

**NORME
INTERNATIONALE
INTERNATIONAL
STANDARD**

**CEI
IEC**

60079-6

Troisième édition
Third edition
2007-03

Atmosphères explosives –

**Partie 6:
Protection du matériel par immersion
dans l'huile «o»**

Explosive atmospheres –

**Part 6:
Equipment protection by oil immersion «o»**

Numéro de référence
Reference number
CEI/IEC 60079-6:2007

Numérotation des publications

Depuis le 1er janvier 1997, les publications de la CEI sont numérotées à partir de 60000. Ainsi, la CEI 34-1 devient la CEI 60034-1.

Editions consolidées

Les versions consolidées de certaines publications de la CEI incorporant les amendements sont disponibles. Par exemple, les numéros d'édition 1.0, 1.1 et 1.2 indiquent respectivement la publication de base, la publication de base incorporant l'amendement 1, et la publication de base incorporant les amendements 1 et 2.

Informations supplémentaires sur les publications de la CEI

Le contenu technique des publications de la CEI est constamment revu par la CEI afin qu'il reflète l'état actuel de la technique. Des renseignements relatifs à cette publication, y compris sa validité, sont disponibles dans le Catalogue des publications de la CEI (voir ci-dessous) en plus des nouvelles éditions, amendements et corrigenda. Des informations sur les sujets à l'étude et l'avancement des travaux entrepris par le comité d'études qui a élaboré cette publication, ainsi que la liste des publications parues, sont également disponibles par l'intermédiaire de:

- **Site web de la CEI** (www.iec.ch)
- **Catalogue des publications de la CEI**

Le catalogue en ligne sur le site web de la CEI (www.iec.ch/searchpub) vous permet de faire des recherches en utilisant de nombreux critères, comprenant des recherches textuelles, par comité d'études ou date de publication. Des informations en ligne sont également disponibles sur les nouvelles publications, les publications remplacées ou retirées, ainsi que sur les corrigenda.

- **IEC Just Published**

Ce résumé des dernières publications parues (www.iec.ch/online_news/justpub) est aussi disponible par courrier électronique. Veuillez prendre contact avec le Service client (voir ci-dessous) pour plus d'informations.

- **Service clients**

Si vous avez des questions au sujet de cette publication ou avez besoin de renseignements supplémentaires, prenez contact avec le Service clients:

Email: custserv@iec.ch
Tél: +41 22 919 02 11
Fax: +41 22 919 03 00

Publication numbering

As from 1 January 1997 all IEC publications are issued with a designation in the 60000 series. For example, IEC 34-1 is now referred to as IEC 60034-1.

Consolidated editions

The IEC is now publishing consolidated versions of its publications. For example, edition numbers 1.0, 1.1 and 1.2 refer, respectively, to the base publication, the base publication incorporating amendment 1 and the base publication incorporating amendments 1 and 2.

Further information on IEC publications

The technical content of IEC publications is kept under constant review by the IEC, thus ensuring that the content reflects current technology. Information relating to this publication, including its validity, is available in the IEC Catalogue of publications (see below) in addition to new editions, amendments and corrigenda. Information on the subjects under consideration and work in progress undertaken by the technical committee which has prepared this publication, as well as the list of publications issued, is also available from the following:

- **IEC Web Site** (www.iec.ch)
- **Catalogue of IEC publications**

The on-line catalogue on the IEC web site (www.iec.ch/searchpub) enables you to search by a variety of criteria including text searches, technical committees and date of publication. On-line information is also available on recently issued publications, withdrawn and replaced publications, as well as corrigenda.

- **IEC Just Published**

This summary of recently issued publications (www.iec.ch/online_news/justpub) is also available by email. Please contact the Customer Service Centre (see below) for further information.

- **Customer Service Centre**

If you have any questions regarding this publication or need further assistance, please contact the Customer Service Centre:

Email: custserv@iec.ch
Tel: +41 22 919 02 11
Fax: +41 22 919 03 00

NORME
INTERNATIONALE
INTERNATIONAL
STANDARD

CEI
IEC

60079-6

Troisième édition
Third edition
2007-03

Atmosphères explosives –

**Partie 6:
Protection du matériel par immersion
dans l'huile «o»**

Explosive atmospheres –

**Part 6:
Equipment protection by oil immersion «o»**

© IEC 2007 Droits de reproduction réservés — Copyright - all rights reserved

Aucune partie de cette publication ne peut être reproduite ni utilisée sous quelque forme que ce soit et par aucun procédé, électronique ou mécanique, y compris la photocopie et les microfilms, sans l'accord écrit de l'éditeur.

