

Vakgroep Bliksembeveiliging

In de Vakgroep Bliksembeveiliging, één van de 16 vakgroepen van UNETO-VNI, staat het ondernemen centraal. De vakgroep kijkt vooruit en speelt in op ontwikkelingen die zich voordoen op de bliksembeveiligingsmarkt. De kennis die de leden van de vakgroep opdoen komt u als belanghebbende direct of indirect ten goede.

De bedrijven die lid zijn van de Vakgroep Bliksembeveiliging zijn alle verplicht gecertificeerd conform de Beoordelingsrichtlijn (BRL) 1201. Met deze lidmaatschapseis heeft de vakgroep de objectieve kwaliteitslat specifieke kwaliteitseisen op het steeds belangrijker wordende vakgebied van bliksembeveiliging. De gewenste verdere kwaliteitsverbetering en professionalisering sluit nauw aan bij de internationale norm (NEN-EN-IEC 62305) die al van kracht is.

Leden van de vakgroep

Voor een actueel overzicht van de aangesloten leden kunt u kijken op: <http://bliksembeveiliging.uneto-vni.nl>

Wie schrijven de BRL 1201 voor?

Bedrijven die zich certificeren doen dat niet alleen voor zichzelf. Ook hun klanten profiteren daarvan. Immers, met elkaar garanderen zij met de BRL 1201 een

zekere basiskwaliteit. Daarmee kunnen de bedrijven zich onderscheiden in de markt. Bovendien werken ze efficiënter, maken ze minder fouten (en dus minder faalkosten) en hoeven ze werkzaamheden minder vaak over te doen. Kortom, de BRL 1201 heeft louter voordelen. Organisaties die de BRL 1201 voorschrijven in hun bestekken of voorschriften zijn: T-Mobile, Smits & Van Burgst, RET, Ziggo, Monumentenzorg, IA-Groep en Rijkswaterstaat.

Voor meer informatie

Terry Heemskerk, Vakgroepmanager
T 079 325 06 20
E t.heemskerk@uneto-vni.nl
W <http://bliksembeveiliging.uneto-vni.nl>

www.uneto-vni.nl

VAKGROEP BLIKSEMBEVEILIGING

Veiligheidsaarde is meer dan 25/In

© UNETO-VNI, februari 2013, 4752

Veiligheidsaarde is meer dan $25/I_n$

In deze folder vatten we de essenties van het ontwerpen van een veiligheidsaarding kort samen. Met deze informatie moet het voor u mogelijk zijn om het aardingsbedrijf eenduidige informatie te geven over de aardingsinstallatie die wordt gevraagd. Hiermee kan het aardingsbedrijf, zonder veel discussie over en weer, direct een goed ontwerp maken. Op deze wijze worden fouten voorkomen en wordt het ontwerptraject een stuk efficiënter.

Weerstandswaarde veiligheidsaarding

De weerstandswaarde van de veiligheidsaarde wordt bepaald door:

- + Soort verdeelkast, of deze van kunststof of van metaal is.
- + Stelsel; TT- of TN-stelsel, waar bij een TT-stelsel men zelf moet zorgen voor een aarde en bij een TN-stelsel eventueel voor een ondersteuningsaarde.
- + Type zekering / automaat of het toepassen van een aardlekschakelaar.

NEN 1010:2007+C1:2008 noemt de aardverspreidingsweerstand 'weerstand naar aarde'. In deze publicatie is er voor gekozen de ingeburgerde benaming 'aardverspreidingsweerstand' te gebruiken. De aardverspreidingsweerstand (R_s) van de aardelektrode kan door meting worden verkregen. Ook kan deze worden bepaald door op de circuitimpedantie (Z_s), de impedantie (Z_L) van de fase van het stelsel, de weerstand (R_{pe}) van de beschermingsleiding, op het ongunstigste punt in de installatie en de aardverspreidingsweerstand (R_b) van de bedrijfsaarde in mindering te brengen.

