
VEL IV.19 Az érintésvédelem célja, fogalmi meghatározásai, előírt adatok. A védővezető érintésvédelmi módok és méretezésük (TN, TT és IT rendszer).

Az érintésvédelem célja, fogalmi meghatározásai, előírt adatok. A védővezető érintésvédelmi módok és méretezésük. (TN, TT és IT rendszer)

A **villamos biztonságtechnika** azokat a műszaki eljárásokat, módszereket, segédeszközöket foglalja magába, amelyek

elsődleges célja a -személyi balesetek, súlyos anyagi károk (tűzesetek, robbanás), katasztrófák megelőzése ill. elhárítása,

másodlagos célja pedig a berendezések megbízható működésének biztosítása (üzemzavarok elkerülése).

A személyek illetve a vagyon védelmére vonatkozóan nagy felelősség hárul mind a tervezőkre, mind a kivitelezőkre, mind az üzemeltetőkre.

Műszaki jogszabályozás

A műszaki jogszabályok körébe a törvények, rendeletek, szabályzatok és a szabványok tartoznak, amelyeknek ismerete és alkalmazása a mindennapi életben elengedhetetlen.

A **törvényekbe** foglalt előírások az állampolgárokra vagy több tárcára vonatkozó, általános magatartási szabályokat, elveket rögzítenek. A törvényeket az országgyűlés hagyja jóvá.

A **rendeleteket** — amelyek azonos vonatkozásúak, mint a törvények — a kormány ill. az illetékes minisztériumok dolgozzák ki és hagyják jóvá.

Fontos tudni, hogy a rendeletektől, törvényektől nincs módunkban eltérni, azaz előírásaik kötelezőek. A törvényt, rendeleteket ill. azok hatálybalépési időpontját közlönyökben teszik közzé.

A **szabályzatok** az arra illetékes hatóságok (ma már szinte csak a minisztériumok) által kiadott rendelkezések, amelyek egy-egy meghatározott szakmai területre vonatkozó, kötelező rendelkezéseket tartalmaznak.

Korábban ezek műszaki követelményeket is megszabtak, a dereguláció (szabályok felülvizsgálata) befejezése után csak eljárási és kötelezettségi szabályokat adhatnak.

Ezek mondják meg, mihez milyen engedély szükséges, ki adhatja azt meg, mik az engedélyek kiadásának és az üzemeltetésnek adminisztratív ill. személyi feltételei, kinek mi a kötelezettsége, milyen határidőket kell betartani, stb. (Hasonlóak a különböző üzemi szabályzatok, de azokat nem a hatóság, hanem az üzem vezetője adja ki, s ennek megfelelően az üzem alkalmazottain kívül másokra csak abban az esetben lehetnek érvényesek, ha azt valamely hatóság jóváhagyja, vagy külön szerződésben ezt a kívülálló fél magára nézve kötelezőnek elismeri.)

Ma még sok, korábban kiadott szabályzat is tartalmaz műszaki követelményeket, ezeket azonban fokozatosan szabványokba kell áthelyezni.

A szabványokból viszont a szabályzatokba kell áttenni a személyi feltételeket, kötelezettségeket és határidőket.

A **szabványok** műszaki követelményeket és ezek ellenőrzési módszereit fogalmazzák meg. Az Országos, nemzeti szabványt a Magyar Szabványügyi Testület (MSZT) MSZ jelzettel bocsátja ki. Erről a nemzeti szabványosításról szóló XXVIII/1995-ös törvény rendelkezik.

A szabványok legtöbbször különböző gyártmányokra (termék- és termékcsoport szabványok) vonatkozik, míg a villamos biztonságtechnika körébe többek között:

- a kisfeszültségű villamos berendezések létesítésére és közvetett ill. közvetlen érintés elleni védelmére (**MSZ 2364; MSZ 1600**),
- a nagyfeszültségű villamos berendezések létesítésére (**MSZ 1610**),
- a villamos berendezések közvetett érintés elleni védelmére (**MSZ 2364; MSZ 1 72/2;3 ;4**),

-
- a villamos berendezések üzemeltetésére (MSZ EN 50 110; MSZ 1585),
 - a villámvédelemre (MSZ 1EC1312; MSZ 2364; MSZ 274) vonatkozó szabványok tartoznak.

Fontos tudni, hogy a nemzeti szabványosításról szóló 1995. évi XXVIII. törvény módosításáról szóló 2001. évi CXII. törvény 2002. január elseji hatálybalépése óta „a nemzeti szabvány alkalmazása önkéntes”.

