

Ochrona przed przepięciami instalacji niskonapięciowych, urządzeń elektrycznych oraz teletechnicznych

Andrzej Sowa
Politechnika Białostocka

Cechą charakterystyczną współczesnych urządzeń elektrycznych i elektronicznych jest ich stosunkowo niewielka odporność udarowa. Dotyczy to zarówno odporności na bezpośrednie oddziaływanie impulsowego pola elektromagnetycznego, jak i odporności na działanie napięć i prądów udarowych dochodzących do tych urządzeń z sieci zasilającej oraz z linii przesyłu sygnałów. Znaczną część uszkodzeń urządzeń i systemów elektronicznych wywołują napięcia i prądy udarowe powstające podczas wyładowań piorunowych. Obecnie szkody wywołane przez przepięcia atmosferyczne są wielokrotnie większe od zniszczeń powstających podczas bezpośrednich uderzeń piorunów w obiekty budowlane (pożary, uszkodzenia budynków, uszkodzenia instalacji itp.). Zaprojektowanie i wykonanie poprawnego systemu ograniczania narażeń piorunowych wymaga posiadania niezbędnych informacji dotyczących:

- podstawowych parametrów charakteryzujących zagrożenie występujące podczas:
 - bezpośrednich wyładowań piorunowych w obiekty budowlane lub w ich bliskim sąsiedztwie,
 - bezpośrednich wyładowań piorunowych w instalacje dochodzące do obiektu lub wyładowań w sąsiedztwie tych instalacji,
- poziomów odporności przyłączy zasilania urządzeń na działanie napięć i prądów udarowych,
- możliwości wyeliminowania występujących zagrożeń przez elementy i układy ograniczające napięcia i prądy udarowe,
- wybranych zagadnień zewnętrznej i wewnętrznej ochrony odgromowej obiektów budowlanych.

Normy dotyczące ochrony odgromowej

Zgodnie z wymaganiami Prawa Budowlanego urządzenia piorunochronne LPS (ang. Lightning Protection System) na obiektach budowlanych powinny być wykonane zgodnie z zaleceniami Polskich Norm. Takie wymagania zawarto w Rozporządzeniach Ministra Infrastruktury (Rozporządzenie z dnia 7.04. 2004 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie - Dz. U. Nr 109, poz. 1156, oraz dnia 12 marca 2009 r.), w których stwierdzono, że:

- ***Budynek należy wyposażyć w instalację chroniącą od wyładowań atmosferycznych. Obowiązek ten odnosi się do budynków wyszczególnionych w Polskich Normach dotyczących ochrony odgromowej obiektów budowlanych (§ 53, pkt. 2).***
- ***Instalacja piorunochronna, o której mowa w § 53, pkt. 2 powinna być wykonana zgodnie z wymaganiami Polskich Norm dotyczących ochrony odgromowej obiektów budowlanych (§ 184).***

W Prawie Budowlanym zestawiono wykaz norm, na które są powołania.

Obecnie normy serii PN-EN 62305 zastępują dotychczasowe normy dotyczące ochrony odgromowej obiektów budowlanych, które były w wykazie Polskich Norm w rozporządzeniu w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Rozporządzenie Ministra Infrastruktury z dnia 10 grudnia 2010 zmieniające rozporządzenie w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z 2010 r. Nr 239, poz. 1597). Nowe normy

- **PN-EN 62305-1:2008**, *Ochrona odgromowa - Część 1: Zasady ogólne.*
- **PN-EN 62305-2:2008**, *Ochrona odgromowa - Część 2: Zarządzanie ryzykiem.*
- **PN-EN 62305-3:2009**, *Ochrona odgromowa - Część 3: Uszkodzenia fizyczne obiektów i zagrożenie życia.*
- **PN-EN 62305-4:2009**, *Ochrona odgromowa - Część 4: Urządzenia elektryczne i elektroniczne w obiektach.*

są wynikiem restrukturyzacji norm serii PN-IEC 61024, PN-IEC 61312 oraz normy IEC 61662+A1. Zakres tematyczny norm serii PN-EN 62305 zestawiono w tabeli 1.

Tabela 1. Zakres tematyczny norm serii PN-EN 62305

PN-EN 62305-1, Ochrona odgromowa - Część 1: Wymagania ogólne
Ochrona odgromowa obiektów budowlanych włącznie z ich zawartością (osobami oraz instalacjami) oraz urządzeń usługowych przyłączonych do obiektu. Zalecenia norm nie obejmują: <ul style="list-style-type: none"> • urządzeń kolejowych, • pojazdów, okrętów, samolotów, instalacji przybrzeżnych, • wysokociśnieniowych rurociągów podziemnych, rurociągów oraz linii energetycznych i telekomunikacyjnych nie przyłączonych do obiektu.
PN-EN 62305-2, Ochrona odgromowa - Część 2: Zarządzanie ryzykiem
Oszacowanie ryzyka powodowanego przez piorunowe wyładowania doziemne w obiektach budowlanych i urządzeniach usługowych. Wybór poziomów ochrony dla urządzenia piorunochronnego.
PN-EN 62305-3, Ochrona odgromowa - Część 3: Uszkodzenia fizyczne obiektów budowlanych i zagrożenie życia.
Wymagania dotyczące ochrony obiektów przed szkodami fizycznymi za pomocą LPS i ochrony istot żywych przed porażeniem napięciami dotykowymi i krokowymi w pobliżu urządzenia piorunochronnego. <ul style="list-style-type: none"> • Projektowanie, wykonanie, sprawdzanie i utrzymanie LPS w obiektach dowolnej wysokości. Ustalenie środków ochrony istot żywych przed porażeniem napięciami dotykowymi i krokowymi.
PN-EN 62305-4, Ochrona odgromowa - Część 4: Urządzenia elektryczne i elektroniczne w obiektach budowlanych
Projektowanie, wykonanie, utrzymanie, sprawdzanie i testowanie systemu środków ochrony przed oddziaływaniem LEMP na urządzenia elektryczne i elektroniczne wewnątrz obiektu, w celu redukcji ryzyka trwałych szkód pod wpływem piorunowych impulsów elektromagnetycznych.

Należy również zauważyć, że obiekt budowlany wraz ze związanymi z nim urządzeniami budowlanymi należy **„projektować i budować w sposób określony w przepisach oraz zgodnie z zasadami wiedzy technicznej”**.

W nowych normach zwrócono uwagę na konieczność profesjonalnego wykonania projektu oraz samego urządzenia piorunochronnego. W celu zaakcentowania takiego podejścia do zagadnień ochrony odgromowej w normach serii PN-EN 62305 pojawiły się stwierdzenia:

„Urządzenie piorunochronne (LPS) powinno być projektowane i wykonywane przez projektantów i wykonawców urządzeń piorunochronnych”

„Projektant i wykonawca urządzenia piorunochronnego powinien posiadać umiejętność oceny zarówno elektrycznych, jak i mechanicznych skutków wyładowania piorunowego i powinien znać dobrze ogólne zasady kompatybilności elektromagnetycznej (EMC)”

„Projektant ochrony odgromowej powinien umieć ocenić skutki korozji i decydować, kiedy istnieje konieczność zwrócenia się o pomoc do eksperta”

Oczywiście podstawowym źródłem wiedzy dla projektanta i wykonawcy urządzeń piorunochronnych są normy i od **„wyspecjalizowanego projektanta i wykonawcy wymaga się gruntownej znajomości stosownych norm”** oraz kilkuletniej praktyki w dziedzinie ochrony odgromowej.

Wymóg posiadania podstawowej wiedzy z dziedziny ochrony odgromowej dotyczy także wykonawcy urządzenia piorunochronnego, który **„powinien być wyszkolony w dziedzinie prawidłowego wykonawstwa elementów urządzenia piorunochronnego, zgodnie z wymaganiami niniejszej normy (norma PN-EN 62305-3) oraz krajowych przepisów regulujących roboty budowlane i budownictwo”**.

Dodatkowo zwrócona uwagę na konieczność prowadzenia przez osoby projektujące urządzenie piorunochronne koordynacji prac wszystkich osób, których działania są związane z projektowaniem innych instalacji i mogą wymagać dodatkowych zaleceń związanych z ochroną odgromową.

Takie kompleksowe działania powinny być prowadzone podczas projektowania, realizacji obiektu i odbioru obiektu oraz obejmują określenie zakresu badań okresowych i oględzin.

W celu ujednoczenia standardów w zakresie elementów do budowy urządzeń piorunochronnych pojawiła się wieloarkuszowa Norma Europejska EN 50164 określająca wymagania i sposoby przeprowadzania badań różnorodnych elementów (wsporniki ścienne, uziomy, złączki, liczniki impulsów, studzienki rewizyjne itd.), która jest również sukcesywnie wprowadzana w Polsce (Tabela 2).

Tabeli 2. Zestawienie norm określających zakres badań poszczególnych elementów urządzenia piorunochronnego

Zakres tematyczny	Zestawienie norm
Elementy instalacji piorunochronnej	PN-EN 50164-1:2010 , Elementy urządzenia piorunochronnego (LPS) - Część 1: Wymagania stawiane elementom połączeniowym
	PN-EN 50164-2:2010 , Elementy urządzenia piorunochronnego (LPC) - Część 2: Wymagania dotyczące przewodów i uziomów
	PN-EN 50164-3:2007 , Elementy urządzenia piorunochronnego (LPC) - Część 3: Wymagania dotyczące iskierników izolacyjnych (oryg.)
	PN-EN 62561-4:2011 , Elementy urządzenia piorunochronnego (LPCS) - Część 4: Wymagania dotyczące uchwytów. (oryg.)
	PN-EN 62561-5:2011 , Elementy urządzenia piorunochronnego (LPCS) - Część 5: Wymagania dotyczące uziomowych studzienek kontrolnych i ich uszczelnień (oryg.)
	PN-EN 50164-6:2009 , Elementy urządzenia piorunochronnego (LPC) - Część 6: Wymagania dotyczące liczników udarów piorunowych (oryg.)
	PN-EN 50164-7:2009 , Elementy urządzenia piorunochronnego (LPC) - Część 7: Wymagania dotyczące środków polepszających uziemienie (oryg.)

