenance procedures.
Applying relevant contingency
management skills.

4.4.4 Arrangements are made to check
that the hazardous area, explosion-
protected equipment and installation
comply with the verification dossier.

Following established
maintenance procedures.
Applying relevant contingency
management skills.

4.4.5 Discrepancies between the
explosion-protected equipment and
installation and the verification
dossier are documented and
arrangements made to ensure that
the explosion-protection systems are
adequate for the area classification.

Identify and report details to a
responsible person.

4.5.3.2 Criteria for a responsible person

Elements Performance criteria Critical aspects of evidence

4.5 Prepare to carry out
maintenance

4.5.1 OH&S policies and procedures for
preparing to work in a hazardous
area are followed.

Working safely in a hazardous
area in relation to, work permits
and clearances, hazard
monitoring and evacuation
procedures, and plant and
electrical isolation. Following
established maintenance
procedures. Applying relevant
contingency management skills.

4.5.2 Area classification and details of
explosion-protected equipment and
wiring are ascertained from
hazardous area layout drawings and
equipment certification documents
held in the verification dossier.

Following established
maintenance procedures.
Applying relevant contingency
management skills.

4.5.3 Extent of maintenance to be
conducted is established from the
maintenance schedule and reports
held in the verification dossier.

Following established
maintenance procedures.
Applying relevant contingency
management skills.

4.5.4 Special tools, equipment and testing
devices needed to carry out the
maintenance work are obtained and
checked for correct operation and
safety.

Following established
maintenance procedures.
Applying relevant contingency
management skills.

4.6 Carry out
maintenance

4.6.1 OH&S policies and procedures for
working in a hazardous area are
followed.

Working safely in a hazardous
area in relation to, work permits
and clearances, hazard
monitoring and evacuation
procedures, and plant and
electrical isolation. Following
established maintenance
procedures. Applying relevant
contingency management skills.

4.6.2 Work is carried out to planned
schedule to ensure all items are
correctly maintained.

Following established
maintenance procedures.
Applying relevant contingency
management skills.

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

Elements Performance criteria Critical aspects of evidence

4.7 Complete
maintenance work
inspections and
documentation

4.7.1 Appropriate personnel are notified of
the completion of maintenance and
details are documented in
accordance with established
procedures and requirements.

Following established
maintenance procedures.
Applying relevant contingency
management skills.

4.8 Establish
maintenance
requirements

4.8.5 Discrepancies between the
explosion-protected equipment and
installation and the verification
dossier are documented and
arrangements made to ensure that
the explosion-protection systems are
adequate for the area classification.

Following established
maintenance procedures.
Applying relevant contingency
management skills.

4.9 Develop and
implement
maintenance
schedule

4.9.1 Maintenance schedules are
developed from recommendations of
Standards and equipment
manufacturers and in accordance
with requirements.

Following established
maintenance procedures.
Applying relevant contingency
management skills.

4.9.2 Procedures are developed and
implemented to ensure the
maintenance program is followed in
accordance with the planned
schedule and site requirements.

Following established
maintenance procedures.
Applying relevant contingency
management skills.

4.9.3 Procedures are developed and
implemented to ensure the
verification dossier is maintained in
accordance with planned schedule
and site requirements.

Following established
maintenance procedures.
Applying relevant contingency
management skills.

4.10 Evaluate
maintenance program

4.10.1 Periodic and sample inspection
reports are used to ascertain
maintenance quality and the need for
revision of maintenance schedule
and frequency.

Following established
maintenance procedures.
Applying relevant contingency
management skills.

4.10.2 Maintenance schedule is periodically
reviewed and revised to maintain the
integrity of the explosion-protection
system.

Following established
maintenance procedures.
Applying relevant contingency
management skills.

4.5.4 Scope limitations

Competence shall be demonstrated in relation to any classified hazardous area and
explosion-protection technique. Any scope limitations shall be included in the application
according to OD 502.

4.5.5 Evidence guide – Critical aspects of evidence

In addition to the requirements of 4.2.5 evidence of competence in this unit shall show:

a) Competent performance associated with each element of competence by employing the
techniques, procedures, information and resources available in the workplace and
encompassing the following aspects for which competence is sought according to Table in
4.5.3.

b) An understanding of the knowledge and associated skills essential to performance as
given in

5.7 Flameproof (Ex ‘d’) explosion-protection technique

5.8 Increased safety (Ex ‘e’) explosion-protection technique

5.9 Type of protection ‘n’ (Ex ‘n’)

5.10 Encapsulation (Ex ‘m’) explosion-protection technique

IECEx OD 504 © IEC:2012(E) – 27 – ExMC/777/CD

5.11 Oil immersion (Ex ‘o’) explosion-protection technique

5.12 Powder filled (Ex ‘q’) explosion-protection technique

5.13 Intrinsic safety (Ex ‘i’) explosion-protection technique

5.14 Pressurization (Ex ‘p’) explosion-protection technique

5.15 Dust protection by enclosures (Ex ‘t’) explosion-protection technique

5.16 Intrinsic safety (Ex ‘iD’) explosion-protection technique

5.17 Pressurization (Ex ‘pD’) explosion-protection technique

5.18 Encapsulation (Ex ‘mD’) explosion-protection technique

5.19 Common characteristics of explosion-protection techniques

5.21 Explosive atmospheres cable termination techniques

5.25 Explosive atmospheres maintenance requirements

5.26 Explosive atmospheres management

c) A practical application of the knowledge and skills essential to performance as given in:

5.23 Hazardous area management work performance

5.24 Hazardous area operations reporting work performance

5.27 Hazardous area maintenance work performance

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

4.6 Unit Ex 005 – Overhaul and repair of explosion-protected equipment

4.6.1 Scope

This Unit of Competence covers the explosion-protection aspects of overhauling and repairing
explosion-protected equipment both at a craftsperson (operative) level and as the responsible
person for verifying compliance after such overhaul and/or repair. For the operative it requires
the ability to identify and select authorized components, follow repair specifications to effect
the overhaul/repair of equipment and complete repair documentation. For the Responsible
Person it requires the ability to establish and document the level of work required, arranging
for the overhaul/repair to be carried out, verify compliance of overhauled/repaired equipment
and complete the necessary documentation.

This unit of competence is based on IEC 60079-19 and any other relevant standards that may
apply.

4.6.2 Prerequisites

The applicant shall have the level of technical education (or equivalent) attained, relevant to
the application, through documents such as College Certificates and Trade Credentials etc.

For an operative a minimum 3 years experience in the overhaul and repair of general
electrical, electronic and/or mechanical equipment relevant to the scope of the unit of
competence being applied for taking into account the scope limitations.

For a responsible person a minimum 3 years experience in the servicing of Ex electrical,
electronic and/or mechanical equipment relevant to the scope of the unit of competence being
applied for taking into account the scope limitations.

Competence in this unit shall be assessed either concurrently with or after Unit Ex 001 –
Apply basic principles of protection in explosive atmospheres and competence in the overhaul
and repair of general electrical, electronic and/or mechanical equipment have been achieved.
(see Annex A).

4.6.3 Elements and performance criteria

4.6.3.1 Criteria for an operative

Elements Performance criteria Critical aspects of evidence

5.1 Prepare for
overhaul/repair of
equipment

5.1.1 Equipment to be overhauled or repaired
is identified by its markings and
certification documentation.

Identifying equipment from its
marking and certification
documentation.

5.1.2 Specifications and instructions for the
overhaul/repair work are received and
expected outcomes of the work
confirmed with the responsible person*.

Confirming the expected
outcomes of the
overhaul/repair work.

5.1.3 Special tools, equipment and testing
devices needed to carry out the
overhaul or repair work are obtained
and checked for correct operation,
safety and currency of calibration
certification.

Checked for correct
operation, safety and
currency of calibration
certification.

5.2 Carry out the
overhaul or repair
work

5.2.1 Specifications and instructions for the
overhaul/repair work are followed in
accordance with established
procedures.

Following overhaul/repair
specifications and
instructions.

5.2.2 Replacement parts and components
used in the overhaul or repair are
identified as being authorized by the
equipment manufacturer.

Identifying replacement parts
and components as being
authorized by the equipment
manufacturer.

IECEx OD 504 © IEC:2012(E) – 29 – ExMC/777/CD

Elements Performance criteria Critical aspects of evidence

5.2.3 Overhaul/repair of equipment is done in
a manner that does not reduce the type
of protection afforded by the equipment
design.

Following overhaul/repair
specifications and
instructions.

5.2.4 Quality checks are made to ensure that
the overhaul/repair of the equipment
complies with the overhaul/repair
specifications and instruction.

Using quality systems.

5.3 Document
overhaul/repair work

5.3.1 Overhaul/repair work carried out is
documented in accordance with
established quality procedures.

Documenting overhaul/repair
work.

5.3.2 The responsible person is notified of the
completion of the work in accordance
with established quality procedures.

Documenting overhaul/repair
work.

4.6.3.2 Criteria for a Responsible Person

In addition to the requirements detailed in 4.6.3.1 the responsible person shall demonstrate
the following:

Elements Performance criteria Critical aspects of evidence

5.4 Prepare for
overhaul/repair of
equipment

5.4.1 Instructions on overhaul and/or repair
are received and expected outcomes
of the work confirmed with appropriate
personnel.

Establishing contract
requirements with owner or
operator of the equipment.
Using quality systems.

5.4.2 Certification documents for the
equipment are sought and received in
order to check that the equipment
complies with the certification.

Interpreting certification
documentation and Standards.
Measuring, testing and
inspecting equipment for
compliance with certification
and Standards using quality
systems.

5.5 Establish the level
of overhaul required

5.5.1 The extent of work to be done is
determined from measurement, test
and inspection results and their
correspondence with original
certification and the requirements of
Standards. Results of measurements,
tests & inspection passed to the
Responsible Person.

Measuring, testing and
inspecting equipment for
compliance with certification
and Standards. Using quality
systems.

5.5.2 Specifications and instructions for the
overhaul/repair work are documented
in accordance with requirements.

Specifying overhaul/repair
work. Using quality systems.

5.6 Arrange
overhaul/repair work

5.6.1 Arrangements are made for the
overhaul/repair work to be done in
accordance with established
procedures.

Specifying overhaul/repair
work. Using quality systems.

5.6.2 A copy of overhaul/repair
specifications and instructions is
provided to personnel responsible for
carrying out the work.

Specifying overhaul/repair
work. Using quality systems.

5.7 Verify that
equipment complies
with original
certification

5.7.1 Level of testing required to verify that
overhauled/repaired equipment
complies with original certification
specifications is determined in
accordance with requirements.

Measuring, testing and
inspecting equipment for
compliance with certification
and Standards. Using quality
systems.

5.7.2 Verification tests are conducted in
accordance with established
procedures.

Measuring, testing and
inspecting equipment for
compliance with certification
and Standards. Using quality
systems.

5.8 Document
overhaul/repair work

5.8.1 Equipment marking is checked and
marked where applicable, in
accordance with original certification.

Using quality systems.

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

Elements Performance criteria Critical aspects of evidence

5.8.2 Overhaul/repair work is documented in
accordance with requirements stating
that the equipment complies with the
original certification or type of
protection standard.

Documenting overhaul/repair
work. Using quality systems.

5.8.3 Documentation of the repair work is
retained, and a copy is issued with the
equipment for inclusion in the Repair
Facility Records (see 4.4.1.5.3 of
IEC 60079-19

Documenting overhaul/repair
work. Using quality systems.

4.6.4 Scope limitations

Competence shall be demonstrated in relation to any classified hazardous area and
explosion-protection techniques. The scope limitations will clearly state the Unit of
Competence applies for either an Operative or a Responsible person. Any other scope
limitations shall be included in the application according to OD 502.

