
Electrical safety in mines	 Page 1 of 21

Health and Safety
Executive

Electrical safety in mines

HSG278
Published 2015

This guidance replaces L128 – The use of electricity in mines: Electricity at
Work Regulations 1989. Approved Code of Practice.

It is primarily aimed at mine operators, engineers and technicians but will
also be useful to others within the mining industry such as mine managers,
safety representatives and representatives of employee safety, any
employer with employees who work below ground at mines and self-
employed contractors working below ground at mines.

Electrical safety in mines	 Page 2 of 21

Health and Safety
Executive

Contents

Introduction  3

Relevant legislation and guidance  3

Planning the installation of electrical equipment  3

Electrical system construction  4

Oil-filled and dependent manually-operated (DMO) electrical switchgear  6

Zoning of areas of a mine relating to potentially explosive atmospheres  6

Storage batteries  7

Use of safe voltages on hand-held equipment  8

Adverse or hazardous environments  8

Insulation, protection and placing of conductors  8

Earthing  10

Referencing and equipotential bonding or earthing  11

Connections  12

Protection from excess current  13

Earth leakage current  13

Cutting off the supply to underground  14

Isolation and actions where flammable gas is detected  14

Isolation of plant  15

Work on equipment made dead  16

Work on or near live conductors  16

Electric arc welding  17

Electric shock notices  17

Appendix 1 IP rating chart  19

References  20

Further information  21

Electrical safety in mines	 Page 3 of 21

Health and Safety
Executive

Introduction

1	 This guidance is intended to help mine operators, engineers and technicians
comply with their duties with regards to controlling the major hazards associated
with the use of electricity in mines.

2	 Not all of this guidance will be relevant to every category of mine. The guidance
for the control of specific hazards only applies where those hazards are present so,
for example, in a mine where there is no likelihood of flammable gases, the mine
operator will not need to take any specific action. Unless otherwise specified all
voltages are alternating current (ac).

Relevant legislation and guidance

3	 Relevant legislation includes:

�� The Mines Regulations 20141

�� The Electricity at Work Regulations 19892

�� The Dangerous Substances and Explosive Atmospheres Regulations 2002
(DSEAR)3 (which implement Directive 99/92/EC – the ATEX Workplace
Directive)4

�� The Equipment and Protective Systems Intended for Use in Potentially
Explosive Atmospheres Regulations 1996 (EPS)5 (which implement Directive
94/9/EC – the ATEX Equipment Directive)4

�� The Provision and Use of Work Equipment Regulations 19986

4	 Mine operators should also consider other HSE guidance including:

�� Electricity at work: Safe working practices7

�� Keeping electrical switchgear safe8

�� Electrical switchgear safety9

�� Avoidance of danger from overhead electric lines10

�� Avoidance of danger from buried electric cables11

�� Electrical test equipment for use by electricians12

�� Guidance on the design and construction of safety critical electrical systems at
mines13

�� Guidance on the repair and overhaul of apparatus intended for use in coal
mines susceptible to firedamp14

�� The prevention and control of fire and explosion in mines15

5	 Mine operators must ensure that all electrical engineering activities at a mine
are planned and carried out in such a way as to control risk. Safe systems of work
should be developed. Mine operators must ensure that only competent people
carry out electrical engineering work.

Planning the installation of electrical equipment

6	 Mine operators should assess the inherent environmental conditions in each
mine and plan the installation and operation of electrical systems to control risk.

7	 This is particularly important where the potential for a flammable atmosphere exists.

8	 Mine operators should consider arrangements for isolation or making safe and
subsequent restoration to normal conditions when positioning equipment.

Electrical safety in mines	 Page 4 of 21

Health and Safety
Executive

9	 Schematic diagrams of electrical equipment installations should be made, kept
up to date and retained to enable effective planning and to facilitate safe operation.
The diagrams should include any interlocking arrangements.

10	 Schematic diagrams of the distribution system should be clear. They should
show all electrical equipment including cables operating at a voltage exceeding
250 V. Additionally, the diagram should show the planned settings of any electrical
circuit protection devices which are designed to be adjustable.

11	 Isolation arrangements should also be carefully considered, eg to avoid isolation
points being positioned on the return side of a fire source.

12	 Copies of the diagrams should be kept at the surface of the mine, and posted
at substations or at any point where isolation is complex, eg ring main circuits or
parallel feeds.

13	 Schematic diagrams and plans should be updated periodically or after any
major change.

14	 In addition to schematic diagrams mine plans should show the position of major
assets and cable routes, and when planning these routes and positions major
hazards should be taken into consideration.

15	 Consultation and exchange of information between electrical engineering staff,
and those people responsible for ventilation should take place to ensure safety.
Agreed plans should be endorsed (signed-off) by all parties.

Electrical system construction

16	 Construction of an electrical system includes individual items of equipment and
how they are assembled and connected. Equipment constructed to appropriate
British Standards or equivalent international specifications should be used (eg
Ingress Protection (IP) rating chart in Appendix 1).

17	 When planning and constructing a system the mine operator should:

�� ensure the system is planned, installed, protected, commissioned, tested and
maintained to control risk;

�� select suitable equipment to ensure compatibility, eg connecting ATEX-certified
to non-certified or pre-ATEX-certified equipment;

�� where necessary to control risks, ensure the supply can be automatically cut off
or made safe.

18	 A secure power supply must be provided where electrical plant is an essential
part of major hazard control. This may include environmental monitoring equipment,
control rooms, winding apparatus and ventilation fans. Systems should be
constructed to minimise the risk of, or arising from, total power loss for any
significant period of time.