Zalecane jest prowadzenie badań oddziaływania prądów udarowych na poszczególne elementy urządzenia piorunochronnego, główne szyny wyrównawcze w obiekcie budowlanym oraz iskierniki stosowane do połączeń systemów, które w normalnych warunkach powinny być izolowane.

Normy dotyczące instalacji elektrycznej

Podstawowe informacje dotyczące projektowania i wykonawstwa systemów ograniczania przepięć w instalacji elektrycznej zestawiono w tabelach 3 i 4.

Tabeli 3. Zestawienie podstawowych norm zawierających informacje dotyczące urządzeń do ograniczania przepięć w instalacji elektrycznej

Zakres tematyczny	Zestawienie norm
Elementy i urządzenia ograniczające przepięcia w instalacji elektrycznej	PN-EN 61643-11:2006 , Niskonapięciowe urządzenia do ograniczania przepięć – Część 11: Urządzenia do ograniczania przepięć w sieciach rozdzielczych niskiego napięcia. Wymagania i próby (oraz PN-EN 61643-11:2006/A11:2007 (oryg.)).
	PKN-CLC/TS 61643-12:2007 , Low-voltage surge protective devices. Part 12: Surge protective devices connected to low-voltage power systems. Selection and application principles (oryg.).
	PN-EN 61643-21:2004 , Niskonapięciowe urządzenia ograniczające przepięcia – Część 21: Urządzenia do ograniczania przepięć w sieciach telekomunikacyjnych i sygnalizacyjnych – Wymagania eksploatacyjne i metody badań.
	ANSI/IEEE Std. C62.41, 1991 .IEEE Recommended Practice on Surge Voltages in Low-Voltage AC Power Circuits,
	ANSI/IEEE Std. C62.45,1987 .IEEE Guide on Surge Testing for Equipment Connected to Low-Voltage AC Power Circuits,
PN-EN 61643-331:2008 ,Elementy do niskonapięciowych urządzeń ograniczających przepięcia – Część 331: Wymagania dla warystorów z tlenków metali (MOV) (oryg.).	

Tabeli 4. Zestawienie podstawowych norm zawierających informacje dotyczące zasad ograniczania przepięć w instalacji elektrycznej

Zakres tematyczny	Zestawienie norm
Instalacje elektryczne w obiektach budowlanych	<p>PN-IEC 60364-4-442:1999, Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Ochrona przed przepięciami. Ochrona instalacji niskiego napięcia przed przejściowymi przepięciami i uszkodzeniami przy doziemieniach w sieciach wysokiego napięcia.</p> <p>PN-HD 60364-4-443:2006, Instalacje elektryczne w obiektach budowlanych - Część 4-443: Ochrona dla zapewnienia bezpieczeństwa - Ochrona przez zaburzeniami napięciowymi i zaburzeniami elektromagnetycznymi - Ochrona przed przepięciami atmosferycznymi i łączeniowymi.</p> <p>PN-IEC 60364-4-444:2001, Instalacje elektryczne w obiektach budowlanych - Ochrona dla zapewnienia bezpieczeństwa. Ochrona przed przepięciami. Ochrona przed zakłóceniami (EMI) w instalacjach obiektów budowlanych</p> <p>PN-IEC 60364-5-534:2003, Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Urządzenia do ochrony przed przepięciami.</p> <p>PN-HD 60364-5-54:2007, Instalacje elektryczne w obiektach budowlanych. Część 5-54: Dobór i montaż wyposażenia elektrycznego. Uziemienia, przewody ochronne i przewody połączeń ochronnych (oryg.).</p> <p>PN-EN 60364-5-54:1999, Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Uziemienia, przewody ochronne.</p> <p>PN-IEC 60364-5-548:2001, Instalacje elektryczne w obiektach budowlanych – Dobór i montaż wyposażenia elektrycznego – Układy uziemiające i połączenia wyrównawcze instalacji informatycznych.</p> <p>PN-IEC 60364-7-707:1999, Instalacje elektryczne w obiektach budowlanych – Wymagania dotyczące specjalnych instalacji lub lokalizacji – Wymagania dotyczące uziemień instalacji urządzeń przetwarzania danych.</p>

Kompatybilność elektromagnetyczna urządzeń

Dodatkowo należy uwzględnić wymagania dotyczące:

- kompatybilności elektromagnetycznej, zwracając szczególną uwagę na poziomy odporności udarowej przyłączy zasilania i sygnałowych urządzeń (tabela 5),
- układania sieci kablowych służących do rozprowadzania sygnałów telewizyjnych, radiofonicznych i usług interaktywnych,
- tworzenia systemów uziomowych, dotyczy to szczególnie obiektów nadawczo-odbiorczych.

Zasób wiedzy technicznej zawarty w przedstawionych normach jest dostateczny do ograniczenia narażeń piorunowych w typowych obiektach budowlanych, w których pracują podstawowe systemy elektroniczne. Przedstawione informacje mogą okazać się niewystarczające w przypadkach dużych obiektów przemysłowych i telekomunikacyjnych, centrów obliczeniowych, elektrowni, lotnisk i innych obiektów zawierających systemy elektryczne i elektroniczne, od których wymagane jest pewne i niezawodne działanie.

Wyraźnie widoczny jest brak szczegółowych informacji o występującym zagrożeniu piorunowym i sposobie jego kompleksowego ograniczania.

Uwzględniając powyższe fakty, w niniejszej monografii zwrócona szczególna uwagę na ograniczania zagrożeń piorunowych rozbudowanych systemów elektronicznych

Tabeli 5. Zestawienie podstawowych norm związanych z odpornością udarową urządzeń oraz techniką informatyczną

Zakres tematyczny	Zestawienie norm
Kompatybilność elektromagnetyczna. Badania urządzeń	<p>PN-EN 61000-4-4:2005, Kompatybilność elektromagnetyczna (EMC) – Część 4-4: Metody badań i pomiarów - Badanie odporności na serie szybkich elektrycznych stanów przejściowych – Podstawowa publikacja EMC (oryg.).</p> <p>PN-EN 61000-4-5:2006, Kompatybilność elektromagnetyczna (EMC) – Część 4-5: Metody badań i pomiarów. Badania odporności na udary.</p> <p>PN-EN 61000-4-9:1998, Kompatybilność elektromagnetyczna (EMC) - Metody badań i pomiarów - Badanie odporności na impulsowe pole magnetyczne (oraz PN-EN 61000-4-9:1998/A1:2003).</p> <p>PN-EN 61000-4-10:1999, Kompatybilność elektromagnetyczna (EMC) - Metody badań i pomiarów - Badanie odporności na pole magnetyczne oscylacyjne tłumione (oraz PN-EN-61004-10:1999/A1:2003).</p> <p>PN-EN 61000-4-12:1999, Kompatybilność elektromagnetyczna (EMC). Metody badań i pomiarów. Badania odporności na przebiegi oscylacyjne. Podstawowa publikacja EMC.</p>
Kompatybilność elektromagnetyczna urządzeń (wybrane normy)	<p>PN-EN 61000-6-1:2008, Kompatybilność elektromagnetyczna (EMC) - Część 6-1: Normy ogólne - Odporność w środowiskach: mieszkalnym, handlowym i lekko przemysłowym</p> <p>PN-EN 61000-6-2:2008, Kompatybilność elektromagnetyczna (EMC) - Część 6-2: Normy ogólne - Odporność w środowiskach przemysłowych.</p> <p>PN-EN 55014-2:1999/A1:2004, Kompatybilność elektromagnetyczna (EMC) - Wymagania dotyczące przyrządów powszechnego użytku, narzędzi elektrycznych i podobnych urządzeń - Odporność na zaburzenia elektromagnetyczne.</p> <p>PN-EN 55014-2:1999/ISI:2007, Kompatybilność elektromagnetyczna (EMC) - Wymagania dotyczące przyrządów powszechnego użytku, narzędzi elektrycznych i podobnych urządzeń - Odporność na zaburzenia elektromagnetyczne.</p> <p>PN-EN 55024:2000, Kompatybilność elektromagnetyczna (EMC). Urządzenia informatyczne. Charakterystyka odporności. Metodyka pomiaru i dopuszczalne poziomy.</p> <p>PN-EN 62040-2:2008, Systemy bezprzerwowego zasilania (UPS). Część 2: Wymagania dotyczące kompatybilności elektromagnetycznej (EMC).</p> <p>PN-EN 50130-4:2002, Systemy alarmowe – Część 4: Kompatybilność elektromagnetyczna – Norma dla grupy wyrobów: Wymagania dotyczące odporności urządzeń systemów alarmowych pożarowych, włamaniowych i osobistych (oraz PN-EN 50130-4:2002/A2:2007).</p>
Sieci komputerowe	<p>PN-EN 60950: 2002, Bezpieczeństwo urządzeń techniki informatycznej.</p> <p>PN-EN 60950-1:2007, Urządzenia techniki informatycznej - Bezpieczeństwo. Część 1: Wymagania podstawowe (oraz PN-EN 60950:2004/A11:2005).</p> <p>PN-EN 60950-22:2007, Urządzenia techniki informatycznej – Bezpieczeństwo użytkownika. Część 22: Urządzenia instalowane na zewnątrz.</p> <p>PN-EN 50174-2:2002, Technika informacyjna. Instalacje okablowania. Część 2. Planowanie i wykonanie instalacji wewnątrz budynku.</p> <p>PN-EN 50174-3:2005, Technika informatyczna. Instalacja okablowania. Część 3. Planowanie i wykonawstwo instalacji na zewnątrz budynków.</p> <p>PN-EN 50310:07.2007 Stosowanie połączeń wyrównawczych i uziemiających w budynkach z zainstalowanym sprzętem informatycznym.</p>

Ograniczanie przepięć w instalacji elektrycznej w obiekcie budowlanym

W obiekcie budowlanym zadaniem układów SPD jest ograniczanie do poziomów bezpiecznych dla instalacji elektrycznej i zasilanych urządzeń:

- zagrożeń stwarzanych przez część prądu piorunowego oddziałującego bezpośrednio na instalację elektryczną podczas bezpośredniego wyładowania w LPS obiektu lub w przewody sieci elektroenergetycznej niskiego napięcia,
- przepięć atmosferycznych indukowanych oraz przepięć łączeniowych.