4.6.5 Critical aspects of evidence for both operative and responsible person

In addition to the requirements of 4.2.5 evidence of competence in this unit shall show:

a) Competent performance associated with each element by employing the techniques,
procedures, information and resources available in the workplace and encompassing the
following aspects for which competence is sought according to Table in 4.6.3.

b) An understanding of the knowledge and associated skills essential to performance as
given in:

5.7 Flameproof (Ex ‘d’) explosion-protection technique

5.8 Increased safety (Ex ‘e’) explosion-protection technique

5.9 Type of protection ‘n’ (Ex ‘n’)

5.10 Encapsulation (Ex ‘m’) explosion-protection technique

5.11 Oil immersion (Ex ‘o’) explosion-protection technique

5.12 Powder filled (Ex ‘q’) explosion-protection technique

5.13 Intrinsic safety (Ex ‘i’) explosion-protection technique

5.14 Pressurization (Ex ‘p’) explosion-protection technique

5.15 Dust protection by enclosures (Ex ‘t’) explosion-protection technique

5.16 Intrinsic safety (Ex ‘iD’) explosion-protection technique

5.17 Pressurization (Ex ‘pD’) explosion-protection technique

5.18 Encapsulation (Ex ‘mD’) explosion-protection technique

5.19 Common characteristics of explosion-protection techniques

5.28 Explosion-protected equipment overhaul and repair – General requirements

5.29 Explosion-protected equipment overhaul and repair specific to each technique

c) A practical application of the knowledge and skills essential to performance as given in:

5.30 Explosion-protected equipment overhaul and repair work performance – operative

4.6.6 Critical aspects of evidence for the Responsible Person

The Responsible Person requires an understanding of the knowledge and associated skills
essential to performance as follows:

IECEx OD 504 © IEC:2012(E) – 31 – ExMC/777/CD

5.31 Explosion-protected equipment overhaul and repair work performance –
Responsible Person

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

4.7 Unit Ex 006 – Test electrical installations in or associated with explosive
atmospheres

4.7.1 Scope

This Unit of Competence covers testing electrical installations for explosive atmospheres. It
requires the ability to select, prepare and use appropriate testing devices, work safely and to
Standards and to interpret and record test results.

This unit of competence is based on IEC 60079-14 and any other relevant standards that may
apply.

4.7.2 Prerequisites

The applicant shall have the level of technical education (or equivalent) attained, relevant to
the application, through documents such as College Certificates and Trade Credentials etc.

A minimum 3 years experience in industrial electrical installation practice is required.

Competence in this unit shall be assessed either concurrently with or after Unit Ex 001 –
Apply basic principles of protection in explosive atmospheres and conducting testing of
general electrical, electronic, instrumentation and/or data communication installations have
been achieved (see Annex A).

NOTE For work on wiring and equipment operating above 1000 V a.c. or 1500 V d.c. competence in high voltage
switching and safe isolation should be held.

4.7.3 Elements and performance criteria

Elements Performance criteria Critical aspects of evidence

6.1 Prepare to conduct
testing

6.1.1 OH&S policies and procedures for
preparing to work in an area where an
explosive atmosphere may be present are
followed.

Working safely in a
hazardous area in relation to
work permits and clearances,
hazard monitoring and
evacuation procedures, and
plant and electrical isolation.

6.1.2 Area classification is ascertained from the
hazardous area layout drawings or other
classification documents.

Identifying the nature of the
hazardous area and location
of equipment and circuits to
be tested.

6.1.3 Location of each item of equipment and of
circuits subject to testing are determined
from design drawings and documentation.

6.1.4 Special tools, equipment and testing
devices needed for the testing work are
obtained and checked for correct
operation and safety.

Selecting appropriately
certified testing devices and
approved tools.

6.2 Conduct testing 6.2.1 OH&S policies and procedures for
working in a hazardous area are followed.

Working safely in a
hazardous area in relation to
work permits and clearances,
hazard monitoring and
evacuation procedures, and
plant and electrical isolation.

6.2.2 Parts of equipment that are dismantled in
order to conduct testing are stored to
protect them against loss or damage.

Reassembling/reconnecting
equipment at the completion
of testing that ensures the
integrity of the explosion-
protection system is
maintained.

6.2.3 Certified and approved low energy testing
devices are selected and used to test into
areas where explosive hazard may be
present.

Selecting appropriately
certified testing devices and
approved tools.

IECEx OD 504 © IEC:2012(E) – 33 – ExMC/777/CD

Elements Performance criteria Critical aspects of evidence

6.2.4 Sensitive circuit components required to
be tested, which are likely to be damaged
by high test voltages, are tested by an
appropriate testing method.

Conducting required tests
correctly and without
damaging circuits or
equipment.

6.2.5 Tests necessary to determine whether the
installation complies with requirements for
the explosion-protection techniques to be
used and for electrical safety are
conducted in accordance with established
procedures.

Conducting required tests
correctly and without
damaging circuits or
equipment.

6.2.6 When testing has been completed,
equipment parts and circuit connections
are replaced in a manner that ensures the
integrity of the explosion-protection
system.

Reassembling/reconnecting
equipment at the completion
of testing that ensures the
integrity of the explosion-
protection system is
maintained.

6.3 Confirm and
document test
results

6.3.1 Non-conformances and faults revealed by
the testing and the resulting
recommended actions are documented
and reported to appropriate personnel.

Identifying non-conformances
and faults from test results.
Documenting testing
outcomes.

6.3.2 Completion of testing is verified and a
copy of the testing documentation
submitted to the appropriate personnel for
inclusion in the verification dossier in
accordance with established procedures.

Documenting testing
outcomes.

4.7.4 Scope limitations

Competence shall be demonstrated in relation to any classified hazardous area and
explosion-protection technique. Any scope limitations shall be included in the application
according to OD 502.

4.7.5 Critical aspects of evidence

In addition to the requirements of 4.2.5 evidence of competence in this unit shall show:

a) Competent performance associated with each element of competence by employing the
techniques, procedures, information and resources available in the workplace and
encompassing the following aspects for which competence is sought according to Table in
4.7.3.

b) An understanding of the knowledge and associated skills essential to performance as
given in:

5.7 Flameproof (Ex ‘d’) explosion-protection technique

5.8 Increased safety (Ex ‘e’) explosion-protection technique

5.9 Type of protection ‘n’ (Ex ‘n’)

5.10 Encapsulation (Ex ‘m’) explosion-protection technique

5.11 Oil immersion (Ex ‘o’) explosion-protection technique

5.12 Powder filled (Ex ‘q’) explosion-protection technique

5.13 Intrinsic safety (Ex ‘i’) explosion-protection technique

5.14 Pressurization (Ex ‘p’) explosion-protection technique

5.15 Dust protection by enclosures (Ex ‘t’) explosion-protection technique

5.16 Intrinsic safety (Ex ‘iD’) explosion-protection technique

5.17 Pressurization (Ex ‘pD’) explosion-protection technique

5.18 Encapsulation (Ex ‘mD’) explosion-protection technique

5.19 Common characteristics of explosion-protection techniques

5.20 Explosive atmospheres installation requirements

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

5.21 Explosive atmospheres cable termination techniques

5.32 Explosive atmospheres installation testing

c) A practical application of the knowledge and skills essential to performance as given in:

5.33 Hazardous area installation testing work performance

IECEx OD 504 © IEC:2012(E) – 35 – ExMC/777/CD

4.8 Unit Ex 007 – Perform visual & close inspection of electrical installations in or
associated with explosive atmospheres

4.8.1 Scope

This Unit of Competence covers evaluating the completeness of a hazardous area verification
dossier and compliance of the explosion-protected aspects of the electrical installations within
the constraints of a visual or close inspection. It requires the ability to work safely in a
hazardous area, evaluate a verification dossier, identify explosion-protected equipment with
their certification and specified location, inspect an installation for compliance and report and
act on inspection results.

This unit of competence is based on IEC 60079-14 & IEC 60079-17 and any other relevant
standards that may apply.

4.8.2 Prerequisites

The applicant shall have the level of technical education (or equivalent) attained, relevant to
the application, through documents such as College Certificates and Trade Credentials etc

For an operative a minimum 3 years experience in industrial electrical installation practice.

For a responsible person a minimum 3 years experience in Ex electrical installation practice
relevant to the scope of the unit of competence being applied for taking into account the
scope limitations.

Competence in this unit shall be assessed either concurrently with or after units Unit Ex 003 –
Install explosion-protected equipment and wiring systems or Unit Ex 004 – Maintain
equipment in explosive atmospheres have been achieved. Alternatively, competence in
general electrical inspection will satisfy the prerequisite (see Annex A).

NOTE For work on wiring and equipment operating above 1000 V a.c. or 1500 V d.c. competence in high voltage
switching and safe isolation should be held.

4.8.3 Elements and performance criteria

4.8.3.1 Criteria for an operative

Elements Performance criteria Critical aspects of evidence

7.1 Prepare for
inspection

7.1.1 Type and intended location of each item
of equipment and circuits subject to
inspection are determined from design
drawings and documentation.

Identifying components of an
installation and their location
from documentation retained
in the verification dossier.

7.1.2 OH&S policies and procedures for
preparing to work in a hazardous area are
followed.

Working safely in a
hazardous area in relation to,
work permits and clearances,
hazard monitoring and
evacuation procedures, and
plant and electrical isolation

7.1.3 Special tools, equipment and devices
needed for the inspection are obtained
and checked for correct operation and
safety.

Working safely in a
hazardous area in relation to,
work permits and clearances,
hazard monitoring and
evacuation procedures, and
plant and electrical isolation

7.2 Conduct inspection 7.2.1 OH&S policies and procedure for working
in a hazardous area are followed.

7.2.2 Where necessary, access equipment is
used to identify equipment against their
certification documentation and specified
location.

Working safely in a
hazardous area in relation to,
work permits and clearances,
hazard monitoring and
evacuation procedures, and
plant and electrical isolation

7.2.3 Equipment, systems and installation are
inspected within the scope of the
regulatory requirements for compliance
with the design specifications retained in
the verification dossier and in accordance

Identifying components of an
installation and their location
from documentation retained
in the verification dossier.

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

Elements Performance criteria Critical aspects of evidence

with requirements.

7.3 Report inspection
results

7.3.1 Any non-conformances, faults or
unauthorized modifications identified by
the visual inspection are documented in
accordance with established procedures.

Identifying compliant and
non-compliant explosion-
protected aspects of an
electrical installation.

7.3.2 Where applicable, a non-conformance
report, including the actions taken and a
statement on whether circuits have been
re-energized, is made and forwarded to
the appropriate personnel.

Documenting inspection
outcomes.

7.3.3 Where applicable, documentation in
relation to all aspects of the inspection
forwarded to the appropriate personnel for
inclusion in the verification dossier in
accordance with requirements.

Documenting inspection
outcomes.

4.8.3.2 Criteria for a responsible person

Elements Performance criteria Critical aspects of evidence

7.4 Evaluate records
system

7.4.1 Records system is reviewed to verify that
essential hazardous area documentation
is retained and procedures for maintaining
records are established.

Recognizing the
completeness of a
verification dossier.

7.4.2 Hazardous area classification and design
drawings and documentation are checked
to verify that appropriate procedures have
been followed in assuring the area is
safe.

Recognizing the
completeness of a
verification dossier.

4.8.4 Scope limitations

Competence shall be demonstrated in relation to any classified hazardous area and
explosion-protection technique. Any scope limitations shall be included in the application
according to OD 502.