19	 The mine operator should consider the overall characteristics of an electrical
system before undertaking any modifications to the system, or part of the system.
Examples include changes in fault levels, fault paths, fault clearing capabilities and
switching arrangements.

20	 The demarcation of responsibilities between the electrical power supply
provider and the mine operator should be determined and agreed.

Electrical safety in mines	 Page 5 of 21

Health and Safety
Executive

21	 Materials used in the construction of electrical equipment should be selected to
minimise danger. Items to be avoided include:

�� some insulating materials (typically phenolic types) which decompose when
subject to arcing and give off large volumes of potentially toxic or flammable
fumes;

�� equipment containing polychlorinated biphenyls (PCBs) and polychlorinated
terphenyls (PCTs);

�� exposed light metals and their alloys, eg aluminium and magnesium or titanium
and zirconium where the electrical equipment is to be used in a potentially
flammable atmosphere. Aluminium and magnesium can produce incendive
sparking if subject to frictional contact with rusty iron or steel. Titanium and
zirconium can produce incendive sparks under impact or friction against any
hard material, even in the absence of rust.

22	 Where the use of such light metals or their alloys cannot be avoided, they
should be encased or covered with alternative material to minimise the risk.

23	 Where low-current auxiliary circuits are connected to high fault level bus bars
suitable protection, such as fuses, should be provided as near to the bus bars as
practicable to protect the auxiliary circuit wiring. The electrically unprotected
connections between the fuses and bus bars should be arranged to avoid faults by,
for example:

�� keeping the leads as short as possible;
�� physical segregation;
�� the use of reinforced insulation.

24	 Electrical signalling, control and interlocking systems should be designed,
constructed and installed, so far as is reasonably practicable, so that any electrical
failure causes the equipment they are controlling to fail to a safe condition.

25	 Where any vehicle or locomotive with a battery or alternator is to be operated in
a potentially flammable atmosphere, or for carrying explosives, the chassis or frame
should not be used as the current carrying path for any electrical circuit capable of
igniting that atmosphere. This does not preclude the earthing or referencing of the
chassis or frame to enable suitable electrical protective or monitoring devices to
operate.

26	 Where more than one plug or socket of the same type is used at the same
place, and danger could arise if unrelated plugs and sockets were coupled
together, then precautions such as keyway coding, padlocking or marking of
switchgear and plugs and sockets should be taken to control risks.

27	 Transformers should be constructed to ensure lower voltage conductors cannot
become charged above their normal voltage.

28	 Where a potentially dangerous defect is found it must be recorded (in
accordance with regulation 15 of the Mines Regulations 2014) and action taken as
swiftly as possible to control the risks. If repair is not undertaken immediately,
safeguards must be implemented, eg by isolation of equipment and the application
of padlocks. A system of appropriately colour-coded locks or departmental locks
with identification tags should be used for defective plant.

29	 The supply voltage for use underground should not normally exceed 11 000 V.
In certain circumstances system voltages should be restricted to lower values;
these include:

Electrical safety in mines	 Page 6 of 21

Health and Safety
Executive

�� 6600 V supplying equipment which is normally stationary but is moved at
certain times with the power applied to it, eg a transformer which moves in
fixed increments in relation to a working mineral face;

�� 3300 V supplying motors or machines (excluding distribution transformers)
which are designed to be moved while working and which are served by flexible
(trailing) cable;

�� systems supplying electric traction equipment by means of contact lines:
�� 650 V with rail returns;
�� 1200 V for other systems;

�� lighting systems:
�� 125 V at or within 10 m of a coal face;
�� 250 V elsewhere.

30	 Appropriate precautions should be taken to avoid damage to electrical
equipment arising from other activities, eg contact with mobile plant, shotfiring or
dinting operations. Control measures include shielding, isolating, or removing and
reinstalling.

31	 Mine operators should have arrangements in place, prior to any work on
equipment, to ensure that all potentially dangerous sources of electrical energy
have been isolated and discharged. Appropriate safety checks and tests should be
carried out to identify and isolate cables correctly, before equipment is dismantled –
or cables are removed from any system – and prior to restoration of power.

Oil-filled and dependent manually-operated (DMO) electrical
switchgear

32	 Electrical equipment using oil as a means of cooling, insulation or arc
suppression poses a significant fire hazard. No new oil-filled equipment should be
introduced below ground. Existing underground oil-filled equipment should be
replaced with equipment that does not contain oil as soon as practically possible.
Risks may be reduced by replacing the oil with synthetic fluids specifically
manufactured for switchgear which have a much higher flash-point; checks should
be made with the electrical equipment manufacturer regarding suitability.

33	 DMO electrical switchgear poses significant risks to personnel during switching
and existing equipment should be replaced. In the interim an assessment of the
safe operation of DMO switchgear should be made in accordance with the
guidance in Keeping electrical switchgear safe.

Zoning of areas of a mine relating to potentially explosive
atmospheres

34	 Mine operators should prepare and keep updated a suitable plan at every mine
showing any zones below ground in which flammable gas or flammable dusts,
whether or not normally present, are likely to occur in a quantity sufficient to
indicate danger, ie zones classified under the requirements of DSEAR regulation
7(1). The mine operator must ensure that overall explosion safety is verified by a
competent person.