Az önkéntes szabványalkalmazás nem jelent azonban önkényességet!

A direktívák, törvények, rendeletek meghatározzák a feladatok megoldásának színvonalát is, és szabályzatok utalhatnak — az ezen előírásoknak megfelelő — részletes műszaki előírásokat tartalmazó szabványokra.

Aki a hivatkozott — ún. harmonizált — szabványokat betartja, automatikusan eleget tesz törvényi kötelezettségeinek.

Természetesen alkalmazhatunk nem szabványos, de az előírásoknak megfelelő, vagy azt meghaladó műszaki megoldást.

Áramütés elleni védelem – Érintésvédelem

Villamos baleset, áramütés kétféle módon jöhet létre:

- közvetlenül az üzemszerűen feszültség alatt álló berendezésrész (aktív rész) érintése által (közvetlen érintés),
- vagy a villamos berendezés üzemszerűen feszültség alatt nem álló, de meghibásodás miatt feszültség alá kerülő fém vagy vezető anyagú részének (test) érintése által (közvetett érintés). A feszültségre kerülés oka többnyire a szigetelés meghibásodása.

A közvetett érintés elleni védelem a meghibásodás miatt potenciálra kerülő test megérintéséből származó balesetek megelőzésének kérdéseivel foglalkozik, illetve a csökkentésére irányuló műszaki intézkedéseket foglalja magában.

E fogalom korábbi elnevezése egyszerűen csak érintésvédelem volt!

A villamos berendezések üzemszerűen feszültség alatt nem álló részeit úgy képezik ki, hogy azokat bárki üzem alatt is megfoghassa, érinthesse.

Sőt ez az érintés gyakran szükséges is a kezeléshez (pl. szerszámgépek, kéziszerszámok, motortestek megbontása a hálózatra csatlakoztatáshoz stb.)

Ezen fémrészek azonban a villamos berendezés meghibásodása következtében veszélyes feszültség alá kerülhetnek, és ekkor ezek megérintése súlyos áramütéses balesetekhez vezethet.

A meghibásodás jelen esetben testzárlatot jelent.

Mit nevezünk testnek?

A villamos berendezések, gépek, készülékek minden fémből vagy más, villamosan vezető anyagból készült mindennemű megérinthező szerkezeti ill. tartó részét, amely üzemszerűen nincs feszültség alatt, de meghibásodás vagy rendellenesség következtében feszültség alá kerülhet! (Test tehát a mosógép fém burkolata, a fűrógép tokmánya stb.)

A közvetett érintés szempontjából mit nevezünk meghibásodásnak?

Az üzemszerűen vezető részek a berendezésen belül el vannak szigetelve a külső, érinthező fémrészekről, a testtől.

Ez a szigetelés az alapszigetelés (régi nevén üzemi szigetelés), amely szigetelőképességét elvesztheti:

- mechanikai sérülés,
- szigetelőanyag öregedés, ill.
- idegen tárgy (vezető anyag) behatolása következtében.

Megengedett érintési feszültség: $U_L=50V$ (AC), $U_L=120V$ (DC)

MSZ 2364 ÁRAMÜTÉS ELLENI VÉDELEM

Együttes védelem közvetlen és közvetett érintés ellen

1. Védelem SELV-, illetve PELV - törpefeszültséggel
2. Védelem az állandósult érintési áram és a kisütési energia korlátozásával (korlátozott zárlati áramú áramkörök alkalmazása)

Áramütés elleni védelem normál üzemben (védelem közvetlen érintés ellen)

1. Védelem az aktív részek elszigetelésével
2. Védelem védőfedéssel vagy burkolattal
3. Védelem védőakadállyal
4. Védelem az elérhető tartományon kívül helyezéssel
5. Kiegészítő védelem áram-védőkapcsoló eszközzel

Áramütés elleni védelem hiba esetére (védelem közvetett érintés ellen)

1. Védelem a táplálás önműködő lekapcsolásával (MSZ 172 védővezetős érintésvédelmi módok)
Érintési feszültség: hiba esetén a végtelen távoli földpotenciálhoz képest fellépő hibafeszültségnek az ember által áthidalható része.
TT – rendszer védőföldelés közvetlenül földelt rendszerben
TN – rendszer nullázás (TN-S, TN-C, TN-C-S)
IT – rendszer védőföldelés földetlen és közvetve földelt rendszerben
2. Védelem II. év. Osztályú villamos szerkezet használatával vagy egyenértékű elszigeteléssel
3. Védelem a környezet elszigetelésével
4. Védelem földetlen helyi egyenpotenciálú összekötéssel
5. Védelem villamos elválasztással