No part of this publication may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm, without permission in writing from the publisher.

International Electrotechnical Commission, 3, rue de Varembe, PO Box 131, CH-1211 Geneva 20, Switzerland
Telephone: +41 22 919 02 11 Telefax: +41 22 919 03 00 E-mail: inmail@iec.ch Web: www.iec.ch

Commission Electrotechnique Internationale
International Electrotechnical Commission
Международная Электротехническая Комиссия

CODE PRIX
PRICE CODE

P

Pour prix, voir catalogue en vigueur
For price, see current catalogue

SOMMAIRE

AVANT-PROPOS.....	4
1 Domaine d'application	8
2 Références normatives.....	8
3 Termes et définitions	10
4 Exigences de construction.....	12
4.1 Généralités.....	12
4.2 Liquide de protection.....	12
4.3 Matériel de groupe I	12
4.4 Détérioration du liquide de protection	12
4.5 Sécurisation des fermetures	14
4.6 Indication du niveau de liquide de protection	14
4.7 Température limite	16
4.8 Profondeur d'immersion	16
4.9 Capillarité et siphonnage.....	16
4.10 Dispositifs de drainage du liquide.....	16
4.11 Enveloppes hermétiques	16
4.12 Enveloppes non hermétiques	16
4.13 Connexions externes.....	18
5 Vérifications et essais	18
5.1 Essais de type.....	18
5.2 Essais individuels.....	18
6 Marquage	20
7 Instructions.....	20
 Annexe A (informative) Introduction à une méthode alternative d'évaluation des risques incluant les «niveaux de protection du matériel» pour les matériels Ex	 22
 Tableau A.1 – Relation traditionnelle entre EPLs et zones (sans évaluation de risque complémentaire).....	 26
Tableau A.2 – Description de la protection contre le risque d'inflammabilité fournie.....	28

CONTENTS

FOREWORD.....	5
1 Scope.....	9
2 Normative references	9
3 Terms and definitions	11
4 Constructional requirements	13
4.1 General	13
4.2 Protective liquid.....	13
4.3 Group I equipment.....	13
4.4 Deterioration of the protective liquid	13
4.5 Guarding of fasteners	15
4.6 Protective level indication	15
4.7 Limiting temperature.....	17
4.8 Immersion depth.....	17
4.9 Capillary or siphon action	17
4.10 Devices for draining of liquid	17
4.11 Sealed enclosures.....	17
4.12 Non-sealed enclosures	17
4.13 External connections	19
5 Verifications and tests	19
5.1 Type tests	19
5.2 Routine tests	19
6 Marking	21
7 Instructions.....	21
 Annex A (informative) Introduction of an alternative risk assessment method encompassing "equipment protection levels" for Ex equipment	 23
Table A.1 – Traditional relationship of EPLs to Zones (no additional risk assessment).....	27
Table A.2 – Description of risk of ignition protection provided	29

COMMISSION ÉLECTROTECHNIQUE INTERNATIONALE

ATMOSPHÈRES EXPLOSIVES –

Partie 6: Protection du matériel par immersion dans l'huile «o»

