APPENDIX A – ELECTRICAL SAFETY GLOSSARY

- 1. **Authorized Employee.** A person approved or assigned by the employer to perform a specific type of duty or duties.
- 2. **Bare-Hand Work.** A technique of performing work on energized electric conductors or circuit parts, after the employee has been raised to the potential of the conductor or circuit part.
- 3. **Circuit Breaker.** A device designed to open and close a circuit by non-automatic means and to open the circuit automatically on a pre-determined overcurrent without damage to itself when properly applied within its rating.
- 4. **Confined Space (Permit-Required).** An enclosed space which has limited egress and access, and has an atmospheric hazard (e.g., explosive atmosphere or asphyxiating hazard) and/or other serious safety hazards (e.g., electrical hazard).
- 5. Disconnecting Means/Switch. A device designed to close and/or open an electric circuit.
- 6. Electrically Safe Work Condition. A state in which an electrical conductor or circuit part has been disconnected from energized parts, locked/tagged in accordance to the Indiana University Control of Hazardous Energy Program, tested to ensure the absence of voltage, and grounded if deemed necessary.
- 7. **Energized Electrical Work.** Repair, maintenance, troubleshooting, or testing on electrical circuits, components, or systems while energized (i.e., live).
- 8. **Enclosure.** The case or house of apparatus, or the fence or walls surrounding an installation to prevent personnel from accidentally contacting energized parts or to protect the equipment from physical damage.
- 9. **Exposed Electrical Parts.** Energized parts that can be inadvertently touched or approached nearer than a safe distance by a person. Parts not suitably guarded, isolated, or insulated. Examples include terminal contacts or lugs and bare wiring.
- 10. Arc Flash Protection Boundary. An approach limit distance from exposed live parts within which a person could receive a second degree burn if an electrical arc flash were to occur.
- 11. **Ground Fault Circuit Interrupt (GFCI).** A device whose function is to interrupt the electric circuit to the load when a fault current to ground exceeds a predetermined value that is less than that required to operate the over-current protective device of the supply circuit.
- 12. **Grounded (Grounding).** Connected (connecting) to ground or to a conductive body that extends the ground connection.
- 13. **Incident Energy.** The amount of energy impressed on a surface, a certain distance from the source, generated during an electrical arc event. One of the common units used to measure incident energy is calories per centimeter squared (cal/cm²).
- 14. **Interlock.** An electrical, mechanical, or key-locked device intended to prevent an undesired sequence of operation.

- 15. **Insulated.** Separated from other conducting surfaces by a di-electric (including air space) offering a high resistance to the passage of current.
- 16. **Limited Approach Boundary.** An approach limit at a distance from an exposed live part within which a shock hazard exists.
- 17. Lockout. The placement of a lock on an energy-isolating device according to procedure, ensuring that the energy isolating device and the equipment being controlled cannot be operated until the lockout device is removed.
- 18. **Potential (Electric).** The difference in energy between a point and some other reference point in a circuit.
- 19. **Prohibited Approach Boundary.** An approach limit distance from an exposed live part within which work is considered the same as making contact with the live part.
- 20. **Overcurrent Protection/Protective Device.** A device, that, when interrupting currents in its current-limiting range, reduces the current flowing in the faulted circuit to a magnitude substantially less than that obtainable in the same circuit if the device were replaced with a solid conductor having comparable impedance.
- 21. **Qualified Person.** One who, by possession of a recognized degree, certificate, or professional standing, or who by extensive knowledge, training, and experience, has successfully demonstrated his/her ability to solve or resolve problems relating to the subject matter, the work, or the project.
- 22. **Qualified Electrical Employee.** A qualified person trained and knowledgeable of construction and operation of equipment or a specific work method and is trained to recognize and avoid the electrical hazards that might be present with respect to that equipment or work method.
- 23. **Restricted Approach Boundary.** An approach limit distance from an exposed live part within which there is an increased risk of shock, due to electrical arc-over combined with inadvertent movement, for personnel working in close proximity to the live part.
- 24. **Tagout.** The placement of a tagout device on an energy-isolating device according to procedure to indicate that the equipment may not be operated until the tagout device is removed.
- 25. Voltage (of a circuit). The greatest root-mean-square (effective) difference of potential between any two conductors of the circuit concerned.
- 26. Voltage, Nominal. An approximate value assigned to a circuit or system for the purpose of conveniently designating its voltage class, e.g., 120/240, 480/277, and 600.
- 27. **Unqualified Person.** A person who is not a qualified person.