Urządzenia do ograniczania przepięć stosowane obecnie w instalacjach elektrycznych wewnątrz obiektów budowlanych zawierają, co najmniej, jeden element nieliniowy „ucinający przepięcie” lub ograniczający jego wartość szczytową. Podstawowe informacje o właściwościach typowych SPD przeznaczonych do montażu w instalacji elektrycznej w obiekcie budowlanym zestawiono w tabeli 6.

Tabela 6. Charakterystyka urządzeń do ograniczania przepięć w instalacji elektrycznej w obiekcie budowlanym

Typ SPD	Klasa prób	Przeznaczenie
Typ 1	Klasa I	Ograniczanie zagrożeń stwarzanych przez rozplywający się prąd piorunowy, przepięcia atmosferyczne oraz wszelkiego rodzaju przepięcia łączeniowe, wyrównywanie potencjałów instalacji wchodzących do obiektu budowlanego.
Typ 2	Klasa II	Ograniczanie przepięć atmosferycznych indukowanych, wszelkiego rodzaju przepięć łączeniowych lub przepięć „przepuszczonych” przez urządzenia ograniczające przepięcia typu 1.
Typ 3	Klasa 3	Ograniczanie przepięć atmosferycznych indukowanych oraz przepięć łączeniowych powstających w instalacji elektrycznej wewnątrz obiektu budowlanego.
Typ SPD		Właściwości
Ucinający napięcie		Duża impedancja przy braku przepięcia, która zmniejsza się gwałtownie w odpowiedzi na występowanie udaru napięciowego. Elementy stosowane do „ucinania napięcia” - iskierniki *, rury gazowe, tyrystory i triaki.
Ograniczający napięcie		Duża impedancja przy braku przepięcia, która zmniejsza się w sposób ciągły w miarę wzrostu prądu udarowego i napięcia. Podstawowe elementy - warystory* i diody ograniczające.
Kombinowany		Zawiera zarówno element ucinający napięcie jak i element ograniczający napięcie. Mogą one ucinąć napięcie, ograniczać napięcie lub spełniać te obie funkcje w zależności od charakteru doprowadzonego napięcia (np. równoległe lub szeregowo połączenie iskiernika z warystorem).
* najczęściej stosowane elementy,		

W zależności od przeznaczenia, urządzenia do ograniczania przepięć powinny być poddane próbom klasy I, II lub III. W kolejnych rozdziałach urządzenia do ograniczania przepięć badane zgodnie z wymogami prób poszczególnych klas będą nazywane odpowiednio SPD typu 1, 2 lub 3. Ogólną zasadę rozmieszczania układów SPD różnych typów w instalacji elektrycznej w obiekcie budowlanym, w zależności od strefy zagrożenia piorunowego oraz kategorii instalacji, przedstawiono na rys. 1. Dobierając właściwości poszczególnych układów SPD należy uwzględnić:

- wymaganie skoordynowania podziału energii udarów pomiędzy układy SPD zgodnie z ich zdolnościami do jej pochłaniania,
- wymagania dotyczące poziomów znamionowych napięć udarowych wytrzymywanych przez urządzenia w różnych miejscach instalacji elektrycznej (tabela 7).
- poziomy wytrzymałości udarowej przyłączy zasilania chronionych urządzeń.

Rys. 1. Wielostopniowy system układów urządzeń do ograniczania przepięć w instalacji elektrycznej w obiekcie budowlanym

Tabela 7. Wymagane znamionowe napięcia udarowe wytrzymywane urządzeń

Znamionowe napięcie instalacji [V]		Wymagane napięcie udarowe wytrzymywane dla [kV]			
Sieć trójfazowa	Sieć jednofazowa z punktem środkowym	Urządzeń w/przy złączu instalacji (wytrzymałość udarowa kategorii IV)	Urządzeń rozdzielczych i obwodów odbiorczych (wytrzymałość udarowa kategorii III)	Odbiorników (wytrzymałość udarowa kategorii II)	Urządzeń specjalnie chronionych (wytrzymałość udarowa kategorii I)
-	120-240	4	2,5	1,5	0,8
230/400	-	6	4	2,5	1,5
400/690	-	8	6	4	2,5
1 000	-	Wartości uzależnione od konstrukcji sieci			

Kategoria I - adresowana do konstruktorów urządzeń.

Kategoria II - adresowana do komitetów opracowujących normy dla urządzeń dołączanych do sieci zasilającej.

Kategoria III - adresowana do komitetów opracowujących normy wyrobów w odniesieniu do materiałów instalacyjnych oraz dla wyrobów specjalnych.

Kategoria IV - adresowana do zakładów energetycznych i inżynierów nadzorujących sieci.

Układy odpowiednio dobranych i rozmieszczonych SPD różnych typów powinny zapewnić bezawaryjne działanie urządzeń, nie powodować przerw w ich zasilaniu oraz poprawnie współpracować z innymi urządzeniami w instalacji elektrycznej.

Uwzględniając fakt różnego przeznaczenia i właściwości urządzeń do ograniczania przepięć oddzielnie przedstawione zostaną podstawowe zasady doboru i montażu poszczególnych typów SPD.

Urządzenia do ograniczania przepięć typu 1

Urządzenie do ograniczania przepięć typu 1 są zalecane do ochrony instalacji elektrycznej oraz przyłączy zasilania urządzeń przed zagrożeniami stwarzanymi przez:

- część prądu piorunowego wpływającego do głównego punktu wyrównywania potencjałów w obiekcie budowlanym podczas bezpośredniego wyładowania w urządzenie piorunochronne tego obiektu,
- rozprzyskający się prąd piorunowy podczas wyładowań w przewody linii napowietrznych lub zakopane kable niskiego napięcia,
- przepięcia atmosferyczne indukowane oraz wszelkiego rodzaju przepięcia łączeniowe dochodzące do obiektu z sieci elektroenergetycznej niskiego napięcia.

W tabeli 8 zestawiono wymagany zakres badań, podstawowe dane techniczne oraz zasady montażu SPD typu 1.

Tabela 8. Podstawowe informacje o SPD typu 1

Zakres	Podstawowe dane
Zadanie SPD	Ograniczanie przepięć pomiędzy: <ul style="list-style-type: none"> • przewodami falowymi L1, L2, L3 i przewodem ochronnym PE, • przewodami neutralnym N i ochronnym PE.
Montaż	Na szynie 35 mm, w gniazdach bezpiecznikowych lub mocowanych bezpośrednio do szyny PE za głównymi zabezpieczeniami zasilania w miejscu wprowadzania instalacji elektrycznej do obiektu. Typowe miejsca montażu: złącze, dodatkowa szafka obok złącza, rozdzielnica główna.
Zakres badań właściwości ograniczających	Podstawowe badania właściwości ograniczających SPD obejmują próby: <ul style="list-style-type: none"> • znamionowym napięciem udarowym 1,2/50 μs, • prądem udarowym I_{imp}, (symulujący prąd piorunowy), • znamionowym prądem wyładowczym 8/20 μs.
Podstawowe parametry	<ul style="list-style-type: none"> • rodzaj i poziom napięcia znamionowego (napięcie przemienne, stałe lub obydwa napięcia), • największe trwałe napięcie pracy oraz znamionową częstotliwość, • napięciowy poziom ochrony, • największą zalecaną wartość dodatkowego zabezpieczenia nadprądowego (jeśli jest wymagane), • wytrzymałość zwarciovą, • sposób montażu (identyfikacja zacisków, określenie pozycji normalnej).
Typowe oznaczenie	

Zalecane wartości podstawowych parametrów charakteryzujących prądy impulsowe stosowane do badań SPD typu 1 zestawiono tabeli 9.

Tabela 9. Podstawowe parametry charakteryzujące prądy stosowane do badań SPD typu 1

PN EN 61643-11			DIN VDE 0675 Teil 6/A1			
I_{imp} (kA)	Q (As) w 10 ms	W/R (kJ/Ω) w 10 ms	I_{imp} (kA)	Q (As)	W/R (kJ/Ω)	Kształt udaru
20	10	100	50	25	625	10/350 μs
10	5	25	20	10	100	
5	2,5	6,25	10	5	25	
2	1	1	5	2,5	6,3	
1	0,5	0,25	2	1	1	
			1	0,5	0,25	
			0,5	0,25	0,063	

W normie PN EN 61643-11 nie określono dokładnie kształtu prądowego udaru probierczego. Wymagane jest jedynie stosowanie prądu udarowego o czasie narastania czoła poniżej 50 μs i czasie trwania do 10 ms. W normach ochrony odgromowej obiektów budowlanych oraz niemieckich normach dotyczących SPD pojawiają się zalecenia stosowania do badań SPD typu 1 prądu udarowego o kształcie 10/350 μs.

Zasady doboru i montażu urządzeń do ograniczania przepięć typu 1

Urządzenia do ograniczania przepięć typu 1 należy umieszczać w pobliżu miejsca wprowadzania instalacji elektrycznej do obiektu budowlanego. Takim miejscem może być złącze kablowe, dodatkowa szafka obok złącza, rozdzielnica główna niskiego napięcia w obiekcie lub skrzynka obok rozdzielnicy głównej. Dobierając miejsca montażu układów SPD należy uwzględnić nie tylko optymalne warunki ograniczania przepięć, ale również obowiązujące przepisy i zalecenia.