AVANT-PROPOS

- 1) La Commission Electrotechnique Internationale (CEI) est une organisation mondiale de normalisation composée de l'ensemble des comités électrotechniques nationaux (Comités nationaux de la CEI). La CEI a pour objet de favoriser la coopération internationale pour toutes les questions de normalisation dans les domaines de l'électricité et de l'électronique. A cet effet, la CEI – entre autres activités – publie des Normes internationales, des Spécifications techniques, des Rapports techniques, des Spécifications accessibles au public (PAS) et des Guides (ci-après dénommés "Publication(s) de la CEI"). Leur élaboration est confiée à des comités d'études, aux travaux desquels tout Comité national intéressé par le sujet traité peut participer. Les organisations internationales, gouvernementales et non gouvernementales, en liaison avec la CEI, participent également aux travaux. La CEI collabore étroitement avec l'Organisation Internationale de Normalisation (ISO), selon des conditions fixées par accord entre les deux organisations.
- 2) Les décisions ou accords officiels de la CEI concernant les questions techniques représentent, dans la mesure du possible, un accord international sur les sujets étudiés, étant donné que les Comités nationaux de la CEI intéressés sont représentés dans chaque comité d'études.
- 3) Les Publications de la CEI se présentent sous la forme de recommandations internationales et sont agréées comme telles par les Comités nationaux de la CEI. Tous les efforts raisonnables sont entrepris afin que la CEI s'assure de l'exactitude du contenu technique de ses publications; la CEI ne peut pas être tenue responsable de l'éventuelle mauvaise utilisation ou interprétation qui en est faite par un quelconque utilisateur final.
- 4) Dans le but d'encourager l'uniformité internationale, les Comités nationaux de la CEI s'engagent, dans toute la mesure possible, à appliquer de façon transparente les Publications de la CEI dans leurs publications nationales et régionales. Toutes divergences entre toutes Publications de la CEI et toutes publications nationales ou régionales correspondantes doivent être indiquées en termes clairs dans ces dernières.
- 5) La CEI n'a prévu aucune procédure de marquage valant indication d'approbation et n'engage pas sa responsabilité pour les équipements déclarés conformes à une de ses Publications.
- 6) Tous les utilisateurs doivent s'assurer qu'ils sont en possession de la dernière édition de cette publication.
- 7) Aucune responsabilité ne doit être imputée à la CEI, à ses administrateurs, employés, auxiliaires ou mandataires, y compris ses experts particuliers et les membres de ses comités d'études et des Comités nationaux de la CEI, pour tout préjudice causé en cas de dommages corporels et matériels, ou de tout autre dommage de quelque nature que ce soit, directe ou indirecte, ou pour supporter les coûts (y compris les frais de justice) et les dépenses découlant de la publication ou de l'utilisation de cette Publication de la CEI ou de toute autre Publication de la CEI, ou au crédit qui lui est accordé.
- 8) L'attention est attirée sur les références normatives citées dans cette publication. L'utilisation de publications référencées est obligatoire pour une application correcte de la présente publication.
- 9) L'attention est attirée sur le fait que certains des éléments de la présente Publication de la CEI peuvent faire l'objet de droits de propriété intellectuelle ou de droits analogues. La CEI ne saurait être tenue pour responsable de ne pas avoir identifié de tels droits de propriété et de ne pas avoir signalé leur existence.

La Norme internationale CEI 60079-6 a été établie par le comité d'études 31 de la CEI: Equipements pour atmosphères explosives.

Cette troisième édition annule et remplace la deuxième édition parue en 1995 et constitue une révision technique.

Cette présente partie doit être utilisée conjointement avec la CEI 60079-0:2004, *Matériel électrique pour atmosphères explosives gazeuses – Partie 0: Exigences générales*

Les modifications importantes par rapport à l'édition précédente sont indiquées ci-après:

- toutes les exigences relatives à la certification par une tierce partie ont été supprimées ;
- des exigences ont été ajoutées pour les connexions externes ;
- toutes les exigences relatives au marquage ont été placées dans l'article « Marquage » ;
- des exigences ont été ajoutées pour les instructions.