4.8.5 Critical aspects of evidence

In addition to the requirements of 4.2.5 evidence of competence in this unit shall show:

a) Competent performance associated with each element of competence by employing the
techniques, procedures, information and resources available in the workplace and
encompassing the following aspects for which competence is sought according to Table in
4.8.3.

b) An understanding of the knowledge and associated skills essential to performance as
given in:

5.7 Flameproof (Ex ‘d’) explosion-protection technique

5.8 Increased safety (Ex ‘e’) explosion-protection technique

5.9 Type of protection ‘n’ (Ex ‘n’)

5.10 Encapsulation (Ex ‘m’) explosion-protection technique

5.11 Oil immersion (Ex ‘o’) explosion-protection technique

5.12 Powder filled (Ex ‘q’) explosion-protection technique

5.13 Intrinsic safety (Ex ‘i’) explosion-protection technique

5.14 Pressurization (Ex ‘p’) explosion-protection technique

5.15 Dust protection by enclosures (Ex ‘t’) explosion-protection technique

IECEx OD 504 © IEC:2012(E) – 37 – ExMC/777/CD

5.16 Intrinsic safety (Ex ‘iD’) explosion-protection technique

5.17 Pressurization (Ex ‘pD’) explosion-protection technique

5.18 Encapsulation (Ex ‘mD’) explosion-protection technique

5.19 Common characteristics of explosion-protection techniques

5.20 Explosive atmospheres installation requirements

5.34 Explosive atmospheres visual & close inspection requirements

c) A practical application of the knowledge and skills essential to performance as given in:

5.35 Hazardous area visual & close inspection work performance

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

4.9 Unit Ex 008 – Perform detailed inspection of electrical installations in or associated
with explosive atmospheres

4.9.1 Scope

This Unit of Competence covers the explosion-protection aspects of conducting initial,
periodic and sample audit inspections of explosion-protected equipment and installations. It
requires the ability to audit a verification dossier, work safely in a hazardous area, inspect
against Standards and report and act on inspection results.

This unit of competence is based on IEC 60079-14 & IEC 60079-17 and any other relevant
standards that may apply.

4.9.2 Prerequisites

The applicant shall have the level of technical education (or equivalent) attained, relevant to
the application, through documents such as College Certificates and Trade Credentials etc.

For an operative a minimum 3 years experience in general electrical installation practice.

For a responsible person a minimum 3 years experience in Hazardous Area installation
practice.

Competence in this unit shall be assessed either concurrently with or after competence in Unit
Ex 003 – Install explosion-protected equipment and wiring systems or Unit Ex 004 – Maintain
equipment in explosive atmospheres have been achieved. Alternatively, competence in
general electrical inspection will satisfy the prerequisite (see Annex A).

NOTE For work on wiring and equipment operating above 1000 V a.c. or 1500 V d.c. competence in high voltage
switching and safe isolation should be held

4.9.3 Elements and performance criteria

4.9.3.1 Criteria for an operative

Elements Performance criteria Critical aspects of evidence

8.1 Prepare for
inspection

8.1.1 Areas classification is ascertained from
hazardous area layout drawings retained
in the verification dossier.

Working safely in a
hazardous area in relation to,
work permits and clearances,
hazard monitoring and
evacuation procedures, and
plant and electrical isolation.

8.1.2 Type and intended location of each item
of equipment and circuits subject to
inspection are determined from design
drawings and documentation.

Working safely in a
hazardous area in relation to,
work permits and clearances,
hazard monitoring and
evacuation procedures, and
plant and electrical isolation.

8.1.3 OH&S policies and procedures for
preparing to work in a hazardous area are
followed.

8.1.4 Special tools, equipment and devices
needed for the inspection are obtained
and checked for correct operation and
safety.

8.2 Conduct inspection 8.2.1 OH&S policies and procedure for working
in a hazardous area are followed.

Working safely in a
hazardous area in relation to,
work permits and clearances,
hazard monitoring and
evacuation procedures, and
plant and electrical isolation.

8 2 2 Parts of equipment that are dismantled in Handling dismantled parts of

IECEx OD 504 © IEC:2012(E) – 39 – ExMC/777/CD

Elements Performance criteria Critical aspects of evidence

order to conduct inspection are stored to
protect them against loss or damage.

equipment appropriately.

8.2.3 Equipment, systems and installation are
inspected for compliance with the design
specifications retained in the verification
dossier and in accordance with
requirements.

Conducting detailed
inspections in accordance
with requirements and
procedures.

8.2.4 Where applicable, after the inspection of
each item, equipment parts and circuit
connections are replaced in a manner that
ensures the integrity of the explosion-
protection system.

Replacing equipment parts
and connections at the
completion of the inspection
of each item that ensures the
integrity of the explosion-
protection system.

8.3 Report inspection
results

8.3.1 Any non-conformances, faults or
unauthorized modifications are
documented in accordance with
established procedures.

Documenting inspection
outcomes.

4.9.3.2 Criteria for a responsible person

Elements Performance criteria Critical aspects of evidence

8.4 Prepare for
inspection

8.4.1 Type of inspection is ascertained from the
inspection schedule retained in the
verification dossier.

Determining the extent of the
inspection and location of
equipment.

8.5 Report inspection
results

8.5.1 Where applicable, a non-conformance
report, including the actions taken and a
statement on whether circuits have been
re-energized, is made and forwarded to
the appropriate personnel.

Documenting inspection
outcomes.

8.5.2 Documentation in relation to all aspects of
the inspection forwarded to the
appropriate personnel for inclusion in the
verification dossier in accordance with
requirements.

Documenting inspection
outcomes.

4.9.4 Scope limitations

Competence shall be demonstrated in relation to any classified hazardous area and
explosion-protection technique. Any scope limitations shall be included in the application
according to OD 502.

4.9.5 Critical aspects of evidence

In addition to the requirements of 4.2.5 evidence of competence in this unit shall show:

a) Competent performance associated with each element of competence by employing the
techniques, procedures, information and resources available in the workplace and
encompassing the following aspects for which competence is sought according to Table in
4.9.3.

b) An understanding of the knowledge and associated skills essential to performance as
given in

5.7 Flameproof (Ex ‘d’) explosion-protection technique

5.8 Increased safety (Ex ‘e’) explosion-protection technique

5.9 Type of protection ‘n’ (Ex ‘n’)

5.10 Encapsulation (Ex ‘m’) explosion-protection technique

5.11 Oil immersion (Ex ‘o’) explosion-protection technique

5.12 Powder filled (Ex ‘q’) explosion-protection technique

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

5.13 Intrinsic safety (Ex ‘i’) explosion-protection technique

5.14 Pressurization (Ex ‘p’) explosion-protection technique

5.15 Dust protection by enclosures (Ex ‘t’) explosion-protection technique

5.16 Intrinsic safety (Ex ‘iD’) explosion-protection technique

5.17 Pressurization (Ex ‘pD’) explosion-protection technique

5.18 Encapsulation (Ex ‘mD’) explosion-protection technique

5.19 Common characteristics of explosion-protection techniques

5.20 Explosive atmospheres installation requirements

5.21 Explosive atmospheres cable termination techniques

5.25 Explosive atmospheres maintenance requirements

5.34 Explosive atmospheres visual & close inspection requirements

5.36 Explosive atmospheres detailed inspection techniques

c) A practical application of the knowledge and skills essential to performance as given in:

5.35 Hazardous area visual & close inspection work performance

5.37 Hazardous area detail inspection work performance

IECEx OD 504 © IEC:2012(E) – 41 – ExMC/777/CD

4.10 Unit Ex 009 – Design electrical installations in or associated with explosive
atmospheres

4.10.1 Scope

This Unit of Competence covers the explosion-protection aspects of designing electrical
power, control and instrumentation systems and installations. It requires the ability to
establish design briefs and to pursue economical and effective explosion-protection design
solutions.

This unit of competence is based on IEC 60079-14 and any other relevant standards that may
apply.

4.10.2 Prerequisites

The applicant shall have the level of technical education (or equivalent) attained, relevant to
the application, through documents such as Degree, Diploma and College Certificates etc

A minimum 3 years experience in general electrical installation design or supervised
Hazardous Area installation design.

Competence in this unit shall be assessed either concurrently with or after Unit Ex 001 –
Apply basic principles of protection in explosive atmospheres and competence has been
achieved in designing electrical systems and installations (see Annex A).

4.10.3 Elements and performance criteria

Elements Performance criteria Critical aspects of evidence

9.1 Establish design
brief

9.1.1 Site and plant specifications are
obtained and reviewed to establish the
system requirements.

Accessing and interpreting
relevant information

9.1.2 Classification of the area is obtained
from the hazardous area layout drawings
or other classification documents.

Accessing and interpreting
relevant information

9.1.3 Organizational policies and
specifications for hazardous area
electrical systems are obtained or
established with the appropriate
personnel.

Accessing and interpreting
relevant information

9.2 Design system and
installation

9.2.1 Safety, functional and economic
considerations are incorporated in
system design.

Providing design options and
justifications including hazard
risk, functionality and
economic considerations.

9.2.2 Design complies with all hazardous area
requirements and includes specifications
and all other necessary documentation
for explosion-protected equipment,
accessories and wiring systems.

Providing design options and
justifications including hazard
risk, functionality and
economic considerations.

9.3 Check and finalise
design

9.3.1 Design is checked under established
procedures for compliance with all
relevant requirements.

Following checking and
documentation procedures.

9.3.2 Design is submitted for appropriate
organizational approval and, where
applicable, statutory or regulatory
approval.

Following checking and
documentation procedures.

9.3.3 Approved copies of design documents
are issued for retention in the
verification dossier, in accordance with
established procedures and
requirements.

Following checking and
documentation procedures.

4.10.4 Scope limitations

Competence shall be demonstrated in relation to any classified hazardous area and
explosion-protection technique. Any scope limitations shall be included in the application
according to OD 502.

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

4.10.5 Evidence guide – Critical aspects of evidence

In addition to the requirements of 4.2.5 evidence of competence in this unit shall show:

a) Competent performance associated with each element of competence by employing the
techniques, procedures, information and resources available in the workplace and
encompassing the following aspects for which competence is sought according to Table in
4.10.3.

b) An understanding of the knowledge and associated skills essential to performance as
given in:

5.7 Flameproof (Ex ‘d’) explosion-protection technique

5.8 Increased safety (Ex ‘e’) explosion-protection technique

5.9 Type of protection ‘n’ (Ex ‘n’)

5.10 Encapsulation (Ex ‘m’) explosion-protection technique

5.11 Oil immersion (Ex ‘o’) explosion-protection technique

5.12 Powder filled (Ex ‘q’) explosion-protection technique

5.13 Intrinsic safety (Ex ‘i’) explosion-protection technique

5.14 Pressurization (Ex ‘p’) explosion-protection technique

5.15 Dust protection by enclosures (Ex ‘t’) explosion-protection technique

5.16 Intrinsic safety (Ex ‘iD’) explosion-protection technique

5.17 Pressurization (Ex ‘pD’) explosion-protection technique

5.18 Encapsulation (Ex ‘mD’) explosion-protection technique

5.19 Common characteristics of explosion-protection techniques

5.20 Explosive atmospheres installation requirements

5.38 Explosive atmospheres installation planning

5.39 Common classified explosive atmospheres

5.40 Explosion-protected electrical systems design

c) A practical application of the knowledge and skills essential to performance as given in:

5.41 Hazardous area installation design work performance

5.42 Explosion-protected electrical system design work performance

IECEx OD 504 © IEC:2012(E) – 43 – ExMC/777/CD

4.11 Unit Ex 010 – Perform audit inspection of electrical installations in or associated
with explosive atmospheres

4.11.1 Scope

This Unit of Competence covers the explosion-protection aspects of conducting an audit of an
electrical installation. It requires the ability to verify whether an installation complies with the
relevant hazardous area Standards for that installation and includes the verification of design
and certification documentation (verification dossier), maintenance, overhaul and repair, work
safety, inspection against Standards and reporting of audit results.

This unit of competence is based on IEC 60079-14 & IEC 60079-17 and any other relevant
standards that may apply.