35 Electrical equipment intended for permanent installation and use in such
zones must be of an appropriately certified type, unless the mine operator’s risk
assessment finds otherwise. New equipment must meet the certification
requirements of the Equipment and Protective Systems Intended for Use in
Potentially Explosive Atmospheres Regulations 1996 (EPS). Equipment that

Electrical safety in mines	 Page 7 of 21

Health and Safety
Executive

predates the EPS Regulations that was certified for use in potentially explosive
atmospheres to earlier standards, can continue to be used providing it is correctly
repaired and maintained. Where the use of equipment from outside the EU – or
wider European Economic Area – is considered, then to ensure safety it must be
certified by an ATEX-notified body.

36 Where the mine operator’s risk assessment indicates that circumstances allow
for the safe use of electrically-powered equipment not of the type described in
paragraph 35 and not permanently installed in the mine, eg for monitoring, testing,
recording, measurement or other special purposes, then suitable arrangements for
its safe use should be set out. This could be in the form of a method of work which
allows such equipment to be used safely.

37	 Mine operators must ensure arrangements are in place so that where
uncertified electrical equipment, or equipment which does not provide an equivalent
level of safety to appropriately certified equipment is taken into such a zone it is not
energised during the time it is in that zone.

38	 Notices should be posted at the entrances to the zones to warn people that
only suitable types of electrical equipment are to be used beyond that point.

39	 The introduction, location and use of equipment in zones where flammable gas
is likely to exceed 25% LEL (1.25% v/v for methane), should be carefully planned
and controlled. Mine operators should have procedures for making all equipment
safe in these circumstances.

40	 Blind ends require additional features to reduce risks. The arrangements should
include locating the controlling switchgear and power supply on the intake side of any
blind end. In addition, a fan interlock should be included to ensure the electrical supply
is removed in the event of the auxiliary fan stopping. This is to ensure that electrical
equipment does not remain, or become, energised in an unventilated location. Where
the potential for an explosive atmosphere exists, fan interlocking should be provided.

41	 When the air to a working place has previously circulated through an area
where a potentially explosive atmosphere may be present, then flammable gas
monitoring should be provided to detect the approach of flammable gas. Interlocks
should be provided to remove power to all rotating cutting elements at 25% LEL.
This is to provide protection from any plug of flammable gas created in other areas
passing over rotating cutting element where incendive sparks can occur.

Storage batteries

42	 Traction batteries should only be changed at designated charging or transfer
stations which should be of adequate size and suitably equipped for the purpose,
eg provided with arrangements for lifting or handling batteries and adequate means
to combat fire.

43	 Underground charging apparatus should be on the intake side of the battery
racks and air passing from the battery racks should not subsequently ventilate any
working place.

44	 Where the transfer of traction batteries requires the use of trailing cables,
arrangements should be made to protect the cable from damage due to over-
tension and particular care should be taken to maintain plugs and sockets in a
clean and dry condition. Only traction batteries having a mid-point isolator should
be stored below ground at places other than the designated charging stations.

Electrical safety in mines	 Page 8 of 21

Health and Safety
Executive

45	 During the transportation or storage of traction batteries all isolators provided
on the battery container should be switched off. Batteries should be transported in
a suitable purpose-designed carrying case or vehicle.

46	 Charging apparatus for traction batteries should incorporate means of
automatically cutting off the charging current if excessive leakage current between
the battery under charge and its container is detected.

47	 The permanent lighting provided in underground charging stations should be
certified for use in potentially explosive atmospheres.

Use of safe voltages on hand-held equipment

48	 To avoid electric shock from exposed, charged, conductive parts only low voltages,
at or below 50 V ac or 120 V dc, should be used as a substitute for earthing or other
precautions. Hand-held equipment used at greater voltages will require additional
precautions, including double insulation or supply from an isolating transformer.

49	 In highly conducting locations, or where the body may be damp and have a
large area of contact with earthed or referenced conductors, consideration should
be given to using dc hand-held equipment.

Adverse or hazardous environments

50	 Equipment must be sited to obviate its exposure to conditions which might
adversely affect its safe operation. Where this cannot readily be achieved
equipment must be suitably protected from adverse conditions, including:

�� impact, stress, strain, abrasion, vibration or crushing;
�� liquids or vapour (see IP rating chart in Appendix 1);
�� dirt or dust (see IP rating chart in Appendix 1).

51	 Where equipment may be exposed to atmospheres containing combustible
dust it should be constructed to avoid any external part achieving a surface
temperature in excess of 33% of the ignition temperature of the dust in normal
operation (150 oC for coal dust).

52	 Where a potentially flammable or explosive atmosphere could occur at the
surface of a mine, eg a flammable gas drainage plant or at places containing large
quantities of explosive or flammable materials, electrical equipment should be
selected, installed and maintained to minimise the ignition risk.

53	 Lightning protection devices and anti-static materials or devices should be used
where necessary.

Insulation, protection and placing of conductors

54	 Where the conductors or insulation may be vulnerable, additional protection
against physical, mechanical, chemical or other foreseeable damage should be
provided by means of enclosure or armouring and sheathing.

55	 Circuit conductors must be suitably placed or otherwise safeguarded to prevent
risks through unintentional contact or should be covered with insulating material of
suitable quality and thickness. Additionally:

Electrical safety in mines	 Page 9 of 21

Health and Safety
Executive

�� conductors used at a voltage exceeding 125 V, where necessary, should be
further protected by metallic screen, armour, or conduit. Semi-conductive
materials may also be used where they afford a similar level of protection;

�� conductors used below ground where flammable gas or dust may occur should
be provided with a metallic covering, screens or armour so arranged to
minimise the ignition of flammable gas or dust. This is not required where
conductors are connected to intrinsically safe circuits incapable of producing
incendive sparks or arcing.