FOGALOM MEGHATÁROZÁSOK

Test: A villamos berendezések, gépek, készülékek minden fémből vagy más, villamosan vezető anyagból készült mindennemű megérinthető szerkezeti ill. tartó részét, amely üzemszerűen nincs feszültség alatt, de meghibásodás vagy rendellenesség következtében feszültség alá kerülhet! (Test tehát a mosógép fém burkolata, a fűrógép tokmánya stb.)

Lépésfeszültség: A talaj felületén a talajt érintő lábak között a földzárlati áram hatására fellépő feszültség.

A távolság lábtávra 0,8 m.

Hibafeszültség: A meghibásodott test és a végtelen távoli földpotenciál — nulla potenciál— közötti potenciálkülönbség.

Érintési feszültség: Az egyidejűleg érinthető részek között szigetelési hiba esetén fellépő feszültség.

Villamos

1600/1): Egy körülmények előállított olyan motor, stb.), technológiai ,amelynek és próbatermi igazolták.

gyártmány, termék (MSZ gyárban, vagy hasonló között (kisipari műhely) villamos egység (készülék, amely elkészítése részletes utasítás alapján történik, és biztonságát típuspróbával műszeres vizsgálattal Általában adattáblája van.

Villamos berendezés: Összehangolt jellemzőjű villamos szerkezetek meghatározott célra vagy célokra egymással összekötött együttese.

Villamos szerkezet: Minden olyan szerkezet, amelyet a villamos energia fejlesztésére, átalakítására, szállítására, elosztására vagy felhasználására alkalmaznak, mint például forgógépek, transzformátorok, kapcsoló és vezérlőkészülékek, mérőkészülékek, védelmi eszközök, vezetékrendszerek szerkezetei, fogyasztókészülékek.

Áramkör, villamos áramkör: A villamos berendezés villamos szerkezeteinek és vezetékeinek közös táppontról, közös túláramvédelmen keresztül táplált együttese. (A fogyasztók nem tartoznak bele!);

Alapszigetelés (korábbi elnevezéssel: üzemi szigetelés): Az aktív részekben az áramütés elleni alapvédelem céljára alkalmazott szigetelés.

Ez az aktív részek és a test vagy az aktív részek és egy belső, feszültség alatt nem álló szerkezeti rész közti szigetelés (melyet a termékszabványokban előírt próbafeszültséggel vizsgálnak) általában a funkcionális szigetelés szerepét is ellátja.

Az a funkcionális szigetelés azonban, amely két, egymástól eltérő potenciálú aktív rész között van, nem tekinthető alapszigetelésnek.

Kiegészítő szigetelés (korábbi elnevezéssel védőszigetelés): Az alapszigetelés kiegészítéseként alkalmazott olyan független (különálló és külön is vizsgálható) szigetelés, amelynek célja, hogy az alapszigetelés meghibásodása esetén is megakadályozza az áramütés létrejöttét.

Általában a kézzel érinthető burkolat vagy azzal fémesen érintkező, feszültség alatt nem álló szerkezeti rész és egy az aktív résztől csak alapszigeteléssel elválasztott belső szerkezeti rész között van.

A megbízható szigetelőanyagból készült burkolat is betöltheti a kiegészítő szigetelés szerepét.

Kettős szigetelés: Az alapszigetelésből és a kiegészítő szigetelésből álló szigetelő-rendszer.

Megerősített szigetelés: Az aktív részeken alkalmazott olyan szigetelő rendszer, amely a termékszabványokban előírt kialakítása következtében a kettős szigeteléssel azonos biztonságot nyújt, de nem osztható villamosan külön vizsgálható alap- és kiegészítő szigetelésre.

Ez a szigetelőrendszer készülhet egyetlen darabból vagy több egymástól mechanikusan különálló szigetelésből is, amelyek csupán azért nem vizsgálhatók önállóan, mert nincs köztük a megosztott szigetelésvizsgálatot lehetővé tevő fémrész.

TT-rendszer (Védőföldelés közvetlenül földelt rendszerben)

Első „T” – A tápláló rendszer egyik pontja közvetlenül földelt.

