Anhang 1: Muster für ein Explosionsschutzdokument

	Explosionsschutzdokument nach § 6 Abs. 9 GefStoffV

	Datum:

	Anlage: Lösemittellager im Raum mit Umfüllen
	Notfall-Telefon: 112

	Gebäude/Raum: Lösemittellager

	(z. B. Verweis auf Lageplan, Gebäudeplan, Aufstellungsplan, Flucht- und Rettungsplan)

	Arbeitsschritte bzw. Tätigkeiten

	Kurze Verfahrensbeschreibung: 
Ein- und Auslagern von Fässern, Hobbocks, Kannen und Kanistern mittels Gabelstapler, Abfüllen von größeren in kleinere Behälter, Raumlüftung vorhanden


	(Parameter wie Druck, Temperatur, Durchsatz sollten enthalten sein, ggf. Verweis auf Verfahrensfließbild, R/I-Schema)

	Besondere Betriebszustände:
Da im Lager immer Personal  anwesend ist, werden eventuell auftretende Leckagen sofort bemerkt und umgehend beseitigt.


	(z. B. An- und Abfahrprozesse, Reinigungsarbeiten, Störungsbeseitigung)

	Stoffe, durch die explosionsfähige Atmosphäre(1) entstehen kann, deren sicherheitstechnische 
Kenndaten(2)

	Flüssigkeit:
extrem und leicht entzündbare Flüssigkeiten
	Flammpunkt: 

untere/obere Ex-Grenze:

Dampfdruck (bei 20 °C):
Zündtemperatur:
	< 23 °C
1–15 Vol%

250–560 °C
	Explosionsgruppe: 
IIA/ IIB


	Beurteilung der Explosionsgefahr(3)

                                    [image: image1.jpg]


	Nr.
	Anlagenbereich/Anlagenteil
	Ex-Zonen (Ausdehnung / Höhe)

	1
	Inneres der Fässer und Behälter
	Zone 0
Zone 1
Zone 2
	l(
(
(
	

	2
	Bereich, in dem abgefüllt wird
	Zone 0
Zone 1
Zone 2
	(
l(
(
	1 m um Abfüllstelle

	3
	Bereich, in dem abgefüllt wird
	Zone 0
Zone 1
Zone 2
	(
(
l(
	übriger Bereich

	Ex-Zonenplan(4):


	
(als Anlage zum Explosionsschutzdokument oder Verweis auf den Ex-Zonenplan)


	Explosionsschutz-Maßnahmen(5)

	Nr.
	Anlagenbereich / Anlagenteil
	gewähltes Schutzprinzip(6)

	1
	Fassinneres
	( Verhindern explosionsfähiger Atmosphäre (keine Zone)
( Vermeiden wirksamer Zündquellen
( Konstruktiver Explosionsschutz

	
	Zone
	Maßnahmen
	

	
	0
	Verwendung von ex-geschützten Fasspumpen der Kategorie 2 nach RL 94/9/EG (ATEX)

	2
	Bereich, in dem abgefüllt wird
	(
Verhindern explosionsfähiger Atmosphäre (keine Zone)
(
Vermeiden wirksamer Zündquellen
(
Konstruktiver Explosionsschutz

	
	Zone 
	Maßnahmen
	

	
	1
	> Feuer, offenes Licht und Rauchen verboten
> Einsatz eines ex-geschützten Gabelstaplers, dessen Kategorie nach RL 94/9/EG (ATEX) der festgelegten Zone entspricht

> Erdung der Anlage über Erdungskabel (Verbindung mittels Erdungsklemme)
> technische Lüftung (nach Anlage 5 TRGS 510) wird automatisch beim Betreten des Lagers  aktiviert 

> temporäres Nachlaufen der Lüftung nach Beendigung der Arbeiten ist gegeben
> Tragen elektrostatisch ableitfähiger Schutzschuhe 
> leitfähiger Fußboden nach TRBS 2153/T 033 (DGUV Information 213-060)

	
	2
	> Betrieb von elektrischen und nichtelektrischen Betriebsmitteln 
nach Kategorie 3G (11. Verordnung zum ProdSG)

	Organisatorische Maßnahmen
	Erläuterung/Dokument
	zuständig

	Kennzeichnung Ex-Bereiche: 
	Kennzeichnung des Lagers
	Meister: Ludwig

	Betriebsanweisung:
	Betriebsanleitung für das Ein- und Auslagern sowie Abfüllen
	Meister: Ludwig