56	 Steps must be taken to ensure that exposed conductive parts either do not
become charged or, if they do, the values of voltage and current and their duration
are such that danger will not arise. These include:

�� referencing, and equipotential bonding or earthing;
�� use of safe voltages;
�� current limitation.

57	 The outermost protective covering provided for any conductor in cables should
not readily propagate flame.

58	 All terminations of cable coverings, armourings or conducting screens should
be securely attached to the apparatus and adequately sealed, where necessary, to
prevent the ingress of substances likely to affect the integrity of the insulation or
circuit conductors.

59	 The conducting coverings, armourings or screens provided in any cables
should be connected to the frame or case of the associated equipment to ensure
adequate mechanical strength for the duty and to provide a low-resistance path.
Armourings should be protected, as necessary, against corrosion and enclose all
the conductors in the cable.

60	 For fixed cables operating above 650 V, the metallic screens should be of steel
wire armour or other suitable hard metallic sheath. Where necessary to increase
conductivity, steel armourings may be supplemented by copper strands.

61	 Permanently or semi-permanently installed cables should be positioned or properly
supported at suitable intervals throughout their length, to minimise the risk of damage.

62	 Where the route of a cable is not obvious, eg a cable in a trench, it should be
marked by marker tape or ‘danger’ tiles buried with the cable and its position kept
on a plan at the mine office.

63	 For flexible cables which are designed to move while energised, the metallic
covering may be:

�� steel wire armourings which are suitably flexible and enclose all of the
conductors in the cable and are protected, as necessary, against corrosion; or

�� conducting screens which are suitably flexible and protect each circuit
conductor individually; or

�� a suitable flexible conducting screen protecting the circuit conductors
collectively, containing an independent earth or reference conductor of at least
the same cross-sectional area as the largest circuit conductor; or

�� a combination of the above.

64	 Unarmoured and unscreened flexible cables, where used in adverse conditions,
should be positioned within shielding and protected to avoid inadvertent contact or
damage whilst energised.

Electrical safety in mines	 Page 10 of 21

Health and Safety
Executive

65	 Mains-powered (230 V and above) flexible cables used at places where they
are vulnerable to damage, except those forming parts of intrinsically safe circuits,
should be:

�� operated in a system which is earthed or referenced;
�� of a type in which the circuit conductors are individually enclosed by metallic or

conducting elastomeric screens electrically connected to earth or the reference;
�� provided with suitable leakage protection arranged to cut off the supply in the

event of the screens becoming connected to a live conductor.

66	 Where flexible trailing cables do not need to be moved, they should be
effectively supported and protected against physical damage.

67	 Wherever trailing cables supply 3300 V to mobile machinery they should, where
necessary, be safeguarded by an appropriate cable handling system.

68	 Where trailing cables are used to supply mobile plant in multi-entry systems,
arrangements should ensure that the risks of cable damage are minimised. These
may include ramps to allow vehicles to cross over cables and cables being
positioned away from moving machinery.

69	 Manual handling of flexible cables should be minimised by the use of
appropriate cable reeling or handling devices.

70	 Exposed conductors should be placed so that they are not normally accessible.

71	 Where the placing or safeguarding of conductors is insufficient to prevent
exposure to risk other precautions should be taken, eg padlocked rooms with
controlled access.

72	 Notices should be attached to enclosure covers to warn if live conductors are
enclosed. Access should only be permitted by the use of keys or tools by a
competent person.

73	 The risk of incendive sparking or shock from conductors which have become
charged from high-voltage sources should be minimised by placing, or otherwise
protecting, conductors to avoid induction or leakage of current.

74	 Intrinsically safe circuits and other low-voltage cables are vulnerable to induction
from high-voltage sources and should be segregated and protected to minimise
these effects.

Earthing

75	 Steps should be taken to ensure referenced conductors that carry electric
current in normal conditions, eg combined neutral and earth, are prevented from
reaching significant potentials above the reference level. Where potentially explosive
atmospheres may occur, combined neutral and protective conductors should not
be used.

76	 Open circuit or high impedance in a combined neutral and protective conductor
can result in the exposed conductors, connected to the protective conductor,
becoming charged at a significant potential leading to an increased risk of electric
shock or burn.

Electrical safety in mines	 Page 11 of 21

Health and Safety
Executive

77	 Engineered joints or bolted links or bus bar primaries of current transformers
may be installed in a referenced conductor provided the integrity of the conductor
is maintained.

78	 If removable links or manually-operated knife switches are inserted in a
referenced conductor suitable arrangements should be made to maintain the
reference point.

79	 Where a protective conductor is combined with a neutral conductor,
precautions should be taken to prevent persons from simultaneously contacting the
protective conductor and earth. All metalwork which may reasonably become
charged should be bonded together and connected to the protective conductor.

Referencing and equipotential bonding or earthing

80	 The electrical system should be connected to a reference point such as the
general mass of earth or the metallic framework of an installation to facilitate correct
operation of the system to:

�� enable fault protection or insulation monitoring systems to function, eg earth
fault protection;

�� stabilise the potential between circuit conductors and the reference point;
�� reduce the prospective shock voltage between circuit conductors and the

reference point.

81	 Equipotential bonding or earthing reduces hazards arising from:

�� potential differences between exposed conductive parts;
�� the passage of stray fault currents through fortuitous paths, eg people.