Przykładowe miejsca montażu układu SPD typu 1 w instalacji elektrycznej w zależności od stosowanej ochrony odgromowej obiektu oraz właściwości sieci elektroenergetycznej niskiego napięcia zestawiono w tabeli 10.

Tabela 10. Typowe miejsca montażu układu SPD typu 1

Obiekt	Sieć elektroenergetyczna nn	Miejsce montażu
Obiekt budowlany bez urządzenia piorunochronnego	Ułożona w ziemi	Układy SPD typu 1 nie są wymagane
	Linie napowietrzne z długim podejściem kablowym	Układy SPD typu 1 nie są wymagane
	Linie napowietrzne z krótkim podejściem kablowym *	Złącze, szafka obok złącza
	Linie napowietrzne *	Złącze, szafka obok złącza
Obiekt budowlany posiadający urządzenie piorunochronne	Dowolny sposób doprowadzania sieci elektroenergetycznej	Złącze lub szafka obok złącza, jeśli są one na ścianach (lub we wnękach) obiektu
		Rozdzielnice główne w przypadku złącza na zewnątrz obiektu (np. na granicy posesji).
* - w obszarze gdzie występuje ponad 25 dni burzowych lub wymagana jest większa niezawodność urządzeń		

Należy zaznaczyć, że w przypadku obiektu budowlanego posiadającego urządzenie piorunochronne i złącze kablowe na ścianie, układy SPD mogą być montowane w złączu (szafce obok złącza), rozdzielni głównej lub obok rozdzielnicy w zależności od wymagań wynikających z zastosowania kolejnych stopni ograniczania przepięć oraz rozmieszczenia chronionych urządzeń.

Układy iskernikowych SPD typu 1 ograniczają zagrożenie piorunowe i przepięciowe do krótkotrwałych (trwających od kilkuset nanosekund do kilku mikrosekund) napięć udarowych, które nie powinny być groźne dla początkowej części instalacji elektrycznej, urządzeń tu zainstalowanych oraz dla kolejnych stopni SPD typu 2 lub 3.

Układy połączeń urządzeń do ograniczania przepięć typu 1

Urządzenia do ograniczania przepięć typu 1 należy instalować za głównymi zabezpieczeniami nadprądowymi w następujących układach połączeń:

w systemach sieci TN i TT

- jeżeli przewód neutralny jest uziemiony na początku instalacji, między każdy przewód fazowy a główną szynę wyrównawczą,
- jeżeli przewód neutralny nie jest uziemiony na początku instalacji, między każdy przewód fazowy oraz przewód neutralny a główną szynę wyrównawczą.

w systemach sieci IT

- między każdy przewód fazowy a główną szynę wyrównawczą oraz, jeżeli występuje przewód neutralny, między przewód neutralny a główną szynę wyrównawczą.

Na rysunku 2 przedstawiono typowe układy połączeń SPD w różnych systemach sieci.

W sieci systemu TN – należy wybrać korzystniejsze, krótsze połączenie (wariant A lub B).

Rys. 2. Układy połączeń SPD typu 1 w różnych systemach sieci

W normie PN-HD 60364-5-534 zaproponowano podział układów połączeń SPD na trzy typy i w zależności od systemu sieci należy stosowanie jednego z przedstawionych rozwiązań (Tabela 11).

Tabela 11. Typy połączeń urządzeń do ograniczania przepięć

Schemat połączeń SPD		
Połączenie typu A	Połączenie typu B	Połączenie typu C
Zakres zastosowań		
<p>Stosowany w instalacji, w której przewody neutralny N i ochronny PE są bezpośrednio połączone w miejscu montażu układu SPD oraz w pobliżu tego miejsca lub brak przewodu neutralnego N.</p> <p>Stosowany w systemach sieci TN-C oraz IT bez przewodu neutralnego N.</p>	<p>Stosowany w instalacji, w której przewody neutralny N i ochronny PE nie są bezpośrednio połączone w miejscu montażu układu SPD lub w pobliżu tego miejsca.</p> <p>Stosowany w systemach sieci: TN-S oraz IT z przewodem neutralnym N.</p>	<p>Stosowany w instalacji, w której przewody neutralny N i ochronny PE nie są bezpośrednio połączone w miejscu montażu układu SPD lub w pobliżu tego miejsca.</p> <p>Stosowany w systemach sieci: TN-S, TT oraz IT z przewodem neutralnym N.</p>

Stosując układy połączeń przedstawione w tabeli 11 należy również zapewnić skuteczną ochronę przed dotykiem pośrednim oraz, jeśli to będzie wymagane, zastosować dodatkowe zabezpieczenie nadprądowe w obwodzie z SPD.

W tabeli 12 zestawiono wartości szczytowe prądów udarowych, jakie mogą popłynąć w poszczególnych SPD w różnych systemach sieci przy następujących założeniach:

- podczas bezpośredniego wyładowania piorunowego w LPS połowa prądu piorunowego wpływa do uziomu obiektu,
- do obiektu dochodzi tylko instalacja elektryczna, brak innych ciągłych instalacji przewodzących wprowadzanych do tego obiektu.

Tabela 12. Wartości prądu udarowego I_{imp} , jaki może popłynąć w układzie SPD typu 1

Poziom ochrony	Wartości prądu				
	System sieci TN	System sieci TT*	System sieci TT** (prąd w SPD)	System sieci TT** (prąd w iskierniku)	System sieci IT
I	$\geq 100 \text{ kA} / m$	$\geq 100 \text{ kA} / m$	$\geq 100 \text{ kA} / m$	$\geq 100 \text{ kA}$	$\geq 100 \text{ kA} / m$
II	$\geq 75 \text{ kA} / m$	$\geq 75 \text{ kA} / m$	$\geq 75 \text{ kA} / m$	$\geq 75 \text{ kA}$	$\geq 75 \text{ kA} / m$
III i IV	$\geq 50 \text{ kA} / m$	$\geq 50 \text{ kA} / m$	$\geq 50 \text{ kA} / m$	$\geq 50 \text{ kA}$	$\geq 50 \text{ kA} / m$

m - liczba przewodów instalacji dochodzących do budynku, w których może popłynąć prąd piorunowy, np. w systemie TN-S są to L1, L2, L3 N oraz PE - m = 5

* - układ 4 SPD (połączenie typu B),

** - układ 3 SPD i jednego iskiernika (połączenie typu C).

Tworząc warunki zapewniające ciągłość zasilania i eliminujące przerwy, które mogą wystąpić podczas działania lub uszkodzenia urządzeń do ograniczania przepięć należy wyznaczyć wartości prądów zwarciovych spodziewanych w miejscu montażu układu SPD i porównać z wartościami dopuszczalnymi dla wybranych SPD.

Jeśli wartości prądów zwarciovych są większe od dopuszczalnych to należy zastosować dodatkowe zabezpieczenie nadprądowe połączone szeregowo z SPD.

Najczęściej do „dobebezpieczania” SPD stosowane są bezpieczniki klasy gG, które powinny wytrzymać przepływ prądu następczego przynajmniej do chwili jego naturalnego przejścia przez zero. Jeśli SPD nie przerywa prądu następczego, to powinno zadziałać zabezpieczenie.

Najczęściej potrzeba stosowania dodatkowego zabezpieczenia nadprądowego określana jest na podstawie wyniku porównania wartości znamionowych prądów I_{F1} zabezpieczeń nadprądowych, jakie występują przed SPD z dopuszczalnymi wartościami I_{DOP} zalecanymi przez producenta.

W zależności od wyników takiego porównania należy stosować układ:

- $I_{F1} \leq I_{DOP}$ - bez dodatkowych zabezpieczeń nadprądowych (rys.3a),
- $I_{F1} \geq I_{DOP}$ - posiadający dodatkowe zabezpieczenia nadprądowe włączone w szereg z SPD (rys.3b).

Rys. 3. Układy połączeń SPD typu 1: a) bez dobezpieczeń, b) z dodatkowym bezpiecznikiem F2 włączanym w szereg z SPD, c) 2 układy „dobebezpieczonych” SPD

Dobierając urządzenia zabezpieczające F2 zalecane jest stosowanie wskazań producentów urządzeń do ograniczania przepięć.

SPD typu 1 i ich szeregowo zabezpieczenia powinny w sposób pewny wytrzymać wystąpienie napięć dorywczych. Niestety w otrzymanym układzie doprowadzamy do sytuacji, w której zadziałanie dodatkowego bezpiecznika spowoduje wyłączenie SPD i brak możliwości ograniczania przepięć w instalacji elektrycznej. Zmniejsza się niezawodność takiej ochrony nawet w przypadku monitorowania stanu bezpieczników.

W celu uniknięcia takiej sytuacji należy starać się dobrać SPD bez dodatkowych dobezpieczeń.

Do połączeń SPD typu 1 zalecane początkowo stosowanie przewodów o przekroju wynoszącym, co najmniej 10 mm² Cu. Obecnie pojawiają się wymagania zwiększenia przekroju do 16 mm² Cu. Połączenie układu SPD typu 1 z szyną wyrównawczą można wykonywać przewodem o przekroju min. 16 mm² Cu, lub nawet przewodem o przekroju 25 mm².

Podstawowe zasady montażu

Oceniając poziomy przepięć „przepuszczonych” do instalacji, należy uwzględnić nie tylko spadki napięć na samych SPD, ale również spadki napięć na przewodach wykorzystywanych do ich połączenia.