4.11.2 Prerequisites

The applicant shall have the level of technical education (or equivalent) attained, relevant to
the application, through documents such as Degree, Diploma, College Certificates, Trade
Credentials etc

A minimum 3 years experience in general electrical installation or inspection practice, a
minimum of 2 years experience in Hazardous Area electrical installation inspection practice.

Competence in this unit shall be assessed either concurrently with or after Unit Ex 001 –
Apply basic principles of protection in explosive atmospheres and after competence in
engineering auditing or equivalent has been achieved (see Annex A).

4.11.3 Elements and performance criteria

Elements Performance criteria Critical aspects of
evidence

10.1 Audit hazardous area
documentation
(verification dossier)
and prepare to audit
as-built installation

10.1.1 Records system (verification dossier) is
reviewed to verify that essential
hazardous area documentation is
retained and procedures for maintaining
records are established.

Reviewing hazardous area
documentation and
identifying the extent of the
audit.
Handling and installing
equipment and wiring in a
manner that does not
reduce the type of
protection afforded by the
equipment design.

10.1.2 Hazardous area classification and
design drawings and documentation are
checked to verify that appropriate
procedures have been followed and are
checked for traceability and
authentication.

Reviewing hazardous area
documentation and
identifying the extent of the
audit.
Handling and installing
equipment and wiring in a
manner that does not
reduce the type of
protection afforded by the
equipment design.

10.1.3 Type and intended location of each item
of equipment and circuits subject to
audit are determined from design
drawings and documentation.

10.1.4 OH&S policies and procedures for
preparing to work in a hazardous area
are followed.

Working safely in a
hazardous area in relation
to work permits and
clearances, hazard
monitoring and evacuation
procedures, and plant and
electrical isolation.

10.1.5 Appropriately qualified persons are
engaged to assist in aspects of the audit
process.

Engaging and directing
appropriately qualified
persons as required.

10.1.6 Special tools, equipment and devices
needed for the inspection are obtained
and checked for correct operation and

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

Elements Performance criteria Critical aspects of
evidence

safety.

10.2 Conduct audit 10.2.1 OH&S policies and procedures for
working in a hazardous area are
followed.

Working safely in a
hazardous area in relation
to work permits and
clearances, hazard
monitoring and evacuation
procedures, and plant and
electrical isolation.

10.2.2 Parts of equipment that are dismantled
in order to conduct inspection are
protected against loss or damage.

Conducting audit to
industry Standards.

10.2.3 Appropriate qualified persons are
directed to access components of the
installation as required to audit the
installation.

Conducting audit to
industry Standards.

10.2.4 Equipment, systems and installations
are inspected for compliance with the
design specifications retained in the
hazardous areas documentation
(verification dossier) and in accordance
with requirements of the applicable
Standards.

10.3 Report audit results 10.3.1 Differences between the hazardous
areas documentation (verification
dossier) including the design
specifications and installation are
recorded.

Reporting non-conformance
features aspects of the
installation affecting safety.

10.3.2 Any non-conformance, faults or
unauthorized modifications are
documented in accordance with
established procedures.

Identifying any non-
conformance aspects of the
installation. Reporting non-
conformance features
aspects of the installation
affecting safety.

10.3.3 Where applicable, a non-conformance
report regarding the safety of the
installation is made and forwarded to the
appropriate personnel.

Reporting non-conformance
features aspects of the
installation affecting safety.

10.3.4 Documentation in relation to all aspects
of the audit is forwarded to the
appropriate personnel for any actions
identified and for inclusion in the
hazardous areas documentation
(verification dossier).
This includes any conformity
assessment and fitness-for-purpose
assessment.

Documenting inspection
audit outcomes.

4.11.4 Scope limitations

Competence shall be demonstrated in relation to any classified hazardous area. Any scope
limitations shall be included in the application according to OD 502.

4.11.5 Evidence guide – Critical aspects of evidence

In addition to the requirements of 4.2.5 evidence of competence in this unit shall show:

a) Competent performance associated with each element by employing the techniques,
procedures, information and resources available in the workplace and encompassing the
following aspects for which competence is sought according to Table in 4.11.3.

IECEx OD 504 © IEC:2012(E) – 45 – ExMC/777/CD

b) An understanding of the knowledge and associated skills essential to performance as
given in:

5.7 Flameproof (Ex ‘d’) explosion-protection technique

5.8 Increased safety (Ex ‘e’) explosion-protection technique

5.9 Type of protection ‘n’ (Ex ‘n’)

5.10 Encapsulation (Ex ‘m’) explosion-protection technique

5.11 Oil immersion (Ex ‘o’) explosion-protection technique

5.12 Powder filled (Ex ‘q’) explosion-protection technique

5.13 Intrinsic safety (Ex ‘i’) explosion-protection technique

5.14 Pressurization (Ex ‘p’) explosion-protection technique

5.15 Dust protection by enclosures (Ex ‘t’) explosion-protection technique

5.16 Intrinsic safety (Ex ‘iD’) explosion-protection technique

5.17 Pressurization (Ex ‘pD’) explosion-protection technique

5.18 Encapsulation (Ex ‘mD’) explosion-protection technique

5.19 Common characteristics of explosion-protection techniques

5.20 Explosive atmospheres installation requirements

5.43 Hazardous area auditing processes

c) A practical application of the knowledge and skills essential to performance as given in

5.44 Hazardous area audit inspection work performance

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

5 Critical aspects of evidence

5.1 Explosive atmospheres and explosion-protection principles

Evidence shall show an understanding of explosive atmospheres and explosion-protection
principles to an extent indicated by:

a) Properties of combustible substances and their potential to create an explosive hazard
encompassing:

i) condition in the workplace that will lead to an explosion;

ii) the terms ‘combustion’, ‘ignition’ and ‘propagation’;

iii) explosive range of substances encountered in the workplace i.e. LEL/UEL;

iv) explosive parameters of substances as given in tables of substance characteristics,
i.e., properties of combustible materials – gases, vapours (from liquids), such as
flash point; and Dusts;

v) the difference between gases and vapours; and

vi) the toxic nature of gases and vapours and potential harmful consequences.

b) The nature of explosive atmospheres encompassing:

i) the Standards definition of a ‘hazardous area’;

ii) the recommended methods for classifying the type and degree of explosion hazard
in an area;

iii) hazardous area classifications as defined by Standards; and

iv) factors that are considered when a hazardous area is classified.

c) The basics of how explosion-protection is achieved by the methods of exclusion,
containment, energy limitation, dilution, avoidance of ignition source.

d) Occupational Health and Safety responsibilities related to explosive atmospheres
encompassing:

i) the main features and purpose of a ‘clearance to work’ system (includes hot work
permit system);

ii) typical safety procedures that should be followed before entering a hazardous area;

iii) the purpose of gas detectors and their limitations;

iv) effects of temperature on gas and vapour detection;

v) frequency of monitoring for presence of gas or vapours, i.e. effects of temperature
rise;

vi) factors affecting the accuracy of gas detectors, for example, contamination,
condensation, temperature;

vii) safety in use of gas detectors, for example, ‘read and run concept’; and

viii) the safety precautions to be taken when working in a hazardous area.

ix) Housekeeping requirements to minimise the effect of dust layers

e) The roles of the parties involved in the safety of explosive atmospheres encompassing:

i) Regulations related to the safety of explosive atmospheres and the Authorities
responsible for their implementation;

ii) where assistance and further information can be obtained to assist persons with
hazardous area responsibilities, for example, Standard bodies, experienced
consultants; and

iii) the hazardous area responsibilities of:

IECEx OD 504 © IEC:2012(E) – 47 – ExMC/777/CD

a) the owner of premises in which a hazardous area exists;

b) the occupier of premises in which a hazardous area exists;

c) enterprises and personnel engaged in installation and/or maintenance of explosion-
protection systems;

d) enterprises and personnel engaged in the classification of explosive atmospheres and/or
design of explosion-protection systems;

e) enterprises and personnel engaged in the overhaul, modification and/or assessment of
explosion-protected equipment;

f) enterprises and personnel engaged in the inspection of explosion-protection installations;

g) manufacturers of explosion-protected equipment;

h) designated authorities;

i) insurers.

5.2 Explosion-protected equipment – Ex certification schemes

Evidence shall show an understanding of Ex certification schemes to accepted standards to
an extent indicated by:

a) Purpose and scope of certification schemes.

b) Other certification schemes.

c) Processes for having equipment certified under the acceptable Ex schemes
encompassing:

i) scheme procedures;

ii) quality management requirements;

iii) conformance testing and assessment; and

iv) requirements for ongoing certification.

5.3 Explosion-protected equipment – Principles

Evidence shall show an understanding of the principles of the following explosion-protection
techniques: Flameproof (Ex ‘d’); Increased safety (Ex ‘e’); Type of protection ‘n’ (Ex ‘n’);
Intrinsic safety (Ex ‘i’); Encapsulation (Ex ‘m’); Oil immersion (Ex ‘o’); Pressurization (Ex ‘p’);
Powder filled (Ex ‘q’) for gas atmospheres and Protection by enclosures-Dusts (Ex ‘tD’ or
Ex ‘t’); Pressurization-Dusts (Ex ‘pD’); Encapsulation-Dusts (Ex ‘mD’); and Intrinsic safety-
Dusts (Ex ‘iD’). The following aspects indicate the extent of understanding required:

a) The principles of each explosion-protection technique, the methods used and how each
technique works.

b) How explosion-protected equipment is marked using the ‘Ex’ symbol, including marking of
old equipment.

c) Visible conditions or actions that would void the explosion-protection provided by a
particular technique.

5.4 Explosion-protection visual checks

Evidence shall show an understanding of visible conditions of explosion-protection equipment
that indicate the protection is void and changes in the nature of the explosion hazard that may
render the explosion-protection unsafe. The following aspects indicate the extent of
understanding required.

a) Occupational, health and safety procedures encompassing:

i) occupational, health and safety procedures to be followed before entering explosive
atmospheres; and

ii) occupational, health and safety procedures to be followed while conducting close
inspection.

b) Visible defects in explosion-protected equipment and wiring.

c) Conditions that may indicate a change in a given explosion hazard.

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

d) Reporting defects in explosion-protected equipment and wiring encompassing:

i) the purpose of a verification dossier; and

ii) various ways for reporting defects in explosion-protected equipment and wiring.

e) Procedures to be followed in the event of a change in the explosion hazard.

5.5 Explosive atmospheres classification techniques

Evidence shall show an understanding of processes involved in gathering and analysing
technical data to classify non-specific explosive atmospheres. The following aspects indicate
the extent of understanding required:

a) The process of classifying explosive atmospheres encompassing:

i) methods by which an area can be classified;

ii) the characteristics/attributes of an area that should be considered in the classification
process, for example, type of process, nature of plant, source and nature of release;

iii) the requirements and Standards for classifying a hazardous area; and

iv) the responsibilities of the owner/occupiers for classification of a hazardous area.

b) The likelihood (zoning) or risk assessment method of an explosive hazard encompassing:

i) ignition properties of materials relevant to determining the risk and extent of an
explosive hazard;

ii) sources for obtaining data on ignition properties of materials under the conditions in
which they could be present in a given process;

iii) methods for determining the risk related to explosive atmospheres and the
circumstances appropriate to their use, for example, ‘hazard and operability study’
(hazop); ‘fault tree analyses’ (hazan); and

iv) means for reducing hazard risk.

c) The extent of an explosive hazard and classifying an area accordingly encompassing:

i) the extent of zones for an area, given data on the explosive hazard risks for that area;

ii) requirements for documenting the classification of a hazardous area; and

iii) the extent of the zones, temperature classes and gas groups on site drawings in a
hazardous area.

5.6 Hazardous area classification work performance

In assessing competent hazardous area classification work performance evidence regarding
the following aspects of competence shall be considered:

a) Accessing necessary information and identifying hazardous products involved in a given
process, explosive properties of materials involved in a given process, and potential
sources and characteristics of release of hazardous products.

b) Analysing data in the context of explosion risk.

c) Determining area delineation and documenting area classifications.