Második „T” – A villamos berendezések teste az energiaellátó rendszer földelőitől független földelőkhöz csatlakoznak.

Minden érintésvédelemmel ellátandó testet PE védővezetőn keresztül le kell földelni.

Ugyanazon kikapcsolószervvel védett testeket ugyanazon földeléshez kell kötni!

Az így kialakuló áramkörben a fázisfeszültség által áthajtott áramot lényegében a két földelési ellenállás korlátozza, mert mellettük a vezetékek ellenállása szinte elhanyagolható.

Ez a testzárlat azért veszélyes, mert a védőföldelésen (R_A) átfolyó hibaáram (I_h) a test potenciálját a földhöz képest megemeli, és így létrejön egy az ember által is áthidalható érintési feszültség (U_e):

$$U_e = I_h \cdot R_A$$

A potenciálemelkedés (U_e) akkor is fellép, ha a testet nem érinti ember! Ez azt jelenti, hogy a testre életveszélyes feszültség is kikerülhet. Ezt a balesetet kiváltó körülményt mindenképpen el kell kerülni!

A szabvány meghatározta azt a legnagyobb feszültséget (U_L), amelyet tartósan érintve sem jön létre áramütés. Azaz az érintési feszültség nyilván nem lehet nagyobb, mint a szabvány által tartósan megengedett érintési feszültség (U_L).

Méretezzük érintésvédelemre a villamos hálózatot

Méretezésnél a következő feltételnek kell teljesülnie:

$$R_A \cdot I_a \leq 50V$$

R_A : a földelőelektród és a testek védővezetőjének ellenállásának összege

I_a : az az áram, amelynek hatására a védelmi eszköz önműködően működésbe lép

Ha a védelmi eszköz ÁVK, akkor I_a az $I_{\Delta n}$ névleges kioldó hibaáram.

Ha a védelmi eszköz túláramvédelmi eszköz, akkor az:

- Vagy függő késleltetésű legyen, amelynél I_a az az áram, melynek hatására az eszköz 5s-on belül működésbe lép.
- Vagy pillanatkioldású legyen, amelynél I_a az az áram, amely késleltetés nélküli kioldást hoz létre.

Kikapcsolásra alkalmas védelmi eszközök:

- ÁVK
- Túláramvédelmi eszközök ($I_a = \alpha \cdot I_n$)

Biztonsági szorzó tényező: α	Kioldási idő: 0,2sec	Kioldási idő: 5sec
Igen gyors biztosító esetén	-----	2
Gyors biztosító esetén	-----	3
Lomha biztosító esetén	-----	4
Normál kisautomata esetén	5	4
Motorvédő kisautomata esetén	10	4

Ha az érintésvédelmi célú kikapcsolást túláramvédelmi készülék, olvadóbiztosító vagy kismegszakító végzi, az előírt gyorsaságú lekapcsolás előírt gyorsaságú kioldást előidéző áramot jelent (I_a), amelynek meghatározása a készülékek működési jelleggörbéje alapján az **5 s**-hoz tartozó érték.

Ha a testre kikerülő érintési feszültség meghaladja a megengedett érintési feszültség értékét, akkor a túláramvédelmi készüléken I_a -nál nagyobb áramnak kell folynia.

Hogy ez a feltétel teljesüljön, a megengedett érintési feszültség hatására már kioldóáram nagyságú áramnak kell folynia, azaz egyenleteket figyelembe véve a **védőföldelés ellenállására** a következő

feltételt kapjuk:
$$R_A \leq \frac{U_L}{I_a}$$

Ez az összefüggés a gyakorlatban megvalósítható földeléseket figyelembe véve azt jelenti, hogy ez a módszer csak kis teljesítményű fogyasztó esetében alkalmazható!!!

Elvben a méretezés, a kioldóáram (I_a) meghatározása megoldható lenne a gyári jelleggörbék alapján is, ezek azonban általában nem hozzáférhetőek, ráadásul jellegsávokat adnak meg, amelyek kiértékelésére a szabvány ugyancsak nem ad iránymutatást.

Ha ÁVK-t (áramvédő kapcsolót) alkalmazunk érintésvédelmi kikapcsoló szervként, akkor az egyenletbe I_a

helyébe $I_{\Delta N}$ az **ÁVK névleges kioldóáramát** kell helyettesíteni.
$$R_A \leq \frac{U_L}{I_{\Delta N}}$$

TN rendszer

A TN rendszernek a nullavezető és a védővezető elrendezése szerint három különböző típusát különböztetjük meg:

A TN rendszer egyik pontja közvetlenül földelt, a villamos berendezések teste ehhez a ponthoz csatlakoznak. A testzárlat egyfázisú fémes zárlat, a hibaáram fémen keresztül záródik.