Do przybliżonego oszacowania zagrożenia można przyjąć, że przepływ prądu udarowego o stromości narastania 1 kA/μs wywołuje na przewodzie o długości 1 m spadek napięcia o wartości ok. 1 kV. W przypadku rzeczywistych zagrożeń stromości narastania prądów udarowych osiągają wartości od kilku do kilkunastu kA/μs i spadki napięć będą proporcjonalnie większe. Szczególnie duży spadek napięcia występuje na przewodzie łączącym SPD z szyną wyrównywania potencjałów. W przewodzie tym płynie prąd wielokrotnie

większy od prądu w przewodach łączących SPD z przewodami fazowymi, a dodatkowo długość tego przewodu może być znaczna.

W celu zmniejszenia pojawiającego się zagrożenia układy SPD należy umieszczać w miejscach, w których do ich połączenia można zastosować możliwie najkrótsze przewody. Jeśli jest to możliwe długości przewodów powinny być poniżej 0,5 m, ale nie mogą przekraczać 1 m.

Rys. 4. Zalecane długości przewodów stosowanych do połączeń SPD

Całkowite wyeliminowanie spadków napięć na indukcyjnościach przewodów można osiągnąć stosując tzw. „połączenia V” (rys. 5a, b).

Rys. 5. Eliminacja wpływu spadków napięć na indukcyjnościach połączeń

Urządzenia do ograniczania przepięć stosowane w takich układach połączeń powinny posiadać możliwość podłączenia dwu przewodów do każdego z biegunów (podwójne zaciski).

Zapewnienie poprawnego działania układu SPD typu 1 wymaga także uwzględnienia zagrożeń stwarzanych przez siły elektrodynamiczne działające pomiędzy przewodami, w których płyną prądy udarowe.

Jeśli w układzie połączeń SPD występują odcinki równoległe ułożonych przewodów to można zastosować dodatkowe elementy mocujące te przewody, np. uchwyty kablowe montowane, co ok. 15 – 20 cm.

Dobierając SPD należy również zwrócić uwagę, na jakość wykonania zacisków służących do mocowania przewodów gdyż odpowiednie ich wyprofilowanie zapobiega wysunięciu się przewodu z zacisku podczas działania sił elektrodynamicznych.

W niektórych urządzeniach do ograniczania przepięć typu 1 stosowane są nieosłonięte iskierniki, w których następuje wydmuch gorących, zjonizowanych gazów na zewnątrz SPD podczas przerywania prądu

następczego, W takim przypadku rozmieszczając SPD należy uwzględnić kierunek wydmuchu gazów i określić obszar zagrożenia.

Strefę niebezpiecznego działania gazów określają zwykle producenci SPD. W strefie tej nie należy umieszczać materiałów łatwopalnych, niez izolowanych i ułożonych blisko siebie przewodów elektrycznych oraz urządzeń elektrycznych i elektronicznych.

Montując takie urządzenia do ograniczania przepięć w oddzielnych szafkach należy również uwzględnić wzrost ciśnienia, występującego podczas wydmuchu gazów i odpowiednio dobrać wymiary i właściwości szafek.

Należy zauważyć, że powyższe zagrożenie zostało już praktycznie wyeliminowane, gdyż w obecnie produkowanych SPD stosowane są najczęściej iskierniki osłonięte.

Urządzenia do ograniczania przepięć typu 2

Zadaniem SPD typu 2 jest ograniczanie przepięć do wartości odpowiadającej I lub II kategorii przepięć. Najczęściej wymagane jest ograniczanie przepięć do wartości poniżej 1,5 kV, gdyż takie poziomy przepięć wytrzyma większość przyłączy zasilania urządzeń elektrycznych i elektronicznych. Zadania SPD typu 2, miejsca ich montażu oraz zakres badań zestawiono w tabeli 13.

Tabela 13. Zadania, miejsca montażu oraz wymagany zakres badań SPD typu 2

Parametr	Charakterystyka		
Zadanie	Ograniczanie przepięć pomiędzy: <ul style="list-style-type: none"> • przewodami falowymi L1,L2,L3 i przewodem ochronnym PE, • przewodami neutralnym N i ochronnym PE. 		
Montaż	Na szynie 35mm lub w gniazdach bezpiecznikowych w miejscach rozgałęzienia instalacji elektrycznej wewnątrz obiektu budowlanego(rozdzielnice główne, rozdzielnice oddziałowe, tablice rozdzielcze).		
Zakres badań próby klasy II	Podstawowe badania: <ul style="list-style-type: none"> • znamionowym prądem wyładowczym i_n, • największym prądem wyładowczym i_{max}, • napięciem udarowym 1,2/50 μs. 		
Typowe oznaczenie	
 SPD typu 2 Ogólne	
 MOV SPD 2 Ogólne, ogranicznik warystorowy	
 warystor

Zalecany kształtem prądu wyładowczego znamionowego i_n i największego i_{max} stosowanych do badań SPD typu 2 jest udar o czasie narastania czoła 8 μ s i czasie trwania do półszczytu na grzbiecie 20 μ s. Wartości szczytowe prądu i_n , który może wielokrotnie przepłynąć przez SPD typu 2 nie powodując jego uszkodzenia, są wybierane z następującego szeregu wartości: 0,05; 0,1; 0,25; 0,5; 1,0; 1,5; 2,0; 2,5; 3,0; 5,0; 10; 15 i 20 kA. Największy prąd wyładowczy i_{max} powinien być większy od prądu znamionowego i_n .

Do budowy SPD typu 2 najczęściej stosowane są zmiennie-oporowe elementy półprzewodnikowe - warystory. Typowy SPD może być konstrukcją zwartą lub składającą się z podstawy umożliwiającej montaż oraz wymiowanego modułu z warystorem.

W zależności od rozwiązania montażowego, SPD typu 2 można podzielić na dwie grupy:

- wielopolowe - wykonywane do podstawowych układów sieci trójfazowej, składające się z podstawy umożliwiającej montaż SPD na szynie 35 mm oraz wymiennych modułów,
- jednopolewe - produkowane do montażu na typowej szynie 35 mm lub w gniazdach bezpiecznikowych.

W celu uniknięcia przerw w zasilaniu urządzeń wymagane jest samoczynne odłączenie uszkodzonych SPD typu 2 i widoczne przekazanie informacji o tym zdarzeniu np. poprzez zmianę koloru w „okienku” kontrolnym. SPD typu 2 może również posiadać dodatkowy zestyk zwierzno-rozwierny (przełączalny) umożliwiający tworzenie obwodu elektrycznego, którego elementy (np. lampki, głośniki) sygnalizują uszkodzenie warystora w miejscu dowolnie wybranym przez użytkownika.

Podczas badania izolacji instalacji elektrycznej urządzenia do ograniczania przepięć typu 2 należy odłączyć lub wyjąć moduły z warystorami.

Zasady doboru i montażu

Układy SPD typu 2 mogą być instalowane w miejscu wprowadzania instalacji elektrycznej do obiektu budowlanego (obiekty bez urządzeń piorunochronnych, zasilane za pomocą linii kablowych ułożonych w gruncie) lub jako drugi stopień ograniczania przepięć (obiekty posiadające urządzenie piorunochronne). Układy połączeń SPD typu 2 są analogiczne, jak w przypadku SPD typu 1.

Stosując SPD w drugim stopniu systemu ograniczania przepięć w układzie sieci TN wskazane jest ich łączenie SPD z przewodem PEN (rys. 6a) lub PE (rys. 6b).

Rys. 6. Układy połączeń SPD typu 2, a) w sieci TN-C, b) w sieci TN-S

Koordynując współdziałanie SPD typu 2 i urządzeń różnicowoprądowych należy, podobnie jak w przypadku SPD typu 1, uwzględnić następujące uwagi:

- wzajemne rozmieszczenie tych urządzeń nie powinno ograniczać ciągłości dostaw energii elektrycznej,
- nie powinno nastąpić zmniejszenie możliwości wykonywania zadań ochronnych przez te urządzenia.

W układach sieci TN, oraz TT (układ połączeń 3 SPD i iskiernik - tzw. połączenie typu C) zalecany jest umieszczanie SPD typu 2 przed wyłącznikami różnicowoprądowymi.

W układzie sieci TT (układ połączeń zawierający 4 SPD – tzw. połączenie typu 2) powinna być zapewniona skuteczna ochrona przed dotykiem pośrednim co stwarza konieczność zainstalowania urządzenia różnicowoprądowego typu S, odpornego na działanie prądów udarowych o wartości co najmniej 3 kA i kształcie 8/20 μ s, przed układem SPD.

Przewody stosowane do połączenia SPD typu 2 powinny być możliwie najkrótsze o długości poniżej 0,5 m (nie mogą być dłuższe niż 1 m). Przestrzeganie tego wymogu jest bardzo ważne, gdyż stosowanie dłuższych połączeń wprowadza do chronionej części instalacji przepięcia o znacznych wartościach.

Przykłady napięć rejestrowanych w układzie składającym się z SPD z dołączonymi przewodami o różnych długościach przy przepływie prądu wyładowczego o wartości szczytowej 15 kA i kształcie 8/20 μ s przedstawiono na rys. 7.

Przebiegi prądów udarowych przyspieszają procesy starzeniowe warystorów stosowanych w SPD typu 2.

Rys. 7. Spadek napięcia w obwodzie SPD typu 2 + przewody przy przepływie prądu udarowego 15 kA, 8/20 μs

Wzrastający prąd upływu warystora powoduje wzrost jego temperatury, co może zniszczyć nie tylko warystor i sąsiednie urządzenia, ale również spowodować zagrożenie pożarowe w obiekcie.

Przedstawionemu niebezpieczeństwu zapobiega zainstalowane w SPD urządzenie monitorujące temperaturę warystora lub prąd upływu i w przypadku przekraczania dopuszczalnych wartości odcinające napięcie od warystora oraz przekazujące informację o dokonanym wyłączeniu.