5.7 Flameproof (Ex ‘d’) explosion-protection technique

Evidence shall show an understanding of the characteristics and application of Flameproof
(Ex ‘d’) explosion-protection technique to an extent indicated by:

a) The purpose and characteristics of the design features of apparatus and circuits protected
by the flameproof (Ex ‘d’) technique.

NOTE Examples of characteristics and design features are flame paths, integrity under pressure, pressure piling,
and enclosure entries.

IECEx OD 504 © IEC:2012(E) – 49 – ExMC/777/CD

b) Typical situations where the flameproof explosion-protection technique is used.

c) Actions or conditions that would void the protection provided by the Flameproof technique.

d) The use of Standards in determining the requirements to which the design of the
flameproof explosion-protected apparatus shall comply.

5.8 Increased safety (Ex ‘e’) explosion-protection technique

Evidence shall show an understanding of the characteristics and application of Increased
safety (Ex ‘e’) explosion-protection technique to an extent indicated by:

a) The purpose and characteristics of the design features of apparatus and circuits protected
by the Increased safety (Ex ‘e’) technique.

NOTE Examples of characteristics and design features are temperature rise, maximum power dissipation,
protection devices, certified components, creepage and clearance distances, absence of sparking contacts and
enclosure entries.

b) Typical situations where the Increased safety explosion-protection technique is used.

c) Actions or conditions that would void the protection provided by the Increased safety
technique.

d) The use of Standards in determining the requirements to which the design of the
Increased safety explosion-protected apparatus shall comply.

5.9 Type of protection ‘n’ (Ex ‘n’)

Evidence shall show an understanding of the characteristics and application of Type of
protection ‘n’ (Ex ‘n’) explosion-protection technique to an extent indicated by:

a) The purpose and characteristics of the design features of apparatus and circuits protected
by the Type of protection ‘n’ (Ex ‘n’) technique.

NOTE Examples of characteristics and design features are creepage and clearance distances and restricted
breathing.

b) Typical situations where the Type of protection ‘n’ explosion-protection technique is used.

c) Actions or conditions that would void the protection provided by the Type of protection ‘n’
technique.

d) The use of Standards in determining the requirements to which the design of the Type of
protection ‘n’ explosion-protected apparatus shall comply.

5.10 Encapsulation (Ex ‘m’) explosion-protection technique

Evidence shall show an understanding of the characteristics and application of Encapsulation
(Ex ‘m’) explosion-protection technique to an extent indicated by:

a) The purpose and characteristics of the design features of apparatus and circuits protected
by the Encapsulation (Ex ‘m’) technique.

NOTE An example of characteristics and design features is solenoid valve.

b) Typical situations where the Encapsulation explosion-protection technique is used.

c) Actions or conditions that would void the protection provided by the Encapsulation
technique.

d) The use of Standards in determining the requirements to which the design of the
Encapsulation explosion-protected apparatus shall comply.

5.11 Oil immersion (Ex ‘o’) explosion-protection technique

Evidence shall show an understanding of the characteristics and application of Oil Immersion
(Ex ‘o’) explosion-protection technique to an extent indicated by:

a) The purpose and characteristics of the design features of apparatus and circuits protected
by the Oil Immersion (Ex ‘o’) technique.

NOTE An example of characteristics and design features are transformers.

b) Typical situations where the Oil Immersion explosion-protection technique is used.

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

c) Actions or conditions that would void the protection provided by the Oil Immersion
technique.

d) The use of Standards in determining the requirements to which the design of the Oil
Immersion explosion-protected apparatus shall comply.

5.12 Powder filled (Ex ‘q’) explosion-protection technique

Evidence shall show an understanding of the characteristics and application of Powder Filled
(Ex ‘q’) explosion-protection technique to an extent indicated by:

a) The purpose and characteristics of the design features of apparatus and circuits protected
by the Powder Filled (Ex ‘q’) technique.

NOTE An example of characteristics and design features is a capacitor used with a luminaire.

b) Typical situations where the Powder filled explosion-protection technique are used.

c) Actions or conditions that would void the protection provided by the Powder Filled
technique.

d) The use of Standards in determining the requirements to which the design of the Powder
Filled explosion-protected apparatus shall comply.

5.13 Intrinsic safety (Ex ‘i’) explosion-protection technique

Evidence shall show an understanding of the characteristics and application of Intrinsic safety
(Ex ‘i’) explosion-protection technique to an extent indicated by:

a) The purpose and characteristics of the design features of apparatus and circuits protected
by the Intrinsic safety (Ex ‘i’) technique.

NOTE Examples of characteristics and design features are field devices, cables, safe area devices, earthing,
entity versus integrated system concept, simple devices and interface devices and their parameters, segregation,
infallible components, current and voltage limiting, creepage and clearance distances.

b) Typical situations where the Intrinsic safety explosion-protection technique is used.

c) Actions or conditions that would void the protection provided by Intrinsic safety.

d) The use of Standards in determining the requirements to which the design of the Intrinsic
safety explosion-protected apparatus shall comply.

5.14 Pressurization (Ex ‘p’) explosion-protection technique

Evidence shall show an understanding of the characteristics and application of Pressurization
(Ex ‘p’) explosion-protection technique to an extent indicated by:

a) The purpose and characteristics of the design features of apparatus and circuits protected
by the Pressurization (Ex ‘p’) technique.

NOTE Examples of characteristics and design features are exclusion and dilution, purge periods, controlled shut
down, monitoring and sources of internal release.

b) Typical situations where the pressurization explosion-protection technique is used.

c) Actions or conditions that would void the protection provided by the pressurization
technique.

d) The use of Standards in determining the requirements to which the design of the
pressurization explosion-protected apparatus shall comply.

5.15 Dust protection by enclosures (Ex ‘t’) explosion-protection technique

Evidence shall show an understanding of the characteristics and application of Enclosures
(Ex ‘t’) for Dusts explosion-protection technique. The following aspects indicate the extent of
understanding required:

a) The purpose and characteristics of the design features of apparatus and circuits protected
by the techniques for dusts.

IECEx OD 504 © IEC:2012(E) – 51 – ExMC/777/CD

b) Typical situations where dust explosion-protection technique is used.

c) Actions or conditions that would void the protection provided by protection by enclosure
technique.

d) The use of Standards in determining the requirements to which the design of the dust
explosion-protected enclosure shall comply.

5.16 Intrinsic safety (Ex ‘iD’) explosion-protection technique

Evidence shall show an understanding of the characteristics and application of Intrinsic safety
(Ex ‘iD’) explosion-protection technique to an extent indicated by:

a) The purpose and characteristics of the design features of apparatus and circuits protected
by the Intrinsic safety (Ex ‘iD’) technique.

NOTE Examples of characteristics and design features are field devices, cables, safe area devices, earthing,
entity versus integrated system concept, simple devices and interface devices and their parameters, segregation,
infallible components, current and voltage limiting, creepage and clearance distances.

b) Typical situations where the Intrinsic safety explosion-protection technique is used.

c) Actions or conditions that would void the protection provided by Intrinsic safety.

d) The use of Standards in determining the requirements to which the design of the Intrinsic
safety explosion-protected apparatus shall comply.

5.17 Pressurization (Ex ‘pD’) explosion-protection technique

Evidence shall show an understanding of the characteristics and application of Pressurization
(Ex ‘pD’) explosion-protection technique to an extent indicated by:

a) The purpose and characteristics of the design features of apparatus and circuits protected
by the Pressurization (Ex ‘pD’) technique.

NOTE Examples of characteristics and design features are exclusion and dilution, purge periods, controlled shut
down, monitoring and sources of internal release.

b) Typical situations where the pressurization explosion-protection technique is used.

c) Actions or conditions that would void the protection provided by the pressurization
technique.

d) The use of Standards in determining the requirements to which the design of the
pressurization explosion-protected apparatus shall comply.

5.18 Encapsulation (Ex ‘mD’) explosion-protection technique

Evidence shall show an understanding of the characteristics and application of Encapsulation
(Ex ‘mD’) explosion-protection technique to an extent indicated by:

a) The purpose and characteristics of the design features of apparatus and circuits protected
by the Encapsulation (Ex ‘m’) technique.

NOTE An example of characteristics and design features is solenoid valve.

b) Typical situations where the Encapsulation explosion-protection technique is used.

c) Actions or conditions that would void the protection provided by the Encapsulation
technique.

d) The use of Standards in determining the requirements to which the design of the
Encapsulation explosion-protected apparatus shall comply.

5.19 Common characteristics of explosion-protection techniques

Evidence shall show an understanding of the common characteristics of explosion-protection
techniques to an extent indicated by:

a) The purposes of ‘temperature classification’ and ‘gas grouping/apparatus grouping’.

b) Equipment markings (nameplate).

c) Limitations of non-metallic or specific alloy enclosures.

d) The purpose and use of conformity and certification/approval for equipment used in
explosive atmospheres.

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

e) Environmental conditions that may impact on explosion-protection techniques.

f) The principles and applications of other and mixed explosion-protection techniques.

NOTE Other techniques include special protection Ex ‘s’.

5.20 Explosive atmospheres installation requirements

Evidence shall show an understanding of hazardous area installation principles and
maintenance techniques to an extent indicated by:

a) Preparation to install and maintain explosion-protected equipment in explosive
atmospheres encompassing:

i) OH&S procedures to be followed when working in a hazardous area;

ii) the significance of information provided on the certification documentation and
schedules for a given item of explosion-protected equipment;

iii) the typical contents of a verification dossier and its purpose; and

iv) limitations in the use of tools and testing devices in explosive atmospheres.

b) The relationship between explosion-protected equipment, their certification documents
and required locations given in specifications and layout drawings and/or written
instructions encompassing:

i) the purpose of markings on the equipment and on the certification documents for a
given item of explosion-protected equipment;

ii) matching explosion-protected equipment with certification documents and the
equipment specified for an installation; and

iii) the location of the items of explosion-protected equipment for an installation from
specifications and layout drawings and/or instructions.

c) Installation Standards and requirements applicable to hazardous encompassing:

i) the wiring systems permitted and not permitted in or above explosive atmospheres;

ii) equipment not permitted in or above explosive atmospheres;

iii) the regulations and Standards to which explosion-protected equipment and wiring
must be installed in a hazardous area and how these are applied;

iv) cable penetrations through walls; and

v) the documentation required as a record of the installation process, including
certification documentation.

5.21 Explosive atmospheres cable termination techniques

Evidence shall show knowledge and skills in terminating cables suitable for use in explosive
atmospheres to an extent indicated by:

a) Selecting compliant cable termination devices.

b) Installing conduit systems, where applicable, including seals to meet hazardous area
requirements. Gases only.

c) Terminating a cable with a barrier gland. Gases only.

d) Terminating a multipair, SWA, overall screened, individual screened cable into an
enclosure.

e) Testing termination/connections of installed cables/circuits.

NOTE Tests include earth continuity, insulation resistance and polarity.

5.22 Hazardous area installation work performance

In assessing competent hazardous area installation work performance evidence regarding the
following aspects of competence shall be considered:

IECEx OD 504 © IEC:2012(E) – 53 – ExMC/777/CD

a) Working safely in a potentially hazardous area in relation to work permits and clearances,
hazard monitoring and evacuation procedures, and plant and electrical isolation.

b) Handling and installing equipment and wiring in a manner that does not adversely affect
the type of protection afforded by the equipment design.

c) Checking equipment against certification documents and design specifications.

d) Documenting installation completion.

5.23 Hazardous area management work performance

Evidence shall show an understanding In assessing competent hazardous area management
work performance, evidence regarding the following aspects of competence shall be
considered:

a) Application of relevant statutory requirements.

b) Establishing or understanding procedures for engaging competent persons.

c) Establishing or understanding and maintaining procedures for identifying potentially
explosive hazards.

d) Establishing procedures for implementing and maintaining explosion-protection strategies.