INTERNATIONAL ELECTROTECHNICAL COMMISSION

EXPLOSIVE ATMOSPHERES –**Part 6: Equipment
protection by oil immersion "o"**

FOREWORD

- 1) The International Electrotechnical Commission (IEC) is a worldwide organization for standardization comprising all national electrotechnical committees (IEC National Committees). The object of IEC is to promote international co-operation on all questions concerning standardization in the electrical and electronic fields. To this end and in addition to other activities, IEC publishes International Standards, Technical Specifications, Technical Reports, Publicly Available Specifications (PAS) and Guides (hereafter referred to as "IEC Publication(s)"). Their preparation is entrusted to technical committees; any IEC National Committee interested in the subject dealt with may participate in this preparatory work. International, governmental and non-governmental organizations liaising with the IEC also participate in this preparation. IEC collaborates closely with the International Organization for Standardization (ISO) in accordance with conditions determined by agreement between the two organizations.
- 2) The formal decisions or agreements of IEC on technical matters express, as nearly as possible, an international consensus of opinion on the relevant subjects since each technical committee has representation from all interested IEC National Committees.
- 3) IEC Publications have the form of recommendations for international use and are accepted by IEC National Committees in that sense. While all reasonable efforts are made to ensure that the technical content of IEC Publications is accurate, IEC cannot be held responsible for the way in which they are used or for any misinterpretation by any end user.
- 4) In order to promote international uniformity, IEC National Committees undertake to apply IEC Publications transparently to the maximum extent possible in their national and regional publications. Any divergence between any IEC Publication and the corresponding national or regional publication shall be clearly indicated in the latter.
- 5) IEC provides no marking procedure to indicate its approval and cannot be rendered responsible for any equipment declared to be in conformity with an IEC Publication.
- 6) All users should ensure that they have the latest edition of this publication.
- 7) No liability shall attach to IEC or its directors, employees, servants or agents including individual experts and members of its technical committees and IEC National Committees for any personal injury, property damage or other damage of any nature whatsoever, whether direct or indirect, or for costs (including legal fees) and expenses arising out of the publication, use of, or reliance upon, this IEC Publication or any other IEC Publications.
- 8) Attention is drawn to the Normative references cited in this publication. Use of the referenced publications is indispensable for the correct application of this publication.
- 9) Attention is drawn to the possibility that some of the elements of this IEC Publication may be the subject of patent rights. IEC shall not be held responsible for identifying any or all such patent rights.

International Standard IEC 60079-6 has been prepared by IEC technical committee 31: Equipment for explosive atmospheres.

This third edition cancels and replaces the second edition, published in 1995, and constitutes a technical revision.

This part is to be used in conjunction with IEC 60079-0:2004, *Electrical apparatus for explosive gas atmospheres – Part 0: General requirements*.

The significant changes with respect to the previous edition are listed below:

- all requirements for third-party certification removed;
- added requirements for external connections;
- collected all marking requirements in the marking clause;
- added requirements for instructions.

NOTE Le comité d'étude 31 a désigné un groupe d'action pour étudier la possibilité d'étendre ce type de protection pour inclure le niveau de protection Gc et les contacts à décharge disruptive. Si le besoin d'une telle extension est démontré, les modifications en résultant pourront être intégrées dans la prochaine édition prévue en 2013.

Le texte de la présente norme est issu des documents suivants:

FDIS	Rapport de vote
31/673/FDIS	31/687/RVD

Le rapport de vote indiqué dans le tableau ci-dessus donne toute information sur le vote ayant abouti à l'approbation de la présente norme.

Cette publication a été rédigée selon les Directives ISO/CEI, Partie 2.

La liste de toutes les parties de la série CEI 60079, présentées sous le titre général *Atmosphères explosives*, peut être consultée sur le site web de la CEI.

Les normes futures de cette série porteront dorénavant le nouveau titre général cité ci-dessus. Le titre des normes existant déjà dans cette série sera mis à jour lors d'une prochaine édition.

Le comité a décidé que le contenu de cette publication ne sera pas modifié avant la date du résultat de la maintenance indiquée sur le site web de la CEI "<http://webstore.iec.ch>" dans les données spécifiques à cette publication. A cette date, la publication sera

- reconduite;
- supprimée;
- remplacée par une édition révisée, ou
- amendée.

NOTE Technical Committee 31 has appointed a task group to consider the possible expansion of this type of protection to include level of protection Gc and sparking contacts. If a need for such an expansion is demonstrated, the resulting changes could appear in the next edition, planned for 2013.

The text of this standard is based on the following documents:

FDIS	Report on voting
31/673/FDIS	31/687/RVD

Full information on the voting for the approval of this standard can be found in the report on voting indicated in the above table.

This publication has been drafted in accordance with the ISO/IEC Directives, Part 2.

A list of all the parts in the IEC 60079 series, under the general title *Explosive atmospheres*, can be found on the IEC website.