82	 Where single-phase systems are earthed or connected to a reference point
the connection should be at the mid-voltage point. This does not normally apply
to 110 V contactor control circuits.

83	 In the case of polyphase systems the neutral point should be earthed or
referenced at the source of supply.

84	 Where the mid-point or neutral point is artificially created by the use of balanced
impedances or resistances, protection should be no less effective than earthing or
referencing at the source.

85	 Mine operators should be aware that earthing practices for electric arc welding
in mines differ from industrial practices and these are outlined in Electrical earthing
in coal mines.

86	 A conductor used to connect a system to earth or a reference point should not
incorporate any switch, fuse or other device that results in loss of reference. This
does not preclude the use of current limiting devices or suitable arrangements to
transfer the reference from one point to another, nor the use of switches designed
to open all the circuit conductors (including the neutral) simultaneously to prevent
danger.

87	 Where the continuity of earth or reference conductors is interrupted by
disconnection of restrained and interlocked plugs and sockets, the earth or
reference circuit should be the first to make on connection and the last to break on
disconnection.

Electrical safety in mines	 Page 12 of 21

Health and Safety
Executive

88	 Where referencing and equipotential bonding or earthing is adopted, any
exposed conductive parts should be efficiently connected together and to the
reference point.

89	 All electrical network reference points should be connected together and
connected to the general mass of earth by means of suitable earth electrodes.

90	 The resistance between the earth electrodes and the general mass of earth
should be low enough to allow the electrical protection equipment to operate in the
event of a fault occurring. This resistance should not exceed 2 Ω.

91	 Where ‘earth-free’ referencing is used a specific reference point should be
created (eg the metal framework of a vehicle) and all exposed conductive parts of
equipment bonded to this part by suitable conductors.

92	 The design and construction of an earthing or referencing conductor should be
suitable for the maximum current it may carry under fault conditions.

93	 Consideration should be given to the selection of cables where the earth
conductor is a screen enclosing a circuit conductor. This is to ensure cables are
capable of carrying the maximum earth fault current that can occur, and for the
duration that the fault may be sustained, before the protection operates.

94	 Earthing or referencing conductors, including joints and connections, in fixed
equipment or cables should have a combined conductivity of not less than 50% of
that of the largest associated circuit conductor. In the case of cables having
metallic coverings, not less than half of the minimum 50% conductivity should be
provided by the metallic covering.

95	 A lower level of conductivity may be used for fixed cables operating on power
systems at the surface of mines where the maximum earth fault current is restricted
and automatic leakage fault trip devices are provided. The protection should be no
less than that on an equivalent unrestricted system.

96	 Earthing or referencing conductors in flexible cables should have a combined
conductivity, including any joints or connections, of not less than that of the largest
conductor in the cable.

97	 In systems containing flexible cables where the maximum earth fault current is
restricted, a lower level of conductivity may be used but the combined conductivity
of the earthing or referencing conductors should not be less than half of that of the
largest conductor in the cable.

98	 Unscreened flexible cables, including pliable wire armoured, should incorporate
an earth conductor or conductors in addition to any armouring provided for
mechanical protection.

Connections

99	 Connections should:

�� incorporate adequate insulation to prevent electric shock;
�� be made to avoid high resistances which can lead to overheating, arcing and

incendive sparking, particularly where a flammable atmosphere may be present,
to avoid fire or ignition.

Electrical safety in mines	 Page 13 of 21

Health and Safety
Executive

100	 Circuit conductors with differing current carrying capacities should not be
connected together, unless the circuit electrical protection is arranged to protect
the circuit conductor having the lowest current carrying capacity.

101	 Cable glands, couplers, plugs and sockets, and cable entries of junction and
sealing boxes, should be constructed to maintain effective electrical continuity and
be sealed to prevent ingress of contaminants.

102	 To avoid any potentially dangerous arcing while any plug is being inserted or
removed from any socket, interlock circuit pins must be shorter than power circuit pins.

103	 Plugs and sockets used below ground should be of the restrained or bolted
and interlocked type. To restrict interference by unauthorised personnel, plugs and
sockets should be of a bolted type where they are used on equipment served by
flexible cable and operating at above 1100 V.

Protection from excess current

104	 Systems should incorporate some form of excess current protection. Where
excess current protection is not provided, the size, strength and capability of the
equipment in the system must be adequate for the most onerous thermal,
magnetic, electrical and mechanical stresses to which it may be subjected.

105	 The excess current protection must match the characteristics of the system
and be supplemented, if necessary, by other devices, eg thermal protection against
overheating. It should be set to operate at as low a value of time and current as
possible. The settings should be arranged to give the necessary discrimination to
permit the effective operation of equipment.

106	 Circuit breakers should be capable of making and breaking the most onerous
short-circuit current without danger. Equipment not required to make or break a
short circuit should be capable of carrying such a short-circuit current either
indefinitely or until such time (normally less than five seconds) as the system fault
can be cleared.

Earth leakage current

107	 The danger from earth leakage can be minimised by limiting the prospective
fault current in the system and consequent selection of appropriate protection
devices. In assessing the risk the mine operator should consider the characteristics
of the system and the maximum energy available.

108	 If the leakage fault currents are limited by high-integrity resistors or reactors,
the risk of electric shock from exposed conductive parts, eg the framework of
machines, is correspondingly reduced. This technique should be used for
equipment that is moved while energised.