5.24 Hazardous area operations reporting work performance

In assessing competent hazardous area operations, reporting work performance evidence
regarding the following aspects of competence shall be considered:

a) Permits and clearance.

b) Hazard monitoring and evacuation procedures.

c) Operation of plant and machinery.

d) Plant and electrical isolation.

e) Identifying visual damage and corrosion of equipment and wiring systems.

f) Reporting defects.

5.25 Explosive atmospheres maintenance requirements

Evidence shall show an understanding of maintenance procedures in hazardous area that will
ensure the integrity of the explosion-protection technique to an extent indicated by:

a) The purpose of a maintenance schedule.

b) The purpose and extent of ‘visual’, ‘close’, ‘sample’ and ‘periodic’ inspections.

c) The features of each explosion-protection technique that should be included in a
maintenance schedule.

d) The impact of environmental conditions on explosion-protected equipment, including
corrosion and frequency of maintenance.

e) The documentation requirements for recording the maintenance process and results.

5.26 Explosive atmospheres management

Evidence shall show an understanding of the management responsibilities related to
explosive atmospheres, the strategies used to maintain the safety of explosive atmospheres
and the maintenance requirements. The following aspects indicate the extent of
understanding required:

a) The responsibilities of a person managing activities or a site related to a hazardous area,
encompassing:

i) OH&S procedures that are to be established;

ii) responsibilities for ensuring that a hazardous area has been made safe prior to
commencement of work; and

iii) responsibilities and processes for establishing and maintaining a verification dossier.

b) Explosion-protection strategies in relation to a hazardous area, encompassing:

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

i) the process of classifying a hazardous area;

ii) various ways in which electrical systems /apparatus can be treated to prevent them
from becoming an ignition source; and

iii) the cost of the different ways of treating electrical systems/apparatus associated with
explosive atmospheres.

c) Requirements for the maintenance of electrical systems associated with explosive
atmospheres, encompassing:

i) the type and grades of inspection of explosive atmospheres;

ii) maintenance programs for electrical explosion-protected systems/apparatus; and

iii) documentation requirements associated with maintenance procedures.

5.27 Hazardous area maintenance work performance

In assessing competent hazardous area maintenance work performance evidence regarding
the following aspects of competence shall be considered:

a) Establishing maintenance policies and procedures that encompass OH&S responsibilities.

b) Establishing maintenance management systems that address the special requirements for
explosion-protected equipment and installations.

c) Ensuring a hazardous area is appropriately classified and explosion-protection strategies
are adequate.

d) Developing and implementing maintenance programs and schedules in relation to
explosion-protected equipment and installations.

e) Evaluating maintenance programs in relation to explosion-protected equipment and
installations.

f) Working safely in a potentially hazardous area in relation to work permits and clearances,
hazard monitoring and evacuation procedures, and plant and electrical isolation.

g) Identifying defects and faults.

h) Interpreting certification documentation in relation to maintenance, repair and
replacement.

i) Following established maintenance procedures.

j) Documenting maintenance details.

5.28 Explosion-protected equipment overhaul and repair – General requirements

Evidence shall show an understanding of overhaul and repair procedures of explosion-
protected equipment to an extent indicated by:

a) The scope and limitations for overhaul and repair of explosion-protected equipment
encompassing:

i) the requirements for compliance of a workshop;

ii) the requirements of a ‘competent person’ for a registered workshop engaged in the
overhaul/repair of explosion-protected equipment; and

iii) the scope and limitations of work permitted under workshop registration.

b) Overhaul and repair (technical) Standard encompassing:

i) the documentation/information required to enable overhauls/repairs to be undertaken;

ii) categories of work, for example, overhaul; no repair; overhaul-repair;

iii) modifications that are, and are not, permitted within the equipment certification; and

IECEx OD 504 © IEC:2012(E) – 55 – ExMC/777/CD

iv) the requirements for overhaul/repair processes relevant to the type of protection and
equipment.

c) Requirements for documentation and identification of overhauled/repaired explosion-
protected encompassing:

i) overhaul/repair report document; and

ii) requirements for distribution of overhaul/repair reports.

d) Quality management systems as covered by international Standards encompassing:

i) documentation regime of a quality management system;

ii) principle of document and data control covering both internally and externally
generated documents and data; and

iii) principles of process control as applied to the overhaul and repair of explosion-
protected equipment.

5.29 Explosion-protected equipment overhaul and repair specific to each technique

Evidence shall show an understanding of overhaul and repair for specific explosion-protection
techniques to an extent indicated by:

a) The use of Standards in determining the requirements to which the design of explosion-
protected apparatus shall comply.

b) The level of overhaul/repair required encompassing:

i) Standards and their use for determining the requirement for a specific explosion-
protection technique;

ii) measurement/tests and equipment required to determine whether an item of
equipment meets the certification requirements;

iii) requirements for maintaining the accuracy/calibration of measuring/test equipment;

iv) measurement/test procedures for determining whether an item of equipment meets the
certification requirements;

v) level of overhaul/repair required from comparisons of test results and requirements
specified in the original certification; and

vi) specifying overhaul/repair work required to restore an item of explosion-protected
equipment to conform to the original certification.

c) Measurement/tests procedures to verify that an item of equipment meets the original
certification requirements.

5.30 Explosion-protected equipment overhaul and repair work performance – operative

In assessing competent hazardous area overhaul and repair work performance – operative
evidence regarding the following aspects of competence shall be considered:

a) Interpretation of nameplate data, correct identification of equipment classification &
standards to which it was manufactured.

b) Identification of faulty or worn components correct identification of component &
competent use of documentation.

c) Verification of surface finish compliance with standard against roughness gauge.

d) Dimensional checks on components with identification of flame path gap compliance with
certification document or standard with competent use of record documentation.

e) Checking internal threads for wear or damage with competent use of record
documentation.

f) Induction motor core flux test calculations with competent use of record documentation.

g) Induction motor stator winding dimensional measurements with competent use of record
documentation.

h) Induction motor stator winding wire conversion with competent use of record
documentation.

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

i) Correct interpretation of certification drawings (Optional).

5.31 Explosion-protected equipment overhaul and repair work performance –
Responsible Person

In assessing competent hazardous area overhaul and repair work performance – Responsible
Person evidence regarding the following aspects of competence shall be considered:

All requirements of operative given in 5.30 plus:

a) Following OH&S procedures.

b) Correct interpretation of certification documentation, including drawings, and standards.

c) Identification of appropriate reclamation procedures for defective component based on
fault and equipment classification type.

d) Measuring, testing and inspecting equipment for compliance with certification and
Standards.

e) Specifying overhaul/repair work.

f) Documenting overhaul/repair work.

5.32 Explosive atmospheres installation testing

Evidence shall show an understanding of testing installations of explosion-protected
equipment, wiring and circuits associated with explosive atmospheres. The following aspects
indicate the extent of understanding required:

a) Preparation for conducting installation testing in a hazardous area encompassing:

i) OH&S procedures to be followed for working in a hazardous area; and

ii) procedures for determining whether a given hazardous area is safe to conduct
electrical testing.

b) Characteristics and limitations of testing equipment used to test installation in explosive
atmospheres encompassing:

i) testing devices required to test an installation in a hazardous area; and

ii) the suitability of testing device for use in a hazardous area.

c) Documentation of results of hazardous area installation tests encompassing:

i) test results that should be recorded in a verification dossier; and

ii) procedures and options for dealing with test results that show non-conformance.

5.33 Hazardous area installation testing work performance

In assessing competent hazardous area installation testing work performance evidence
regarding the following aspects of competence shall be considered:

a) Working safely in a potentially hazardous area in relation to work permits and clearances,
hazard monitoring and evacuation procedures, and plant and electrical isolation.

a) Handling and installing equipment and wiring in a manner that does not adversely affect
the type of protection afforded by the equipment design.

b) Conducting tests.

c) Documenting testing outcomes.

5.34 Explosive atmospheres visual & close inspection requirements

Evidence shall show an understanding of the purpose and process of visual & close
inspections to an extent indicated by:

a) Occupational health and safety procedures encompassing:

IECEx OD 504 © IEC:2012(E) – 57 – ExMC/777/CD

i) occupational, health and safety procedures to be followed before entering explosive
atmospheres; and

ii) occupational, health and safety procedures to be followed while conducting close
inspection.

b) Requirements for a verification dossier and relationship to as-built electrical installation.

c) Purpose, scope and limitations of close inspections.

d) Documentation requirements resulting from a visual or close inspection.

5.35 Hazardous area visual & close inspection work performance

In assessing competent hazardous area visual & close inspection work performance evidence
regarding the following aspects of competence shall be considered:

a) Working safely in a potentially hazardous area in relation to work permits and clearances,
hazard monitoring and evacuation procedures, and plant and electrical isolation.

a) Inspecting equipment and wiring in a manner that does not adversely affect the type of
protection afforded by the equipment design.

b) Conducting visual inspections.

c) Documenting inspection outcomes.

5.36 Explosive atmospheres detailed inspection techniques

Evidence shall show an understanding of techniques used in inspecting installations of
explosion-protected and associated apparatus and hazardous area wiring. The following
aspects indicate the extent of understanding required:

a) The relationship between the documentation held in a verification dossier and the installed
equipment encompassing:

i) consistency between the location and type of equipment with the area classification
details in the verification dossier; and

ii) equipment certification and any attached conditions that relate to the equipment as it
is installed.

b) Inspecting a hazardous area installation encompassing:

i) typical processes for undertaking the inspection of a hazardous area installation;

ii) requirements applicable to a given installation; and

iii) reporting of an inspection of a hazardous area installation.

5.37 Hazardous area detail inspection work performance

In assessing competent hazardous area detail inspection work performance evidence
regarding the following aspects of competence shall be considered:

a) Working safely in a potentially hazardous area in relation to work permits and clearances,
hazard monitoring and evacuation procedures, and plant and electrical isolation.

a) Handling and installing equipment and wiring in a manner that does not adversely affect
the type of protection afforded by the equipment design.

b) Conducting inspections.

c) Documenting inspection outcomes.

5.38 Explosive atmospheres installation planning

Evidence shall show an understanding of hazardous area electrical installations planning and
the selection of appropriate explosion-protected equipment and wiring. The following aspects
indicate the extent of understanding required:

a) Interpretation of documents showing the classification of a hazardous area encompassing:

i) the methods used for classifying explosive atmospheres;

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

ii) the delineation of zones, temperature classes and gas groups of a given hazardous
area from classification documents;

iii) the delineation of zones, temperature classes and gas groups of a given hazardous
area from similar situations previously classified, such as those given in Standards;
and

iv) situations where classification needs to be undertaken by a person competent in non-
specific area classification i.e. a person who has attained Unit Ex 002 – Perform
classification of hazardous areas.

b) Selecting and checking equipment, wiring and accessories encompassing:

i) the impact of environmental conditions, such as corrosion and maintenance
requirements, on explosion-protected equipment and accessories;

ii) explosion-protected equipment and accessories to suit the requirements of given
explosive atmospheres;

iii) wiring systems to suit the requirements of a hazardous area, load and duty
requirements and consideration of capacitive/inductive effects and inductance/
resistance ratio where applicable;

iv) earthing and equipotential bonding requirements for a hazardous area installation;

v) procedures used to check the compliance certification of equipment used in a
hazardous area; and

vi) electrical protection systems and devices, for example, overloads, earth fault
protection) appropriate to an explosion-protection technique.

vii) compliant cable termination devices including glands.

c) Documentation of hazardous area installation design encompassing:

i) the items that should be included in the documentation for the design of a hazardous
area installation;

ii) installation layout, specification, work schedule and other documentation required for
inclusion in a verification dossier; and

iii) the essential documentation that needs to be specified/requested from manufacturers
when purchasing explosion-protected equipment/accessories.