Future standards in this series will carry the new general title as cited above. Titles of existing standards in this series will be updated at the time of a new edition.

The committee has decided that the contents of this publication will remain unchanged until the maintenance result date indicated on the IEC web site under "<http://webstore.iec.ch>" in the data related to the specific publication. At this date, the publication will be

- reconfirmed;
- withdrawn;
- replaced by a revised edition, or
- amended.

ATMOSPHÈRES EXPLOSIVES –

Partie 6: Protection du matériel par immersion dans l'huile «o»

1 Domaine d'application

La présente partie de la CEI 60079 spécifie les exigences de construction et d'essais du matériel électrique immergé dans l'huile, des parties de matériel immergé dans l'huile et de composants Ex, de mode de protection «o», destinés à être utilisés dans des atmosphères explosives gazeuses.

NOTE Le mode de protection, Immersion dans l'huile «o», fournit un niveau de protection de matériel (EPL) Gb. Pour plus d'informations, voir l'Annexe A.

La présente norme complète et modifie les exigences générales de la CEI 60079-0. Quand une exigence de la présente norme diverge d'une exigence de la CEI 60079-0, l'exigence de la présente norme est l'exigence applicable.

La présente norme est applicable aux matériels électriques, aux parties de matériels électriques et composants Ex qui, sans immersion dans l'huile, ne produisent pas d'arcs ou étincelles dans les conditions de service normal déterminées par la CEI 60079-15 ou la CEI 60079-11.

2 Références normatives

Les documents de référence suivants sont indispensables pour l'application du présent document. Pour les références datées, seule l'édition citée s'applique. Pour les références non datées, la dernière édition du document de référence s'applique (y compris les éventuels amendements).

CEI 60079-0, *Matériel électrique pour atmosphères explosives gazeuses – Partie 0: Règles générales*

CEI 60079-7, *Matériel électrique pour atmosphères explosives gazeuses – Partie 7: Sécurité augmentée «e»*

CEI 60079-11, *Matériel électrique pour atmosphères explosives gazeuses – Partie 11: Sécurité intrinsèque «i»*

CEI 60079-15, *Matériel électrique pour atmosphères explosives gazeuses – Partie 15: Construction, essais et marquage des matériels électriques du mode de protection «n»*

CEI 60156, *Isolants liquides – Détermination de la tension de claquage à fréquence industrielle – Méthode d'essai*

CEI 60247, *Liquides isolants – Mesure de la permittivité relative, du facteur de dissipation diélectrique ($\tan \delta$) et de la résistivité en courant continu*

CEI 60296, *Fluides pour applications électrotechniques – Huiles minérales isolantes neuves pour transformateurs et appareillages de connexion*

EXPLOSIVE ATMOSPHERES –

Part 6: Equipment protection by oil immersion "o"

1 Scope

This part of IEC 60079 specifies the requirements for the construction and testing of oil-immersed electrical equipment, oil-immersed parts of electrical equipment and Ex components in the type of protection oil immersion "o", intended for use in explosive gas atmospheres.

NOTE Type of protection oil immersion "o" provides equipment protection level (EPL) Gb. For further information, see Annex A.

This standard supplements and modifies the general requirements of IEC 60079-0. Where a requirement of this standard conflicts with a requirement of IEC 60079-0, the requirement of this standard takes precedence.

This standard is applicable to electrical equipment, parts of electrical equipment, and Ex components which, in the absence of oil immersion, are not ignition capable in normal operation as determined by IEC 60079-15 or IEC 60079-11.

2 Normative references

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

IEC 60079-0, *Electrical apparatus for explosive gas atmospheres – Part 0: General requirements*

IEC 60079-7, *Electrical apparatus for explosive gas atmospheres – Part 7: Increased safety "e"*

IEC 60079-11, *Electrical apparatus for explosive gas atmospheres – Part 11: Intrinsic safety "i"*

IEC 60079-15, *Electrical apparatus for explosive gas atmospheres – Part 15: Construction, test and marking of type of protection "n" electrical apparatus*

IEC 60156, *Insulating liquids – Determination of the breakdown voltage at power frequency – Test method*