W przypadku przepływu przez SPD prądów udarowych o wartościach przekraczających wartości dopuszczalne może nastąpić uszkodzenie struktury warystora i jego zwarcie.

Przed podjęciem decyzji o zastosowaniu dodatkowych środków ochrony przed tego rodzaju zagrożeniem należy sprawdzić wartości prądu znamionowego bezpieczników poprzedzających układ SPD.

Jeśli te wartości są większe od wartości określonej w danych katalogowych to należy zastosować urządzenia zabezpieczające wskazane przez producenta połączone w szereg z SPD. Najczęściej są to bezpieczniki klasy gG. SPD typu 2 i ich szeregowe zabezpieczenia powinny w sposób pewny wytrzymać także wystąpienie napięć dorywczych.

Urządzenia do ograniczania przepięć typu 3

SPD typu 3 zapewniają ochronę przyłączy zasilania urządzeń przed przepięciami atmosferycznymi wywołanymi przez odległe wyładowania atmosferyczne (kilkaset metrów od obiektu) oraz przed przepięciami łączeniowymi powstającymi w instalacji elektrycznej wewnątrz obiektu budowlanego.

Podstawowe informacje o zadaniach i zasadach montażu SPD typu 3 przedstawiono w tabeli 14.

W rzeczywistych warunkach nie można wyeliminować bezpośrednich wyładowań piorunowych w obiekty budowlane lub wyładowań zachodzących w bliskim ich sąsiedztwie, co powoduje, że w instalacji elektrycznej SPD typu 3 współpracują najczęściej z układami SPD typu 1 i 2 tworząc wielostopniowe systemy ograniczania przepięć. Przed podjęciem decyzji o zastosowaniu SPD typu 3 należy dokładnie przeanalizować celowość takiego rozwiązania uwzględniając:

- przyjęty margines koordynacyjny (różnica pomiędzy poziomem odporności udarowej przyłącza zasilania urządzenia a napięciowym poziomem ochrony zainstalowanych SPD),
- sposób ułożenia przewodów od układu SPD typu 2 do chronionych urządzeń (np. ułożenie przy ścianach zewnętrznych, wewnątrz obiektu, w kanałach metalowych),
- istniejące w instalacji układy SPD (np. SPD typu 2 mogą być jedynym układem ochronnym lub współpracować z SPD typu 1 w systemie dwustopniowym).

W zależności od powyższych czynników, dopuszczalna odległość pomiędzy układem SPD typu 2 a chronionym urządzeniem może zawierać się w granicach od kilkunastu do kilkudziesięciu metrów.

Tabela 14. Podstawowe wymagania dotyczące SPD typu 3

Parametr	Charakterystyka
Zadanie	Ograniczanie przepięć pomiędzy: <ul style="list-style-type: none"> • przewodami fazowymi a neutralnym, • przewodami fazowymi i neutralnym a przewodem ochronnym PE.
Celowość stosowania	Zastosowanie w przypadku: <ul style="list-style-type: none"> • występowania zbyt dużych odległości pomiędzy układami SPD typu 2 i chronionymi urządzeniami, • ochrony urządzeń o nieznannej odporności udarowej lub o odporności mniejszej w porównaniu z odpornościami udarowymi przyłączy zasilania pozostałych urządzeń pracujących w danym obiekcie.
Montaż	Na szynie 35mm, w puszkach, gniazdach, w kanałach kablowych, bezpośrednio w gniazdach lub jako układy przenośne wtykane do gniazd, w urządzeniach.
Zakres badań próby klasy III	Badania znamionowym udarem napięciowo-prądowym 1,2/50-8/20.
Typowe oznaczenie	

Przykłady połączeń warystorów i elementów gazowyladowczych w SPD typu 3 przedstawiono na rys. 8.

Rys. 8. SPD typu 3; a), e) schematy połączeń elementów ograniczających przepięcia, b), f) napięcia pomiędzy przewodem L i N, c) napięcie pomiędzy N i PE, d) napięcie pomiędzy L i PE, g) napięcie pomiędzy L i PE oraz N i PE.

W przypadku ochrony czułych urządzeń elektronicznych może wystąpić potrzeba zastosowania dodatkowych filtrów tworzących jeden układ z elementami ograniczającymi przepięcia (rys. 9a i b).

Rys. 9. SPD typu 3 z dodatkowym filtrem), a), b) schematy układów SPD, c) przebieg napięcia na wyjściu SPD

SPD typu 3 powinny posiadać akustyczne lub optyczne wskaźniki uszkodzenia, a w niektórych przypadkach dodatkowe zestyki, które umożliwiają tworzenie obwodów wykorzystywanych do zdalnej sygnalizacji uszkodzenia.

Dobór i instalacja

Dwustopniowy system układów SPD typu 1 i 2 najczęściej zapewnia dostateczne ograniczanie przepięć występujących w instalacji elektrycznej.

W przypadku ochrony czułych urządzeń elektronicznych lub w instalacjach, w których występują przepięcia wewnętrzne o znacznych wartościach szczytowych należy zastosować SPD typu 3 instalowane w połączeniu „szeregowym” bezpośrednio przed chronionym urządzeniem (Rys. 10a).

Rys. 10. Połączenie SPD typu 3; a) szeregowe, b) równoległe

Istnieje również możliwość połączenia „równoległego” SPD typu 3 w przypadku instalacji elektrycznych, w której zastosowano bezpieczniki o większych wartościach prądów znamionowych w porównaniu z wartościami dopuszczalnymi dla wybranego SPD (rys. 10b).

W instalacji elektrycznej SPD typu 3 montowane są za urządzeniami różnicowoprądowymi. Zastosowanie przedstawionych układów połączeń warystorów i iskierników powoduje, że przy ograniczaniu większości przepięć wewnętrznych (przepięcia pomiędzy L i N) nie następuje zbędne zadziałanie urządzeń różnicowoprądowych.

Dodatkowo eliminowany jest prąd upływu pomiędzy przewodem fazowym L lub neutralnych N a ochronnym PE. Należy zauważyć, że prawidłowo dobrany i zainstalowany SPD typu 3 zapewnia ochronę kilku sąsiednich gniazd tej samej jedno- lub trójfazowej instalacji.

Współdziałanie układów urządzeń ograniczających przepięcia różnych typów

Tworząc w instalacji elektrycznej niezawodny, wielostopniowy system ograniczania przepięć należy zapewnić wzajemną koordynację energetyczną pomiędzy układami SPD oraz pomiędzy układami SPD a chronionymi urządzeniami. Dzięki temu uzyskuje się pewność działania tego systemu oraz długotrwałą i bezawaryjną pracę poszczególnych urządzeń ograniczających przepięcia.

Zapewnienie odpowiedniego podziału energii prądów udarowych pomiędzy układami SPD różnych typów wymaga posiadania podstawowych informacji dotyczących:

- charakterystyk napięciowo-czasowych iskiernikowych SPD typu 1,
- charakterystyk prądowo-napięciowych warystorowych SPD typu 2,
- napięciowych poziomów ochrony SPD,
- przyszłego rozmieszczenia układów SPD w instalacji elektrycznej.

Dodatkowo należy uwzględnić wymagania wynikające z zasad strefowej koncepcji ochrony odgromowej.

Zasady tworzenia wielostopniowego systemu ograniczania przepięć

Przystępując do tworzenia w instalacji elektrycznej systemu ograniczania zagrożeń stwarzanych przez rozplywający się prąd piorunowy oraz napięcia udarowe należy sprawdzić, jakie środki ochrony odgromowej zastosowano w obiekcie (zewnętrzna i wewnętrzna ochrona odgromowa) oraz dokonać oględzin ich aktualnego stanu. Jeśli przy tworzeniu urządzenia piorunochronnego wyznaczano wymagany poziom ochrony to przy doborze SPD typu 1 należy przyjąć wartości szczytowe prądu piorunowego wynikające z przyjętego poziomu. Tworząc system ograniczania przepięć w instalacji elektrycznej należy uwzględnić zestawione poniżej wymagania:

- Wartości szczytowe prądów udarowych I_{imp} poszczególnych SPD uzależnione są od przyjętego poziomu ochrony urządzenia piorunochronnego obiektu.
- Liczbę SPD i sposób ich połączeń należy dostosować do układu sieci oraz wymaganej kategorii przepięciowej.
- Układy SPD należy rozmieścić w taki sposób, aby zapewniały ograniczenie przepięć do poziomów leżących poniżej wytrzymałości udarowej przyłączy zasilania urządzeń.
- Wytrzymałość zwarciovą SPD należy dostosować do spodziewanej wartości prądu zwarcie, jaki może wystąpić w miejscu zainstalowania SPD.
- Powinna być zapewniona koordynacja rozkładu energii na poszczególne SPD różnych typów.
- Zalecenia dotyczące minimalnych przekrojów poprzecznych przewodów zalecanych do połączeń SPD zestawiono w tabeli 15.

Tabela 15. Minimalne przekroje poprzeczne przewodów zalecanych do łączenia SPD różnych typów

SPD	Materiał	Przekrój poprzeczny przewodów		
		PN-EN 62305-4 ¹⁾	EN-62305-4.Ed.2	HD 60364-534
SPD typ1	Cu	5 mm ²	16 mm ²	16 mm ²
SPD typ 2		3 mm ²	6 mm ²	4 mm ^{2 2)}
SPD typ 3		1 mm ²	1 mm ²	----

¹⁾ - podane przekroje (zacięzione pola) są za małe i w kolejnych wydaniach normy EN 62305 zostały zwiększone

²⁾ - 4 mm² lub nie mniejszy niż przewody fazowe lub 4 mm² jeśli przewody fazowe większe niż 4 mm².

- Zachować, zgodnie z zaleceniami producenta, najmniejsze dopuszczalne odległości pomiędzy SPD a chronionymi urządzeniami oraz iskiernikowymi SPD typu 1 a innymi urządzeniami w miejscu montażu SPD (w przypadku wydmuchu gazów na zewnątrz SPD).