109	 Power systems which are referenced to earth (excluding those using an earth
return) should have protection provided to cut off the supply automatically in the
event of excess leakage to earth, or reference as follows:

�� above 650 V for systems comprising equipment designed not to move while
energised;

�� above 125 V for systems comprising equipment that is intended to move while
energised.

Electrical safety in mines	 Page 14 of 21

Health and Safety
Executive

110	 For power systems with their reference connected solidly to earth the fault
current and its duration should be limited to as low a value as reasonably
practicable. The maximum value of trip settings should not exceed 5 A, or 15% of
the rated load current, whichever is the greater.

111	 Where cables containing conducting elastomeric (semi-conducting, non-
metallic material) screens are used, the trip setting should take account of the low
screen conductivity and should be less than 1 A.

112	 In power systems the following values of earth fault current limits should be
adopted:		

�� 1 A for mains lighting at or within 10 m of a production face;
�� 2 A where more than one neutral point is connected to earth;
�� 2 A on every system below ground operating at voltages between 650 and

1200 V;
�� 2 A on every system supplying equipment designed to be moved while

working, and which is served by flexible (trailing) cable, up to 3300 V;
�� 16 A on every other system below ground operating at voltages between 250

and 650 V, and supplying electrical equipment installed in potentially explosive
atmospheres.

113	 No system that operates above 1200 V and has a maximum prospective earth
fault current exceeding 150 A should be installed below ground in a mine.

114	 To ensure effective operation, the settings of earth leakage fault protective devices
should have a ratio between the maximum prospective earth fault current and that
required to operate the tripping mechanism of at least 3:1 and preferably 5:1.

Cutting off the supply to underground

115	 Surface switchgear should be provided for all underground electrical systems
supplied from the surface, except communication systems, to allow the power
supply to be cut off and isolated.

116	 Competent people should be available at the surface to operate the
switchgear and be contactable whenever people are below ground. Operation may
be manual or remote. Any remote tripping circuit should be monitored and reliable.

117	 The supply may be cut off automatically or manually and the switchgear
should be:

�� capable of cutting off the supply under all foreseeable normal and abnormal
conditions;

�� located in a suitable and convenient place;
�� arranged for the continuity of electrical power to equipment essential for the

safety of people, such as ventilating fans, winding apparatus and water pumps;
�� clearly marked to indicate the equipment which it controls.

Isolation and actions where flammable gas is detected

118	 Mine operators should have arrangements in place to ensure that when any
person or system at a mine detects flammable gas in a concentration exceeding 25%
LEL in the general body of the air, either below ground or at any place on the surface:

Electrical safety in mines	 Page 15 of 21

Health and Safety
Executive

�� the supply of electricity is immediately cut off to any electrical equipment, other
than electrical equipment certified to remain energised, situated at the place
where the flammable gas concentration is detected;

�� where this is not possible, take all reasonably practicable steps to make such
equipment safe;

�� if unable to make safe for any reason, then this should be reported immediately
to the most senior person on duty.

119	 Where action has been taken details of the time, duration and location should
be recorded.

120	 If the supply of electricity to electrical equipment is cut off, or the equipment
made safe, it should remain in that condition until the senior person on duty at the
mine, having determined that it is safe to do so, directs that the supply can be
re-established.

121	 Where equipment derives power from an internal source, eg a battery, then
additional precautions may be needed in addition to cutting off the supply to make
that equipment safe. Such precautions may include removal to a non-hazardous
area and re-introduction following permission from the senior person on duty at the
mine.

122	 When equipment has been exposed to flammable gas exceeding 40% LEL
some flammable gas may remain within equipment. Enclosures which include
devices that arc or produce sparks in normal operation should be purged to
remove flammable gas before power is restored.

Isolation of plant

123	 A switch to cut off the power supply between a flexible cable and a fixed
cable should be provided at the interconnection. Where this is not the case,
protection should be provided to trip and cut off the supply in the event of
movement of the joint.

124	 Where a flexible cable feeds a pantechnicon from a fixed cable a means to trip
the supplying switch and cut off the power should be provided at the pantechnicon.

125	 A switch should also be provided on or near mobile machines to cut off the
power in an emergency. Where switchgear cannot be sited near the operator,
remote tripping devices should be used and be arranged to fail to safety.

126	 Any isolation switch on a mobile machine should be suitable for immobilisation
purposes and form part of the machine itself.

127	 Isolation arrangements should be accessible and procedures should be simple
to prevent mistaken operation.

128	 Batteries cannot be totally de-energised and should, if possible, be removed
from any zones where conditions indicate an increased risk of fire or explosion.

129	 Where equipment, other than batteries, may store energy, eg capacitors,
provision should be made for the energy to be discharged as part of the isolation
procedure.

Electrical safety in mines	 Page 16 of 21

Health and Safety
Executive

Work on equipment made dead

130	 Isolation should only be carried out by competent and authorised people.

131	 Precautions must be taken to ensure that the equipment remains isolated
during the time people are working on it or for as long as is necessary.

132	 To avoid any unplanned restoration of power while work is being carried out,
facilities for padlocking or removable isolator handles should be provided.

133	 If the continued control of isolation of equipment cannot be guaranteed
additional precautions such as earthing must be taken.

134	 Equipment may become live as a result of induction, backfeeds or leakage.
Low voltages from other circuits inadvertently impressed on the secondary side of
the transformer may cause a hazard when transformed up and this should be
considered when working on the primary side. It may be necessary to apply the
earth to the circuit through a circuit breaker capable of making and breaking fault
current safely. If necessary, additional earthing may be applied in accordance with a
safe method of work.