IEC 60247, *Insulating liquids – Measurement of relative permittivity, dielectric dissipation factor ($\tan \delta$) and d.c. resistivity*

IEC 60296, *Fluids for electrotechnical applications – Unused mineral insulating oils for transformers and switchgear*

CEI 60529, *Degrés de protection procurés par les enveloppes (Code IP), Amendement 1 (1999)*

CEI 60588-2, *Askarels pour transformateurs et condensateurs – Deuxième partie: Méthodes d'essai*

CEI 60836, *Spécifications pour liquides isolants silicones neufs pour usages électrotechniques*

ISO 2719, *Détermination du point d'éclair – Méthode Pensky-Martens en vase clos*

ISO 3016, *Produits pétroliers – Détermination du point d'écoulement (disponible en anglais seulement)*

ISO 3104, *Produits pétroliers – Liquides opaques et transparents – Détermination de la viscosité cinématique et calcul de la viscosité dynamique*

3 Termes et définitions

Pour les besoins du présent document, les termes et définitions suivants s'appliquent; ils complètent ceux indiqués dans la CEI 60079-0.

NOTE Des définitions supplémentaires applicables aux atmosphères explosives sont données dans la CEI 60050-426.

3.1

immersion dans l'huile «o»

mode de protection dans lequel le matériel électrique ou les parties de matériel électrique sont immergés dans un liquide de protection de telle sorte qu'une atmosphère explosive se trouvant au-dessus du liquide ou à l'extérieur de l'enveloppe ne puisse pas s'enflammer

3.2

liquide de protection

huile minérale conforme à la CEI 60296 ou autre liquide respectant les exigences de 4.2

3.3

matériel hermétique

matériel conçu et construit de manière à empêcher l'introduction d'une atmosphère extérieure lors de la dilatation et de la contraction du liquide contenu à l'intérieur en fonctionnement normal, par exemple au moyen d'un vase d'expansion

3.4

matériel non hermétique

matériel conçu et construit de manière à permettre l'introduction et l'évacuation d'une atmosphère extérieure lors de la dilatation et de la contraction du fluide contenu à l'intérieur en fonctionnement normal

3.5

niveau maximal permis du liquide de protection

niveau maximal que le liquide de protection peut atteindre en service normal, en tenant compte des effets de dilatation dans le cas de la condition de remplissage la plus défavorable spécifiée par le fabricant lorsque le matériel est à la pleine charge et à la température ambiante maximale pour lesquelles il est conçu

IEC 60529, *Degrees of protection provided by enclosures (IP Code)*
Amendment 1 (1999)

IEC 60588-2, *Askarels for transformers and capacitors – Part 2: Test methods*

IEC 60836: *Specifications for unused silicone insulating liquids for electrotechnical purposes*

ISO 2719, *Determination of flash point – Pensky-Martens closed cup method*

ISO 3016, *Petroleum oils – Determination of pour point*

ISO 3104, *Petroleum products – Transparent and opaque liquids – Determination of kinematic viscosity and calculation of dynamic viscosity*

3 Terms and definitions

For the purposes of this document, the following terms and definitions apply; they supplement the terms and definitions given in IEC 60079-0.

NOTE Additional definitions applicable to explosive atmospheres can be found in IEC 60050-426.

3.1

oil immersion "o"

type of protection in which the electrical equipment or parts of the electrical equipment are immersed in a protective liquid in such a way that an explosive gas atmosphere which may be above the liquid or outside the enclosure cannot be ignited

3.2

protective liquid

mineral oil conforming to IEC 60296 or an alternative liquid meeting the requirements of 4.2

3.3

sealed equipment

equipment designed and constructed in such a manner as to prevent ingress of an external atmosphere during the expansion and contraction of the internally contained liquid during normal operation, for example, by means of an expansion vessel

3.4

non-sealed equipment

equipment designed and constructed in such a manner as to allow the ingress and egress of an external atmosphere during the expansion and contraction of the internally contained fluid during normal operation

3.5

maximum permissible protective liquid level

maximum level that the protective liquid can attain in normal service, taking into account the effects of expansion from the worst-case filling condition specified by the manufacturer to the condition of full load at maximum ambient temperature for which the equipment is designed