Dobierając SPD typu 1 i 2 i tworząc w instalacji elektrycznej systemy ograniczania przepięć zalecane jest przestrzeganie zaleceń zestawionych w tabeli 16.

Tabela 16. Podstawowe zasady doboru urządzeń do ograniczania przepięć w instalacji elektrycznej

Typ SPD	Zasady doboru
SPD typu 1	<ul style="list-style-type: none"> • Układy SPD powinny być instalowane za zabezpieczeniami głównymi, w pobliżu miejsca wprowadzania instalacji elektrycznej do obiektu budowlanego posiadającego urządzenie piorunochronne (złącze kablowe, szafka obok złącza, rozdzielnica główna). • Układ połączeń SPD powinien być dobrany odpowiednio do układu sieci. • Należy określić skuteczną wartość napięcia trwałej pracy SPD oraz poziom ograniczenia napięć udarowych. • Przewody wykorzystywane do przyłączenia SPD powinny być możliwie najkrótsze (długość poniżej 0,5m, nie przekraczając 1 m). W przypadku trudności z zachowaniem wymaganych długości przewodów należy zastosować SPD z podwójnymi zaciskami w układzie połączeń typu „V”. • Układając przewody łączące SPD należy uwzględnić możliwości oddziaływania na nie sił dynamicznych wywołanych przez rozpryskujący się prąd piorunowy. • Określić potrzebę stosowania dodatkowych zabezpieczeń nadprądowych instalowanych w szereg z SPD. • Stosując SPD z „otwartymi” iskiernikami należy uwzględnić zagrożenie stwarzane przez wydmuch gazu lub dobrać SPD z obudowanymi iskiernikami. • Dobrać SPD o ograniczonych wartościach prądach następczych w celu wyeliminowania zadziałań głównych zabezpieczeń nadprądowych. • Sprawdzić wymagania dotyczące miejsca montażu urządzeń różnicowoprądowych względem układu SPD.
SPD typu 2	<ul style="list-style-type: none"> • Układ połączeń SPD powinien być dobrany odpowiednio do układu sieci. • Miejsce montażu układu SPD uzależnione jest od jego zadań. W przypadku układu dwustopniowego są to rozdzielnice na poszczególnych kondygnacjach, rozdzielnice oddziałowe, tablice rozdzielcze wewnątrz obiektu. Jeśli nie występuje zagrożenie oddziaływaniem prądu piorunowego to układy SPD typu 2 można instalować w miejscu wprowadzania instalacji do obiektu (zamiast układu SPD typu 1). • Określić potrzebę stosowania dodatkowych zabezpieczeń nadprądowych w szereg z SPD. • Przewody wykorzystywane do przyłączenia SPD powinny być możliwie najkrótsze (długość poniżej 0,5m, nie przekraczając 1 m). • Sprawdzić wymagania dotyczące miejsca montażu urządzeń różnicowoprądowych względem układu SPD. • Należy zachować wymagane odległości pomiędzy układami SPD typu 1 i 2. • Jeśli zachowanie wymaganych odległości pomiędzy SPD typu 1 i 2 jest niemożliwe do realizacji należy zastosować indukcyjności sprzęgające lub SPD typu 1 o obniżonych napięciowych poziomach ochrony. • Podczas badania izolacji instalacji elektrycznej warystorowe SPD typu 2 powinny zostać odłączone lub, jeśli istnieje taka możliwość, należy wyjąć wkładki z warystorami.

Uwzględniając informacje o poziomach odporności udarowej przyłączy zasilania urządzeń elektrycznych i elektronicznych oraz przedstawione zasady doboru SPD opracowano przedstawione poniżej szczegółowe etapy postępowania przy tworzeniu wielostopniowego systemu ograniczania przepięć w instalacji elektrycznej.

Stosując przedstawione zasady doboru SPD można stworzyć wielostopniowe systemu ograniczania przepięć w instalacji elektrycznej zapewniające pewną i niezawodną ochronę urządzeń. Dodatkowo w tabeli 17 przedstawiono skutki niewłaściwego doboru i montażu SPD.

Tabela 17. Zestawienie podstawowych błędów przy montażu SPD i ich skutki

Opis błędnego rozwiązania	Skutki wywołane przez błędne rozwiązania
Zbyt długie przewody stosowane do połączeń SPD.	Uszkodzenie chronionych urządzeń. Uszkodzenie SPD w kolejnym stopniu ograniczania przepięć.
Słabe mocowanie przewodów łączących SPD (działanie sił elektrodynamicznych) .	Wrywanie przewodów z zacisków SPD lub z innych zacisków wykorzystanych do połączenia przewodów. Uszkodzenie chronionych urządzeń.
Stosowanie przewodów o zbyt małych przekrojach do połączeń SPD.	Uszkodzenie przewodów, z możliwością eksplozji włącznie. Uszkodzenie skrzynki z układem SPD. Uszkodzenie chronionych urządzeń.
Niewłaściwe rozmieszczenie SPD różnych typów.	Uszkodzenie SPD w systemie ochrony przed przepięciami. Uszkodzenie chronionych urządzeń.
Badanie wytrzymałości izolacji instalacji z zainstalowanymi SPD typu 2 lub 3.	Uszkodzenie SPD podczas badań.
Wydmuch gazów na zewnątrz SPD.	Uszkodzenie urządzeń w sąsiedztwie ograniczników. Uszkodzenie skrzynki z układem SPD. Zwarcie w instalacji, jeśli w strefie wydmuchu znajdują się nieizolowane przewody ułożone obok siebie.

Przykładowe rozwiązanie wielostopniowego układu połączeń SPD i ich rozmieszczenie w systemie gwarantowanego zasilania lokalnych sieci komputerowych przedstawiono na rys. 11.

Eksploatacja i konserwacja urządzeń do ograniczania przepięć

Urządzenia do ograniczania przepięć, dotyczy to szczególnie SPD typu 1, jako część urządzenia piorunochronnego powinny być poddawane oględzinom w terminach wymaganych przez obowiązujące normy ochrony odgromowej. Tworząc programy przeglądów i konserwacji należy określić częstość ich przeprowadzania oraz dokładny zakres, który powinien obejmować:

- sprawdzenie dokumentacji technicznej,
- oględziny,
- dokonanie prób,
- wykonanie dokumentacji sprawdzania.

W przypadku rozbudowy, uzupełnień lub innych zmian w obiekcie lub w instalacji elektrycznej należy sprawdzić potrzebę uzupełnienia w systemie ograniczania przepięć.

Sprawdzania układów SPD, podobnie jak urządzenia piorunochronnego, powinien dokonywać specjalista z dziedziny ochrony odgromowej.

W przypadku rozbudowy, uzupełnień lub innych zmian w obiekcie lub w instalacji elektrycznej należy sprawdzić potrzebę uzupełnienia w systemie ograniczania przepięć.

Rys. 11. System ograniczenia przepięć w instalacji elektrycznej napięcia gwarantowanego systemu TN-C-S (układ z centralnym zasilaczem UPS)

SPD typu 1, jako część instalacji odgromowej powinny być poddawane oględzinom w terminach wymaganych przez obowiązujące normy ochrony odgromowej. Należy sprawdzić, czy nie ma znaków uszkodzeń urządzeń ograniczających przepięcia.

Dodatkowo w przypadku stosowania bezpieczników włączanych szeregowo z SPD wskazane jest sprawdzanie ich stanu po każdej burzy nad obiektem lub po zadziałaniu głównych zabezpieczeń nadprądowych w instalacji.

Szczególnie informacje dotyczące konserwacji i sprawdzania urządzeń ograniczających przepięcia zawarto w **PN-EN 62305-3** i **PN-EN 62305-4**, w których wprowadzono wymogi:

- potwierdzenie braku oznak uszkodzenia SPD i ich bezpieczników lub rozłączników (w ramach procedury oględzin LPS),
- stwierdzenia wykonania sprawdzania i badań przewodów wyrównawczych, złącz, urządzeń ekranujących, tras kabli i SPD (w ramach procedury oględzin LPS),
- utrzymania mechanicznych i elektrycznych właściwości LPS przez cały okres wykorzystywania LPS (w ramach konserwacji).

Dodatkowo w programie konserwacji LPS powinny znajdować się postanowienia dotyczące sprawdzania SPD.

Przeprowadzenie dokładnych badań określających właściwości ograniczników przepięć wymaga zastosowania specjalistycznego sprzętu. Takie badania mogą być prowadzone przez odpowiednio przygotowane laboratoria i praktycznie nie istnieje możliwość ich przeprowadzenia w czasie kontroli stanu technicznego eksploatowanych SPD.

W przypadku iskiernikowych SPD typu 1 można tylko próbować ocenić stan zużycia elektrod na podstawie pomiarów:

- statycznego napięcia zapłonu iskierników,
- rezystancji izolacji przy określonym napięciu.

W pierwszej metodzie pomiarowej doprowadzamy do SPD narastające napięcie przemiennie lub stałe i określamy napięcie zapłonu iskierników. Do tego celu można wykorzystać typowe źródła regulowanych napięć stałych lub przemiennych.

W drugim przypadku mierzymy wartości rezystancji izolacji przy określony napięciu np. 500 V doprowadzanym do SPD. Odczytu należy dokonać po 5 sekundach od chwili doprowadzenia do zacisków SPD napięcia (rys. 12).

Rys. 12. Zasada pomiaru iskiernikowego SPD typu 1

Niektórzy producenci SPD w instrukcja montażowych swoich wyrobów przedstawiają w prosty sposób graficzny zasadę pomiaru SPD (rys. 13).