TT-stelsel

Voor een TT-stelsel geldt dat de aardverspreidingsweerstand een wezenlijk deel uitmaakt van het circuit. De foutstroom loopt door het circuit, met:

- + de impedantie van de aardelektrode van de trafo R_b ;
- + de impedantie van de fasegeleider Z_L ;
- + de impedantie van de aardelektrode + aardleiding van de installatie R_s .

Anders dan bij een TN-stelsel bestaat het retourpad van de foutstroom bij een TT-stelsel niet volledig uit een geleider van koper of aluminium. De weerstand van het retourpad bestaat o.a. uit de weerstand van de aardelektrode R_b van het netwerkbedrijf en de weerstand R_s van de installatie. Hierdoor is het van groot belang dat de weerstand R_b , waar de aardelektrode van de installatie deel van uit maakt, voldoende laag is, om er voor te zorgen dat in geval

van een fout, een bereikbaar geleidend deel (bijv. een metalen gestel) dat onder spanning komt te staan geen gevaar oplevert voor mens en dier door zeer snelle uitschakeling van de voeding.

TN-stelsel

Voor een TN-stelsel zorgt de extra aardgeleider, die door de netbeheerder (het energiebedrijf) wordt aangeboden, dat er een circuit ontstaat. De foutstroom loopt door het circuit, met:

- + de impedantie van de fasegeleider Z_L ;
- + de impedantie van de aardgeleider Z_{PE} .

Bij een TN-stelsel bestaat het retourpad van de foutstroom wel volledig uit een geleider van koper of aluminium. Omdat Z_L en Z_{PE} nagenoeg gelijk zijn, kan bij een foutsituatie een spanningsdeling ontstaan van ca. 115V. Deze spanning van 115 V mag maximaal 0,4 seconden aanhouden. Daarbij heeft de lengte van leidingen en de doorsnede van de aders een belangrijke invloed op de stroom die er gaat vloeien en die ervoor moet zorgen dat de zekering / automaat aangesproken wordt. De netbeheerder kan een ondersteuningsaardelektrode eisen. Een ondersteuningsaardelektrode geeft een EMC-voordeel. Daarnaast heeft een ondersteuningsaardelektrode de functie om te voorkomen dat de gehele installatie gaat zweven. De waarde van deze ondersteuningsaardelektrode is per energiebedrijf verschillend.

Aardlekschakelaars

Voor de 30 mA en de 300 mA aardlekschakelaars geldt dat R_a ten hoogste 166 Ω mag zijn. De 500 mA aardlekschakelaars, die na 1 jan 2005 niet meer mogen worden toegepast, mogen ten hoogste 100 Ω zijn.

De berekening

- + Bepaal eerst de soort verdeelkast: kunststof of metaal.
 - + Bepaal vervolgens het soort stelsel: TT- of TN-stelsel.
 - + Bepaal het type beveiligingstoestel.
- Bij de toegepaste waarde van het beveili-

gingstoestel vindt u de circuitweerstand (de formele weerstandswaarde die maximaal voor de betreffende installatie geldt) en een aardverspreidingsweerstand bij de aanname dat trafoweerstand (R_b) + leidingweerstand (Z_L) samen 0,9 Ω is.

Welke beveiliging bepaalt de waarde

Verdeler: Dubbel geïsoleerd > Gebruik de waarde van de zekering in de hoogste afgaande groep.
Verdeler: Metaal > Gebruik de waarde van de hoofdzekering.

Veel voorkomende bijzondere gevallen

- + In de badkamer moeten alle stroomkringen, dus ook die voor verlichting, beveiligd zijn met 30 mA aardlekschakelaars, dan wel moet een andere extra beveiliging zijn toegepast (zie NEN 1010).
- + Bij installaties voor bouw- en sloopterreinen moeten stroomketens voor de voeding van contactdozen met een toegekende stroom van 32 A beveiligd zijn met 30 mA aardlekschakelaars. Stroomketens voor voeding van contactdozen met een toegekende stroom groter dan 32 A moeten beveiligd zijn met 300 mA aardlekschakelaars.