135	 Safe methods of work include, as appropriate, locks, control of keys and
control of withdrawn fuses or links. Arrangements should include a formal system
for the control and issue of unique padlocks to nominated people and each of the
padlocks should be clearly marked to identify the person to whom it was issued.

136	 Permit-to-work systems, as required by regulation 13 of the Mines Regulations
2014, should typically form part of the isolation and check procedures for circuits
above 250 V but may not be necessary where isolation can be assured in an
alternative way.

137	 If those planning the work and carrying it out and isolating the equipment are
not the same person, the person in charge should be clearly identified, issue clear
instructions detailing the work to be done and the methods and places of isolation
and subsequent restoration of the supply.

138	 Where complex isolations or significant circuit changes are required, a
structured method of work using diagrams of the existing circuitry and proposed
changes should be used as part of a safe system of work.

139	 It is imperative that a final check is made before touching any exposed
conductors. In mines where flammable or explosive atmospheres can occur, an
appropriately certified non-contact instrument such as a ‘dead line checker’ should
be used; elsewhere the use of contact type devices is permissible provided that
they are suitable for the voltage range and the environmental conditions are dry.

140	 When lamps in lighting circuits are to be changed the precautions taken do
not necessarily need to include isolation and padlocking of the circuit, provided that
the lighting circuit is switched off, either by a member of the electrical engineering
staff or by another competent authorised person.

Work on or near live conductors

141	 Work on live conductors should only be considered on those systems where it
is impracticable to make them dead before the work is carried out, eg work on
storage battery terminals, or the carrying out of certain electrical tests.

Electrical safety in mines	 Page 17 of 21

Health and Safety
Executive

142	 To reduce risks associated with live working, mine operators should consider
the provision of alternative power supplies, properly laid out distribution systems
and engineered equipment housings with inbuilt test facilities at the design stage of
an installation.

143	 Mine operators must ensure that no person attempts to work on, or near, any
live conductor unless all the associated risks have been competently assessed.

144	 Where it is not practicable to make the conductors dead, and it is reasonable
in all the circumstances for the work to be performed live, the assessment should
take into account:

�� electric shock. In wet situations or conductive locations live work should not
take place above 25 V ac or 60 V dc;

�� arc burn and fire;
�� ignition of flammable gases.

145	 Following assessment the procedures for safe working should include:

�� adequate information about the electrical system and its risks;
�� the use of suitable insulated barriers or screens;
�� the use of suitable equipment, instruments and test probes. Testing to establish

whether electrical conductors are live or dead should always be done on the
assumption they may be live;

�� effective control of the access to live conductors. Unauthorised people should
be prevented from entering the area by the provision of barriers or lockable
enclosures and warning notices;

�� the use of personal protective equipment and clothing;
�� the presence of an additional person, suitably trained to recognise danger,

render first aid and call for assistance in an emergency.

146	 Intrinsically safe circuits should, where practicable, be made dead prior to any
work taking place.

147	 Incendive sparking can occur as a result of interconnecting, multiple
intrinsically safe circuits. To minimise this risk only one live circuit should be worked
on at a time.

Electric arc welding

148	 Electric arc welding is a special case of work near live conductors. The
precautions should include insulated electrode holders and provision of suitable
protective clothing. In addition, the article being welded and any associated
metalwork should be earth bonded to any surrounding metalwork or framework
which the operator is in contact with.

149	 Certain types of plasma arc cutters have high open-circuit strike voltages,
significantly greater than those of welding equipment. Where these devices are
used additional controls will be required to minimise the risk of electric shock, eg
restricting their use to dry clean workshops.

Electric shock notices

150	 Access to first aid or emergency treatment following electric shock may
involve lengthy delay at large mines and those located in remote areas. To provide

Electrical safety in mines	 Page 18 of 21

Health and Safety
Executive

instruction for non-first aid trained personnel, notices should be displayed in a form
which can be easily read and understood and contain information on the
appropriate first-aid treatment for electric shock and emergency action.

151	 These notices should be posted in sub-stations, control and switch rooms,
engine houses and in reasonable proximity to other places where switchgear and
motors are installed or where electric arc welding is taking place. Also at places
where electrical energy is being generated, transformed or used at a nominal
voltage in excess of 125 V ac or 250 V dc.

152	 The notices should also include a prohibition on unauthorised people
tampering with electrical equipment and directions on action to be taken in the
event of fire or explosion.

Electrical safety in mines	 Page 19 of 21

Health and Safety
Executive

Appendix 1 IP rating chart

IP65 = IP Letter code: IP (1st: 6 - 2nd: 5)

1st
Digit

1

2

3

4

5

6

1

2

3

4

5

6

Protection from
solid objects

2nd
Digit

Protection from
moisture

0 Not protected Not protected0

7

8

Protected against
solid objects greater
than 50 mm

Protected against
dripping water

Protected against
dripping water when
tilted up to 15º

Protected against
spraying water

Protected against
splashing water

Protected against
water jets

Protected against
heavy seas

Protected against
the effects of
immersion

Protected against
solid objects greater
than 2.5 mm ø

Protected against
solid objects greater
than 12 mm

Protected against
solid objects greater
than 1 mm ø

50 mm

12 mm

2.5 mm

1 mm4

5

6

Protected agai
solid objects g
than 1 mm ø

1 mm

Dust protected

Note: BS EN60529 does not specify sealing
effectiveness against the following:
Mechanical damage of equipment, The risk of
explosions, certain types of moisture conditions eg
those that are produced by condensation, corrosive
vapours, fungus and vermin