Méretezési összefüggés: $Z_s \cdot I_a \leq U_0$

Z_s – a hibahely hurokimpedanciája, ahol a hurok tartalmazza a tápforrást, az aktív vezetőt a hibahelyig és a védővezetőt a hibahelytől a tápforrásig.

I_a – kioldó áram (ÁVK esetén $I_{\Delta N}$)

U_0 – Névleges váltakozó feszültség effektív értéke.

U_0	Kioldási idő
230V	0,4sec
400V	0,2sec
400V felett	0.1sec

Francia gyakorlat: kb. $0,8U_0$ esik a fogyasztói körre, így: $R_h^{fogy} \leq \frac{0,8 \cdot U_0}{I_a}$

IT rendszer

$$R_A \leq \frac{U_L}{I_d}$$

I_d – földzárlati hibaáram, értékét méréssel határozzuk meg.

Becslése: kis kiterjedésű hálózat esetén 1A, nagy kiterjedésű hálózatnál 5A.

Kettős földzárlatot önműködően ki kell kapcsolni!

Egyenkénti földelés: $R_A \leq \frac{U_L}{I_a}$

Földelőháló esetén, ha a nullavezető nincs kiépítve: $Z_s \leq \frac{U}{2I_a}$

Ha a nullavezető ki van építve: $Z_s' \leq \frac{U_0}{2I_a}$

Kettős földzárlat lekapcsolási ideje:

U_0 / U	Nincs nullavezető	Van nullavezető
250 / 400V	0,4s	0,8s
400 / 690V	0,2s	0,4s
580 / 1000V	0,1s	0,2s

ÁVK alkalmazása IT rendszerben

Két részre kell bontani, védett és nem védett részre.

Védett részen lép fel földzárlat: $I_{\Delta N} < I_d - I_c$

Nem védett részen lép fel földzárlat: $2I_c < I_{\Delta N}$ biztosan ne működjön.

Szigetelés-ellenőrző készülék (ÁSZE)

Közvetetten földelt csillagpontú hálózatokat egyes ipartelepeken (cukorgyár, Vegyi üzem) és bányákban alkalmaznak. Az alkalmazás célja az első földzárlat (testzárlat) melletti zavartalan üzem fenntartása. A szigetelés állapotáról, az esetleg fellépett földzárlatról azonban értesülni kell.

A hibahelyet minél hamarabb meg kell keresni, a hibás hálózatrészt, berendezést le kell kapcsolni, mert a másik két fázis szigetelésének fokozott igénybevétele miatt nagy a valószínűsége a kettős földzárlat kialakulásának, amit viszont azonnal és önműködően hátrítani kell, azaz a hálózatról a fogyasztókat le kell kapcsolni. Az említett különleges üzemekben —, ahol a váratlan üzemzavar igen nagy anyagi kárt okozhat, esetleg a kezelőszemélyzetet is veszélyezteti, - fokozott előnye lehet annak, hogy földtestzárlatos üzemet lehet tartani, ami ellensúlyozza a hiba kikeresésének nehéz, hosszan tartó és költséges voltát.

Az állandó szigetelés-ellenőrző készülék (ÁSZE) egy relé, amelyik normál üzemben a szigetelési ellenállást figyeli, és ha annak értéke egy beállított érték alá romlik, akkor működik.

Elvi kialakítása olyan, hogy a földtől szigetelt hálózat egy pontja (pl. csillagpont) és a föld közé nagy belső ellenállású, törpefeszültségű, egyenáramú tápforrást kapcsolnak, ami a váltakozó áramú hálózat szigetelési ellenállásán keresztül áramot hajt. Ha a szigetelési ellenállás romlik, akkor a szivárgó áram nő, így az áram figyelésével a készülék ellenállásra kalibrálható. A rendszer szigetelési ellenállásának egy, a relén beállítottnál kisebb értékre csökkenése esetén az ÁSZE jelzést ad, nagyobb szigetelésellenállás-romlás esetén lekapcsolja a tápforrásról az általa figyelt hálózatrészt. Az egyenfeszültség alkalmazását a váltakozó feszültségnél fellépő kapacitív áramok elkerülése indokolja.