5.39 Common classified explosive atmospheres

Evidence shall show an understanding of common and specific explosive atmospheres for
which classification examples are given in Standards. The following aspects indicate the
extent of understanding required:

a) The example classifications given in Standards.

b) Applying the classifications given in Standards to similar situations for the purpose of
planning of electrical installations.

5.40 Explosion-protected electrical systems design

Evidence shall show an understanding of explosion-protected electrical system design to an
extent indicated by:

a) Process for establishing a design brief for an explosion-protected electrical system
encompassing:

i) consultation processes for establishing client requirements and preparing a design
brief; and

ii) system requirements using site and plant specifications, hazardous area
classifications and organization requirements.

b) System design encompassing:

IECEx OD 504 © IEC:2012(E) – 59 – ExMC/777/CD

i) major considerations influencing explosion-protected electrical system designs;

ii) requirements in Standards and regulations that affect the electrical system design;
and

iii) typical design process incorporating explosion-protection in an electrical system.

c) Design documentation required for a hazardous area encompassing:

i) procedures for checking and approval of explosion-protected system design; and

ii) requirements for documenting a final design including documents to be included in a
verification dossier.

5.41 Hazardous area installation design work performance

In assessing competent hazardous area installation design work performance evidence
regarding the following aspects of competence shall be considered:

a) Interpreting area classification documentation.

b) Classifying area from Standards.

c) Documenting area classification.

d) Selecting equipment for a given classified area.

e) Selecting wiring systems for a given classified area.

f) Checking equipment certification for suitability for a given classified area.

5.42 Explosion-protected electrical system design work performance

In assessing competent hazardous area electrical system design work performance evidence
regarding the following aspects of competence shall be considered:

a) Accessing and interpreting relevant information.

b) Providing design options and justifications including hazard risk, functionality and
economic considerations.

c) Following checking and documentation procedures.

5.43 Hazardous area auditing processes

Evidence shall show an understanding of processes used in auditing hazardous areas to an
extent indicated by:

a) Requirements to retain hazardous area documentation on site.

b) Components of an audit encompassing :

i) authenticity of documentation;

ii) hazardous area delineations shown in site diagrams;

iii) location and operating parameters of equipment shown in certification documents;

iv) compliance of equipment location;

v) compliance of wiring systems; and

vi) alignment of hazardous area documentation to as- built installation.

c) Reporting non-conformance of an installation.

5.44 Hazardous area audit inspection work performance

In assessing competent hazardous area detail inspection work performance evidence
regarding the following aspects of competence shall be considered:

a) Working safely in a potentially hazardous area in relation to work permits and clearances,
hazard monitoring and evacuation procedures, and plant and electrical isolation.

b) Accessing and interpreting relevant information.

c) Handling and installing equipment and wiring in a manner that does not adversely affect
the type of protection afforded by the equipment design.

d) Conducting inspections.

ExMC/777/CD
Draft OD 504 Edition 2

July 2012

e) Documenting inspection outcomes.

a) Interpreting area classification documentation.

b) Documenting area classification.

c) Selecting equipment for a given classified area.

d) Selecting wiring systems for a given classified area.

e) Checking equipment certification for suitability for a given classified area.

f) Following checking and documentation procedures.