TT - stelsel (3 fase+N) 0,2 sec	Circuit weerstand ($R_s + Z_L + R_{pe}$) in Ω						
Soort beveiligingstoestel	6A	10A	16A	20A	25A	32/35A	40A
gG - Patronen	5,3	3,2	1,9	1,5	1,3	0,9	-
D patronen Snel	7,2	4,3	2,7	2,2	1,7	1,2	-
D patronen Traag	4,0	2,4	1,5	1,2	1,0	0,7	-
Automaat type B	7,6	4,6	2,8	2,2	1,8	1,4	1,1
Automaat type C	3,8	2,3	1,4	1,1	0,9	0,7	0,5
Automaat type D	1,9	1,1	0,7	0,5	0,4	0,3	0,2
Automaat type L	7,3	4,4	2,9	2,3	1,8	1,6	1,3
Automaat type U	3,2	1,9	1,2	1,0	0,8	0,6	0,5
30 mA Aardlek	-	-	-	-	-	-	-
300 mA Aardlek	-	-	-	-	-	-	-
500 mA Aardlek	-	-	-	-	-	-	-

TT - stelsel (3 fase+N) 0,2 sec	Weerstand naar aarde R_b (bij $R_s + Z_L = 0,9 \Omega$) in Ω						
Soort beveiligingstoestel	6A	10A	16A	20A	25A	32/35A	40A
gG - Patronen	4,4	2,3	1,0	0,6	0,4	-	-
D patronen Snel	6,3	3,4	1,8	1,3	0,8	0,3	-
D patronen Traag	3,1	1,5	0,6	0,3	0,1	-	-
Automaat type B	6,7	3,7	1,9	1,3	0,9	0,5	0,2
Automaat type C	2,9	1,4	0,5	0,2	-	-	-
Automaat type D	1,0	0,2	-	-	-	-	-
Automaat type L	6,4	3,5	2,0	1,4	0,9	0,7	0,4
Automaat type U	2,3	1,0	0,3	0,1	-	-	-
30 mA Aardlek	166	166	166	166	166	166	166
300 mA Aardlek	166	166	166	166	166	166	166
500 mA Aardlek	100	100	100	100	100	100	100

N.B.

Boven 40 A moet de weerstand naar aarde (R_b) zo laag zijn dat dit praktisch niet haalbaar is. Indien automatische uitschakeling van de voeding (rubriek 411 NEN 1010) zoals hierboven beschreven niet haalbaar is, moeten andere maatregelen voor foutbescherming worden

toegepast, zoals:

- + Dubbele of versterkte isolatie (rubriek 412 NEN 1010);
- + Elektrische scheiding van de voeding voor één elektrisch toestel (rubriek 413 NEN 1010);
- + Extra lage spanning: SELV en PELV (rubriek 414 NEN 1010).

TN - stelsel (3 fase +N+PE) 0,4 sec

Circuit weerstand

Wanneer er een fout optreedt in materieel moet volgens de NEN 1010 bij een TN-stelsel de voeding binnen 0,4 seconden automatisch worden uitgeschakeld. Dit kan door een overstrombeveiliging. Om dit te realiseren zal er voldoende stroom door deze beveiliging moeten lopen om snel genoeg aan te spreken. Hierbij is de leidinglengte naar het desbetreffende apparaat van belang. Want iedere meter kabel heeft weerstand en zal dus de stroom limiteren. De maximale lengte van leidingen bij TN-stelsels, uitgaande van een afschakeltijd van 0,4 seconden, staat gegeven in de NEN 1010. De bedrijfsaarde (R_b) maakt bij een TN-stelsel geen onderdeel uit van de foutstroomketen en is dus voor de grootte van de foutstroom niet van betekenis. Door de lage circuitweerstand (Z_L) zijn bij TN-stelsels veel hogere foutstromen mogelijk dan bij TT-stelsels. Mede hierdoor is een separate aardelektrode niet altijd noodzakelijk. Echter, diverse netbeheerders willen toch een, zo genoemde, ondersteunende aarde zien in de buurt van de hoofdaardrail. De waarde van de ondersteunende aarde kan per netbeheerder verschillen. Deze waarde zal dus opgevraagd moeten worden. Ter indicatie ligt de waarde vaak rond de 1,0 Ω .