Dust tight

15º15º

60º

Protected against
submersion
(see note)

0.15 m - 1 m

Over 1 m

Electrical safety in mines	 Page 20 of 21

Health and Safety
Executive

References

1	 The Mines Regulations 2014: Guidance on Regulations L149 HSE Books 2015
ISBN 978 0 7176 6647 8 www.hse.gov.uk/pubns/books/L149.htm

2	 Memorandum of guidance on the Electricity at Work Regulations 1989.
Guidance on Regulations HSR25 (Second edition) HSE Books 2007
ISBN 978 0 7176 6228 9 www.hse.gov.uk/pubns/books/hsr25.htm

3	 Dangerous substances and explosive atmospheres: Dangerous Substances
and Explosive Atmospheres Regulations 2002. Approved Code of Practice and
guidance L138 (Second edition) HSE Books 2013 ISBN 978 0 7176 6616 4
www.hse.gov.uk/pubns/books/L138.htm

4	 ATEX and explosive atmospheres www.hse.gov.uk/fireandexplosion/atex.htm

5	 The Equipment and Protective Systems Intended for Use in Potentially
Explosive Atmospheres Regulations 1996 (EPS)
www.legislation.gov.uk/uksi/1996/192/made

6	 Safe use of work equipment. Provision and Use of Work Equipment Regulations
1998. Approved Code of Practice and guidance L22 (Fourth edition)
HSE Books 2014 ISBN 978 0 7176 6619 5
www.hse.gov.uk/pubns/books/L22.htm

7	 Electricity at work: Safe working practices HSG85 (Third edition)
HSE Books 2013 ISBN 978 0 7176 6581 5
www.hse.gov.uk/pubns/books/hsg85.htm

8	 Keeping electrical switchgear safe HSG230 HSE Books 2002
ISBN 978 0 7176 2359 4 www.hse.gov.uk/pubns/books/hsg230.htm

9	 Electrical switchgear safety: A guide for owners and users Leaflet INDG372(rev1)
HSE Books 2013 www.hse.gov.uk/pubns/indg372.htm

10	 Avoiding danger from overhead power lines General Guidance Note GS6
(Fourth edition) HSE Books 2013 www.hse.gov.uk/pubns/gs6.htm

11	 Avoiding danger from underground services HSG47 (Third edition)
HSE Books 2013 ISBN 978 0 7176 6584 6
www.hse.gov.uk/pubns/books/hsg47.htm

12	 Electrical test equipment for use by electricians General Guidance Note GS38
HSE Books 1995 ISBN 978 0 7176 0845 4 www.hse.gov.uk/pubns/books/gs38.htm

13	 Guidance on the design and construction of safety critical electrical systems at
mines HSE Books with Deep Mined Coal Industry Advisory Committee 2001
ISBN 978 0 7176 1929 0
www.hse.gov.uk/pubns/books/safety-systems-mines.htm

14	 Guidance on the repair and overhaul of apparatus intended for use in coal mines
susceptible to firedamp ISBN 0 7176 1249 X
www.hse.gov.uk/mining/repair-overhaul-apparatus-susceptible-firedamp.pdf

15	 The prevention and control of fire and explosion in mines HSE Books with Deep
Mined Coal Industry Advisory Committee and The Mining Association of the United
Kingdom www.hse.gov.uk/mining/feguidance.pdf

http://www.hse.gov.uk/pubns/books/L22.htm
http://www.hse.gov.uk/pubns/books/hsg85.htm
http://www.hse.gov.uk/pubns/indg372.htm
http://www.hse.gov.uk/pubns/gs6.htm
http://www.hse.gov.uk/pubns/books/hsg47.htm
http://www.hse.gov.uk/pubns/books/safety-systems-mines.htm
www.hse.gov.uk/mining/feguidance.pdf
http://www.hse.gov.uk/pubns/books/L149.htm
http://www.hse.gov.uk/pubns/books/hsr25.htm
http://www.hse.gov.uk/pubns/books/L138.htm
http://www.hse.gov.uk/fireandexplosion/atex.htm
http://www.legislation.gov.uk/uksi/1996/192/made
http://www.hse.gov.uk/pubns/books/hsg230.htm
http://www.hse.gov.uk/pubns/books/gs38.htm
http://www.hse.gov.uk/mining/repair-overhaul-apparatus-susceptible-firedamp.pdf

Health and Safety
Executive

Published by the Health and Safety Executive 04/15 HSG278	 Page 21 of 21

Further information

For information about health and safety, or to report inconsistencies or inaccuracies
in this guidance, visit www.hse.gov.uk/. You can view HSE guidance online and
order priced publications from the website. HSE priced publications are also
available from bookshops.

This guidance is issued by the Health and Safety Executive. Following the guidance
is not compulsory, unless specifically stated, and you are free to take other action.
But if you do follow the guidance you will normally be doing enough to comply with
the law. Health and safety inspectors seek to secure compliance with the law and
may refer to this guidance.

This document is available at: www.hse.gov.uk/pubns/books/hsg278.htm

© Crown copyright If you wish to reuse this information visit
www.hse.gov.uk/copyright for details. First published 04/15.

http://www.hse.gov.uk
http://www.hse.gov.uk/pubns/books/hsg278.htm
http://www.hse.gov.uk/copyright