IECEx OD 504 © IEC:2012(E) – 61 – ExMC/777/CD

6 Summary of essential knowledge and associated skills for each Unit of Competence

Essential knowledge and associated skills

U
n

it
 E

x
 0

0
1

 –
 A

p
p

ly
 b

a
si

c

p
ri

n
ci

p
le

s
 o

f
p

ro
te

c
ti

o
n

 i
n

e

xp
lo

s
iv

e
 a

tm
o

s
p

h
e

re
s

U
n

it
 E

x
 0

0
2

 –
 P

er
fo

rm

c
la

s
s

if
ic

a
ti

o
n

 o
f

h
az

a
rd

o
u

s
 a

re
a

s

U
n

it
 E

x
 0

0
3

 –
 I

n
st

al
l

ex
p

lo
s

io
n

-
p

ro
te

c
te

d
 e

q
u

ip
m

e
n

t
a

n
d

 w
ir

in
g

s

ys
te

m
s

U
n

it
 E

x
 0

0
4

 –
 M

a
in

ta
in

e

q
u

ip
m

e
n

t
in

 e
x

p
lo

s
iv

e

a
tm

o
s

p
h

e
re

s

U
n

it
 E

x
 0

0
5

 –
 O

ve
rh

a
u

l
a

n
d

re

p
ai

r
o

f
e

xp
lo

s
io

n
-p

ro
te

c
te

d

e
q

u
ip

m
e

n
t

U
n

it
 E

x
0

06
 –

 T
e

st
 e

le
ct

ri
c

a
l

in
s

ta
ll

at
io

n
s

in
 o

r
a

ss
o

c
ia

te
d

w

it
h

 e
xp

lo
s

iv
e

 a
tm

o
s

p
h

e
re

s

U
n

it
 E

x
0

07
 –

 P
er

fo
rm

 v
is

u
al

 &

c
lo

se
 i

n
sp

ec
ti

o
n

 o
f

el
e

ct
ri

c
a

l
in

s
ta

ll
at

io
n

s
in

 o
r

a
ss

o
c

ia
te

d

w
it

h
 e

xp
lo

s
iv

e
 a

tm
o

s
p

h
e

re
s

U
n

it
 E

x
 0

0
8

 –
 P

er
fo

rm
 d

et
ai

le
d

in

s
p

e
ct

io
n

 o
f

el
e

ct
ri

c
a

l
in

s
ta

ll
at

io
n

s
in

 o
r

a
ss

o
c

ia
te

d

w
it

h
 e

xp
lo

s
iv

e
 a

tm
o

s
p

h
e

re
s

U
n

it
 E

x
0

09
 –

 D
e

s
ig

n
 e

le
ct

ri
c

a
l

in
s

ta
ll

at
io

n
s

in
 o

r
a

ss
o

c
ia

te
d

w

it
h

 e
xp

lo
s

iv
e

 a
tm

o
s

p
h

e
re

s

U
n

it
 E

x
0

10
 –

 P
er

fo
rm

 a
u

d
it

in

s
p

e
ct

io
n

 o
f

el
e

ct
ri

c
a

l
in

s
ta

ll
at

io
n

s
in

 o
r

a
ss

o
c

ia
te

d

w
it

h
 e

xp
lo

s
iv

e
 a

tm
o

s
p

h
e

re
s

5.1 Explosive atmospheres and explosion-protection
principles

X X X X X X X X X

5.2 Explosion-protected equipment – Ex certification
schemes

X X X X X X X X X

5.3 Explosion-protected equipment – Principles X X X X X X X X X

5.4 Explosion-protection visual checks X

5.5 Explosive atmospheres classification techniques X

5.6 Hazardous area classification work performance X

5.7 Flameproof (Ex ‘d’) explosion-protection technique X X X X X X X X

5.8 Increased safety (Ex ‘e’) explosion-protection
technique

 X X X X X X X X

5.9 Type of protection ‘n’ (Ex ‘n’) X X X X X X X X

5.10 Encapsulation (Ex ‘m’) explosion-protection
technique

 X X X X X X X X

5.11 Oil immersion (Ex ‘o’) explosion-protection
technique

 X X X X X X X X

5.12 Powder filled (Ex ‘q’) explosion-protection
technique

 X X X X X X X X

5.13 Intrinsic safety (Ex ‘i’) explosion-protection
technique

 X X X X X X X X

IECEx OD 504 © IEC:2012(E) – 62 – ExMC/777/CD

Essential knowledge and associated skills

U
n

it
 E

x
0

01
 –

 A
p

p
ly

 b
a

s
ic

p

ri
n

c
ip

le
s

 o
f

p
ro

te
c

ti
o

n
 in

e

x
p

lo
s

iv
e

 a
tm

o
s

p
h

er
e

s

U
n

it
 E

x
0

02
 –

 P
er

fo
rm

cl

a
s

si
fi

c
at

io
n

 o
f

h
a

za
rd

o
u

s
 a

re
a

s

U
n

it
 E

x
 0

0
3

–
 I

n
s

ta
ll

 e
x

p
lo

si
o

n
-

p
ro

te
c

te
d

 e
q

u
ip

m
en

t
a

n
d

 w
ir

in
g

sy

s
te

m
s

U
n

it
 E

x
 0

0
4

 –
 M

a
in

ta
in

e

q
u

ip
m

e
n

t
in

 e
x

p
lo

s
iv

e

a
tm

o
s

p
h

e
re

s

U
n

it
 E

x
 0

0
5

–
 O

v
er

h
au

l
a

n
d

re

p
a

ir
 o

f
ex

p
lo

s
io

n
-p

ro
te

ct
e

d

eq
u

ip
m

e
n

t

U
n

it
 E

x
 0

0
6

–
 T

e
s

t
e

le
c

tr
ic

a
l

in
s

ta
lla

ti
o

n
s

 i
n

 o
r

a
s

so
ci

a
te

d

w
it

h
 e

x
p

lo
s

iv
e

 a
tm

o
sp

h
e

re
s

U
n

it
 E

x
 0

0
7

–
 P

e
rf

o
rm

 v
is

u
a

l
&

cl

o
s

e
 in

s
p

e
c

ti
o

n
 o

f
e

le
c

tr
ic

al

in
s

ta
lla

ti
o

n
s

 i
n

 o
r

a
s

so
ci

a
te

d

w
it

h
 e

x
p

lo
s

iv
e

 a
tm

o
sp

h
e

re
s

U
n

it
 E

x
0

08
 –

 P
e

rf
o

rm
 d

e
ta

ile
d

in

sp
e

c
ti

o
n

 o
f

e
le

c
tr

ic
al

in

s
ta

lla
ti

o
n

s
 i

n
 o

r
a

s
so

ci
a

te
d

w

it
h

 e
x

p
lo

s
iv

e
 a

tm
o

sp
h

e
re

s

U
n

it
 E

x
 0

0
9

–
 D

es
ig

n
 e

le
c

tr
ic

a
l

in
s

ta
lla

ti
o

n
s

 i
n

 o
r

a
s

so
ci

a
te

d

w
it

h
 e

x
p

lo
s

iv
e

 a
tm

o
sp

h
e

re
s

U
n

it
 E

x
 0

1
0

 –
 P

er
fo

rm
 a

u
d

it

in
sp

e
c

ti
o

n
 o

f
e

le
c

tr
ic

al

in
s

ta
lla

ti
o

n
s

 i
n

 o
r

a
s

so
ci

a
te

d

w
it

h
 e

x
p

lo
s

iv
e

 a
tm

o
sp

h
e

re
s

5.14 Pressurization (Ex ‘p’) explosion-protection
technique

 X X X X X X X X

5.15 Dust protection by enclosures (Ex ‘t’) explosion-
protection technique

 X X X X X X X X

5.16 Intrinsic safety (Ex ‘iD’) explosion-protection
technique

 X X X X X X X X

5.17 Pressurization (Ex ‘pD’) explosion-protection
technique

 X X X X X X X X

5.18 Encapsulation (Ex ‘mD’) explosion-protection
technique

 X X X X X X X X

5.19 Common characteristics of explosion-protection
techniques

 X X X X X X X X

5.20 Explosive atmospheres installation requirements X X X X X X

5.21 Explosive atmospheres cable termination
techniques

 X X X X

5.22 Hazardous area installation work performance X

5.23 Hazardous area management work performance X

5.24 Hazardous area operations reporting work
performance

 X X

5.25 Explosive atmospheres maintenance requirements X X

5.26 Explosive atmospheres management X

5.27 Hazardous area maintenance work performance X

5.28 Explosion-protected equipment overhaul and repair
– General requirements

 X

5.29 Explosion-protected equipment overhaul and repair
specific to each technique

 X

IECEx OD 504 © IEC:2012(E) – 63 – ExMC/777/CD

Essential knowledge and associated skills

U
n

it
 E

x
0

01
 –

 A
p

p
ly

 b
a

s
ic

p

ri
n

c
ip

le
s

 o
f

p
ro

te
c

ti
o

n
 in

e

x
p

lo
s

iv
e

 a
tm

o
s

p
h

er
e

s

U
n

it
 E

x
0

02
 –

 P
er

fo
rm

cl

a
s

si
fi

c
at

io
n

 o
f

h
a

za
rd

o
u

s
 a

re
a

s

U
n

it
 E

x
 0

0
3

–
 I

n
s

ta
ll

 e
x

p
lo

si
o

n
-

p
ro

te
c

te
d

 e
q

u
ip

m
en

t
a

n
d

 w
ir

in
g

sy

s
te

m
s

U
n

it
 E

x
 0

0
4

 –
 M

a
in

ta
in

e

q
u

ip
m

e
n

t
in

 e
x

p
lo

s
iv

e

a
tm

o
s

p
h

e
re

s

U
n

it
 E

x
 0

0
5

–
 O

v
er

h
au

l
a

n
d

re

p
a

ir
 o

f
ex

p
lo

s
io

n
-p

ro
te

ct
e

d

eq
u

ip
m

e
n

t

U
n

it
 E

x
 0

0
6

–
 T

e
s

t
e

le
c

tr
ic

a
l

in
s

ta
lla

ti
o

n
s

 i
n

 o
r

a
s

so
ci

a
te

d

w
it

h
 e

x
p

lo
s

iv
e

 a
tm

o
sp

h
e

re
s

U
n

it
 E

x
 0

0
7

–
 P

e
rf

o
rm

 v
is

u
a

l
&

cl

o
s

e
 in

s
p

e
c

ti
o

n
 o

f
e

le
c

tr
ic

al

in
s

ta
lla

ti
o

n
s

 i
n

 o
r

a
s

so
ci

a
te

d

w
it

h
 e

x
p

lo
s

iv
e

 a
tm

o
sp

h
e

re
s

U
n

it
 E

x
0

08
 –

 P
e

rf
o

rm
 d

e
ta

ile
d

in

sp
e

c
ti

o
n

 o
f

e
le

c
tr

ic
al

in

s
ta

lla
ti

o
n

s
 i

n
 o

r
a

s
so

ci
a

te
d

w

it
h

 e
x

p
lo

s
iv

e
 a

tm
o

sp
h

e
re

s

U
n

it
 E

x
 0

0
9

–
 D

es
ig

n
 e

le
c

tr
ic

a
l

in
s

ta
lla

ti
o

n
s

 i
n

 o
r

a
s

so
ci

a
te

d

w
it

h
 e

x
p

lo
s

iv
e

 a
tm

o
sp

h
e

re
s

U
n

it
 E

x
 0

1
0

 –
 P

er
fo

rm
 a

u
d

it

in
sp

e
c

ti
o

n
 o

f
e

le
c

tr
ic

al

in
s

ta
lla

ti
o

n
s

 i
n

 o
r

a
s

so
ci

a
te

d

w
it

h
 e

x
p

lo
s

iv
e

 a
tm

o
sp

h
e

re
s

5.30 Explosion-protected equipment overhaul and repair
work performance – operative

 X

5.31 Explosion-protected equipment overhaul and repair
work performance – Responsible Person

 X

5.32 Explosive atmospheres installation testing X

5.33 Hazardous area installation testing work
performance

 X

5.34 Explosive atmospheres visual & close inspection
requirements

 X X

5.35 Hazardous area visual & close inspection work
performance

 X X

5.36 Explosive atmospheres detailed inspection
techniques

 X

5.37 Hazardous area detail inspection work
performance

 X

5.38 Explosive atmospheres installation planning X

5.39 Common classified explosive atmospheres X

5.40 Explosion-protected electrical systems design X

5.41 Hazardous area installation design work
performance

 X

5.42 Explosion-protected electrical system design work
performance

 X

5.43 Hazardous area auditing processes X

5.44 Hazardous area audit inspection work performance X

IECEx OD 504 © IEC:2012(E) – 64 – ExMC/777/CD

IECEx OD 504 © IEC:2012(E) – 65 – Ed 2 WG draft09

Annex A
(informative)

Specific prerequisite units and recommended general competence for

achievement of each Unit of Competence

The Units of Competence in this specification have been developed to complement
competence/qualifications in the general functions of production, installation, maintenance,
overhaul/repair, design, inspection and/or related management that have been previously
acquired.

Table A1 shows the specific prerequisite units and the recommended general competence
and level assumed to be held by a person before undertaking assessment to achieve Units of
Competence in this specification.

IECEx OD 504 © IEC:2012(E) – 66 – ExMC/777/CD

Table A1 – Summary of prerequisite units and recommended general competence

Unit of Competence Specific prerequisite
Unit(s)

Previously attained competence

Description

Unit Ex 001 – Apply basic principles of protection in explosive
atmospheres

none Competence in plant or machinery operation or installations, maintenance or
service functions

Unit Ex 002 – Perform classification of hazardous areas none Competence in gathering and analysing technical data and using this data for
risk assessment

Unit Ex 003 – Install explosion-protected equipment and wiring systems Unit Ex 001 Competence in installation of electrical, electronic, instrumentation and/or
data communication equipment and wiring systems

Unit Ex 004 – Maintain equipment in explosive atmospheres Unit Ex 001 Competence in maintenance of general low-voltage or extra-low voltage
electrical, electronic, instrumentation and/or data communication equipment
and wiring systems

Unit Ex 005 – Overhaul and repair of explosion-protected equipment Unit Ex 001 Competence in overhaul and repair of general low-voltage or extra-low
voltage electrical/electronic equipment

Unit Ex 006 – Test electrical installations in or associated with explosive
atmospheres

Unit Ex 001 Competence in conducting testing of general electrical, electronic,
instrumentation and/or data communication installations

Unit Ex 007 – Perform visual & close inspection of electrical installations
in or associated with explosive atmospheres

Unit Ex 003 or
Unit Ex 004

Competence in general electrical installation inspection are an alternative to
the specific units listed in Column 2

Unit Ex 008 – Perform detailed inspection of electrical installations in or
associated with explosive atmospheres

Unit Ex 003 or
Unit Ex 004

Competence in general electrical installation inspection are an alternative to
the specific units listed in Column 2

Unit Ex 009 – Design electrical installations in or associated with
explosive atmospheres

Unit Ex 001 Competence in designing electrical systems and installations

Unit Ex 010 – Perform audit inspection of electrical installations in or
associated with explosive atmospheres

Unit Ex 003 or
Unit Ex 004 or
Unit Ex 009

Competence in general electrical installation inspection are an alternative to
the specific units listed in Column 2

IECEx OD 504 © IEC:2012(E) – 67 – Ed 2 WG draft09

Bibliography

IEC 60079-0, Explosive atmospheres – Part 0: Equipment – General requirements

IEC 60079-1, Explosive atmospheres – Part 1: Equipment protection by flameproof
enclosures ‘d’

IEC 60079-2, Explosive atmospheres – Part 2: Equipment protection by pressurized
enclosure ‘p’

IEC 60079-5, Explosive atmospheres – Part 5: Equipment protection by powder filling ‘q’

IEC 60079-6, Explosive atmospheres – Part 6: Equipment protection by oil immersion ‘o’

IEC 60079-7, Explosive atmospheres – Part 7: Equipment protection by increased safety ‘e’

IEC 60079-10-1, Explosive gas atmospheres – Part 10-1: Classification of areas

IEC 60079-10-2, Explosive atmospheres – Part 10-2: Classification of areas – Combustible dust
atmospheres (not yet published)

IEC 60079-11, Explosive atmospheres – Part 11: Equipment protection by intrinsic safety ‘i’

IEC/TR 60079-13, Electrical apparatus for explosive gas atmospheres – Part 13:
Construction and use of rooms or buildings protected by pressurization

IEC 60079-14, Electrical apparatus for explosive gas atmospheres – Part 14:Electrical
installations in hazardous areas (other than mines)

IEC 60079-15, Electrical apparatus for explosive gas atmospheres – Part 15: Construction,
test and marking of type of protection ‘n’ electrical apparatus

IEC 60079-16, Electrical apparatus for explosive gas atmospheres – Part 16: Artificial
ventilation for the protection of analyzer(s) houses

IEC 60079-17, Electrical apparatus for explosive gas atmospheres – Part 17: Electrical
installations inspection and maintenance

IEC 60079-18, Electrical apparatus for explosive gas atmospheres – Part 18: Construction,
test and marking of type of protection encapsulation ‘m’ electrical apparatus

IEC 60079-19, Explosive atmospheres – Part 19: Equipment repair, overhaul and reclamation

IEC 60079-20-1, Electrical apparatus for explosive gas atmospheres – Part 20-1: Data for
flammable gases and vapours, relating to the use of electrical apparatus

IEC 60079-20-2, Electrical apparatus for explosive gas atmospheres – Part 20-2: Test
methods and data – Classification of combustible dust materials

IEC 60079-25, Electrical apparatus for explosive gas atmospheres – Part 25: Intrinsically safe
systems

IEC 60079-26, Explosive atmospheres – Part 26: Equipment with equipment protection level
(EPL) Ga

IEC 60079-27, Electrical apparatus for explosive gas atmospheres – Part 27: Fieldbus
intrinsically safe concept (FISCO) and Fieldbus non-incendive concept (FNICO)

IEC 60079-28, Explosive atmospheres – Part 28: Protection of equipment and transmission
systems using optical radiation

IEC 60079-29-1, Explosive atmospheres – Part 29-1: Gas detectors – Performance
requirements of detectors for flammable gases

Ed 2 WG draft09 – 68 – IECEx OD 504 © IEC:2012(E)

IEC 60079-29-2, Explosive atmospheres – Part 29-2: Gas detectors – Selection, installation,
use and maintenance of detectors for flammable gases and oxygen

IEC 60079-30-1

IEC 60079-31, Explosive atmospheres – Part 31: Equipment dust ignition protection by
enclosure ‘tD’

IEC 60243-1, Electrical strength of insulating materials – Test methods – Part 1: Tests at
power frequencies

IEC 60332-1-2, Tests on electric and optical cables under fire conditions – Part 1-2: Test for
vertical flame propagation for a single insulated wire or cable-Procedure for 1 KW pre-mixed
flame

IEC 60364 (all parts), Low-voltage electrical installations

IEC 60364-4-41, Low-voltage electrical installations – Part 4-41: Protection for safety –
Protection against electric shock

IEC 60529, Degrees of protection provided by enclosure (IP code)

IEC 60950 (all parts), Information technology equipment – Safety

IEC 61010-1, Safety requirements for electrical equipment for measurement, control, and
laboratory use – Part 1: General requirements

IEC 61241-2-1, Electrical apparatus for use in the presence of combustible dust – Part 2: Test
methods – Section 1: Methods for determining the minimum ignition temperatures of dust

IEC 61285, Industrial process control – Safety of analyser houses

IEC 61558-2-6, Safety of power transformers, power supply units and similar – Part 2-6:
Particular requirements for safety isolating transformers for general use

IEC 61892-7, Mobile and fixed offshore units – Electrical installations – Part 7: Hazardous
areas

IEC 60092-502, Electrical installations in ships – Part 502: Tankers

IEC 60092-506, Electrical installations in ships – Part 506: Special Features – Ships carrying
specific dangerous goods and materials hazardous only in bulk

IEC 62305-3, Protection against lightning – Part 3: Physical damage to structures and life
hazard

ISO 10807, Pipework – Corrugated flexible metallic hose assemblies for the protection of
electric cables in explosive atmospheres