	Unterweisung:
	Mindestens jährlich nach Betriebs­anweisung
	Meister: Ludwig

	Kontrollgänge:
	Täglich zum Schichtbeginn
	Vorarbeiter/ Schicht

	Festlegung/Überwachung 
von Prüfungen:
	Beauftragung von Fachbetrieben
	Meister: Ludwig

	Freigaben für gefährliche Tätigkeiten:
	Freigabeschein für Feuerarbeiten im Lager, nur wenn die erforderlichen Maßnahmen getroffen sind
	Meister: Ludwig

	Aktuell halten des Explosionsschutz-dokuments(7):
	z.  B. bei Veränderung der eingesetzten Lösemittel oder bei Änderungen an der Anlage (Überprüfung nach 3 Jahren)
	Meister: Ludwig

	Anlagen zum Explosionsschutzdokument

	(
Pläne (z. B. Lageplan, Aufstellungsplan):
(
Verfahrensfließbild, R/I-Schema:
(
Sicherheitsdatenblätter/Gefahrstoff-Verzeichnis: vom 12.02.2015/ Stand 27.03.2015 Meisterbüro 
(
Ex-Zonen-Plan: siehe Zeichnung oben
(
EG-Baumusterprüfbescheinigungen (Geräte, Arbeitsmittel): siehe Geräteunterlagen/Meisterbüro
(
Sonstiges:

	Betriebsverantwortlicher: Meister Ludwig
	Unterschrift:


Erläuterungen zum Explosionsschutzdokument

1 Explosionsfähige Atmosphäre ist ein Gemisch aus Luft mit brennbaren Gasen, Dämpfen, Nebeln oder Stäuben unter atmosphärischen Bedingungen, in dem sich der Verbrennungsvorgang nach erfolgter Zündung auf das gesamte unverbrannte Gemisch überträgt.

2 Je nach Fall sind nicht alle der aufgeführten Kenndaten zur Beurteilung erforderlich.

Die sicherheitstechnischen Kenndaten können entnommen werden aus:

·  Sicherheitsdatenblättern/Angaben des Herstellers
·  Datenbanken (z. B. GESTIS, Deutsche Gesetzliche Unfallversicherung)
​– Tabellenwerken (z. B. „Sicherheitstechnische Kenngrößen. Band 1: Brennbare Flüssigkeiten und Gase“, Wirtschaftsverlag NW-Verlag für neue Wissenschaft)
3 Als Grundlage für die Zoneneinteilung können die „Explosionsschutz-Regeln“ (EX-RL, DGUV Regel 113-001, bisher BGR 104) mit deren Beispielsammlung herangezogen werden. Es sind der Normalbetrieb, aber auch An- und Abfahrprozesse, Reinigungsarbeiten, Betriebsstörungen usw. zu betrachten. Im Explosionsschutzdokument sollte die Grundlage für die gewählte Zoneneinteilung erwähnt werden (z. B. Beispielsammlung EX-RL Nr. ...).

4 Aus dem Ex-Zonenplan sollen die für die einzelnen Bereiche (z. B. Inneres von Behältern, Umgebung) festgelegten Zonen hervorgehen. Eine grafische Darstellung, z. B. in einem Gebäude- oder Apparateplan, ist sinnvoll.

5 Die Explosionsschutz-Maßnahmen sind in der TRBS 2152 Teil 2 bis Teil 5 der EX-RL beschrieben.

6 Beispiele für Maßnahmen zum gewählten Schutzprinzip:

a) Verhindern explosionsfähiger Atmosphäre, z. B.
– 
Menge so begrenzen, dass untere Ex-Grenze stets sicher unterschritten ist

– 
Brennbare Flüssigkeiten/Gemische dauerhaft sicher 15 Grad unter deren Flammpunkt 

– 
ausreichende Lüftung, ggf. mit Konzentrationsüberwachung (z. B. Gaswarngerät)

– 
technisch überwachte Inertisierung

b) Vermeiden aller denkbaren wirksamen Zündquellen entsprechend der Zone, z. B.

– 
Auswahl geeigneter elektrischer Geräte mit einer für die Zone geeigneten Kategorie
– 
Vermeidung heißer Oberflächen, offener Flammen und mechanischer Funken

– 
Erdung

c) Konstruktiver Explosionsschutz, z. B.
– 
Explosionsfeste Bauweise

– 
Druckentlastung

– 
Explosionsunterdrückung

(jeweils kombiniert mit explosionstechnischer Entkoppelung)

7 Um das Explosionsschutzdokument aktuell zu halten, sollten sinnvoller Weise die Anlässe zur Bearbeitung festgeschrieben werden. Wichtig ist die Beurteilung, welche Veränderungen eine Neubewertung des dokumentierten Schutzkonzepts erforderlich machen.