W przypadku warystorowych SPD (obecnie są to głównie SPD typu 2) należy sprawdzić:

- napięcie zadziałania warystora przy doprowadzeniu do niego narastającego napięcia stałego,

- poziom napięcia wywołujący w warystorze przepływ prądu o określonej wartości, najczęściej 1 mA.

Przed przystąpieniem do pomiarów należy uzyskać od producentów urządzeń do ograniczania przepięć informacji o wartościach napięć, które są poprawne dla danego SPD (rys. 14).

TEST

Rys. 13. Przykład prostego przedstawienia zasad pomiaru SPD typu 1

Rys. 14. Zasada pomiaru warystorowego SPD

Takie badania można wykonać za pomocą dowolnego miernika posiadającego odpowiednie funkcje pomiarowe lub wykorzystać mierniki polecane przez producentów SPD (rys. 15).

Rys. 15. Badanie SPD typu 2

Urządzenie do ograniczania przepięć może również posiadać dodatkowy zestaw zwierno-rozwierny (przełączalny) umożliwiający tworzenie obwodu elektrycznego, którego elementy (np. głośniki, lampki) sygnalizują jego uszkodzenie w miejscu dowolnie wybranym przez użytkownika. Posiadanie powyższych wskaźników uszkodzenia umożliwia uzyskanie informacji o stanie SPD w ramach prowadzonych oględzin (rys. 16).

Rys. 16. Wskaźniki uszkodzeń SPD typu 2.

SPD typu 3 powinny posiadać akustyczne lub optyczne wskaźniki uszkodzenia, a w niektórych przypadkach dodatkowe zestawy, które mogą być wykorzystywane do zdalnej sygnalizacji uszkodzenia. Sprawdzanie właściwości technicznych SPD należy rozpocząć od sprawdzenia optycznego wskaźnika uszkodzeń. Jeśli konieczne jest przeprowadzenie dokładniejszych pomiarów właściwości SPD typu 3 to należy pomiędzy:

- przewodem L i N przeprowadzić pomiary analogiczne jak w przypadku warystorowych SPD typu 2,
- przewodem L/N a przewodem PE pomiary analogiczne jak w przypadku iskiernikowego SPD typu 1.

Przed przystąpieniem do pomiarów należy uzyskać od producenta wymagane informacje dotyczące rezystancji izolacji i poziomów napięć na warystorach.

Uwzględniając powyższe informacje, w tabeli 18 przedstawiono podstawowe zasady prowadzenia prostych pomiarów umożliwiających określenie wartości SPD.

Tabela 18. Sposób prowadzenia badań właściwości SPD

Typ SPD	Sposób badania
SPD typu 1 (iskiernikowy)	<p>Przed przystąpieniem do pomiarów należy uzyskać od producenta podstawowe informacje określające poziom napięcia, jakie należy przyłożyć do zacisków SPD oraz wartość rezystancji występującej przy tym napięciu.</p> <p>Wykonując uproszczony pomiar właściwości SPD należy:</p> <ul style="list-style-type: none"> • przyłożyć do zacisków SPD wymagane napięcie, • po określonym czasie (najczęściej po 5 sekundach) określić wartości rezystancji SPD przy przyłożonym napięciu, • porównać otrzymaną wartość z wartością dopuszczalną i na tej podstawie ocenić stan techniczny SPD.
SPD typu 2 (warystorowy)	<p>Sprawdzanie właściwości technicznych SPD należy rozpocząć od sprawdzenia wskazania optycznego wskaźnika uszkodzeń.</p> <p>Uproszczony pomiar właściwości SPD polega na:</p> <ul style="list-style-type: none"> • przyłożeniu do zacisków SPD napięcie narastające z szybkością 500V/s., • pomiarze prądu płynącego przez warystor, • określeniu poziomu napięcia w momencie osiągnięcia przez prąd wartości 1 mA, • wyłączenia źródła napięcia w chwili przepływu prądu o wartości 1 mA., • porównaniu otrzymanej wartości napięcia z napięciem dopuszczalnym przez producenta SPD.
SPD typu 3	<p>Sprawdzanie właściwości technicznych SPD należy rozpocząć od sprawdzenia optycznego wskaźnika uszkodzeń.</p> <p>Jeśli zachodzi konieczność sprawdzenia dokładniejszych pomiarów właściwości SPD typu 3 należy pomiędzy:</p> <ul style="list-style-type: none"> • przewodem L i N badania analogiczne jak w przypadku SPD typu 2, • przewodem L/N a przewodem PE analogiczne jak w przypadku SPD typu 1. <p>Przed przystąpieniem do pomiarów należy uzyskać od producenta wymagane informacje dotyczące rezystancji izolacji i poziomów napięć na warystorach.</p>

Przestrzeganie powyższych zasad powinno zapewnić pewną i niezawodną ochronę urządzeń przed napięciami i prądami udarowymi, jakie mogą wystąpić w instalacji elektrycznej.

Ograniczanie napięć w obwodach sygnałowych

Urządzenia do ograniczania napięć SPD w obwodach sygnałowych powinny być dobierane i instalowane w taki sposób, aby zapewniały bezawaryjne działanie chronionych urządzeń i nie wpływały na jakość ich pracy. Najczęściej są one umieszczane:

- bezpośrednio przed chronionym urządzeniem (rys. 17a),
- w miejscu wprowadzania przewodów sygnałowych do obiektu budowlanego oraz bezpośrednio przed chronionym urządzeniem (rys. 17b),
- w miejscach przejść pomiędzy poszczególnymi strefami ochronnymi (w przypadku stosowania strefowej koncepcji ochrony – rys. 17c).

Rys. 17. Przykłady rozmieszczania urządzeń ograniczających napięcia w obwodach sygnałowych: a) bezpośrednio przed urządzeniem; b) w miejscu wprowadzania do obiektu i przed urządzeniem; c) w miejscach pomiędzy poszczególnymi strefami

Typowy SPD jest zbudowany z jednego lub kilku elementów ograniczających o nieliniowych charakterystykach napięciowo-prądowych, dzięki czemu charakteryzuje się możliwością zmiany własnej impedancji w zakresie od bardzo dużych wartości podczas normalnej pracy chronionego urządzenia do wartości bardzo małych w chwili wystąpienia napięcia. Po zaniku napięcia impedancja SPD narasta ponownie do dużych wartości.

Elementy ucinające napięcia

W obwodach sygnałowych podstawowymi elementami ucinającymi napięcia są iskierniki gazowe nazywane także odgromnikami gazowymi lub elementami gazowyladowczymi (GDT – ang. Gas Discharge Tube). Typowy element gazowyladowczy składa się z dwóch elektrod umieszczonych w niewielkiej odległości od siebie w szklanej lub ceramicznej obudowie. Wnętrze hermetycznej obudowy wypełnione jest najczęściej gazem szlachetnym. Elektrody mogą być pokryte materiałem przyspieszającym emisję elektronów. Obie elektrody są jednakowe, co zapewnia bipolarność iskiernika i powtarzalność parametrów elektrycznych. Do ochrony linii symetrycznych stosowane są również iskierniki trójelektrodowe. Niekiedy wymagane jest, aby w przypadku długotrwałego przepływu prądu przez iskiernik nastąpiło jego zwarcie. Osiąga się to stosując dodatkowe zewnętrzne zwory termiczne.

W znamionowych warunkach pracy chronionego obwodu iskiernik gazowy (włączony w linii przesyłu sygnałów równolegle) stanowi bardzo dużą oporność ($10^6 - 10^{12} \Omega$). Przychodzące napięcie powoduje wzrost napięcia między elektrodami aż do wystąpienia przeskoaku, który przechodzi początkowo w wyładowanie jarzeniowe a następnie w wyładowanie łukowe.

Podstawowe informacje dotyczące symboli graficznych iskierników oraz wymagań jakie powinny spełniać przedstawiono w tabeli 19.

Tabela 19. Podstawowe informacje o iskiernikach gazowanych

Schematy i układy połączeń	Podstawowe informacje o iskiernikach gazowych
<p style="text-align: center;">a) b) c)</p>
 <p>Symboly graficzne iskierników gazowych:</p> <p>a) dwuelektrodowy; b) trójelektrodowy; c) trójelektrodowy ze zworą termiczną</p>
 <p>Typowe układy połączeń iskierników gazowych uciążających przepięcia dochodzące z linii dwuprzewodowej</p>
 <p>Ograniczanie przepięć pojawiających się pomiędzy przewodem środkowym a ekranem kabla koncentrycznego.</p>	<p>Iskierniki gazowe przeznaczone do ograniczania przepięć dochodzących do przyłączy sygnałowych urządzeń powinny spełniać następujące wymagania:</p> <ul style="list-style-type: none"> • napięcie robocze znamionowe obwodu musi być mniejsze od statycznego napięcia zapłonu iskiernika, • ze względu na konieczność zgaszenia prądu połukowego napięcie znamionowe chronionego obwodu powinno być mniejsze od napięcia wyładowania jarzeniowego iskiernika, • dynamiczne napięcie zapłonu iskiernika powinno być mniejsze w porównaniu z poziomem wytrzymałości udarowej chronionego przyłącza sygnałowego urządzenia, • rezystancja izolacji i pojemność własna iskiernika nie mogą ujemnie wpływać na pracę chronionych obwodów, • często zalecane jest, aby uszkodzenie iskiernika gazowego wywoływało zwarcie w obwodzie sygnałowym.
	Podstawowe wady i zalety
	Zalety
	<ul style="list-style-type: none"> • Bardzo duża odporność na działanie prądów udarowych dochodząca do 60 kA dla kształtu 8/20 μs oraz 4 kA dla kształtu 10/350 μs. • Niewielka wartość pojemności < 1 pF, co umożliwia ich stosowanie w systemach w.cz.. • Bardzo małe wartości napięć występujące po zapłonie iskierników. • Duża absorbowana energia. • Bardzo małe wartości prądu upływu.
	Wady
	<ul style="list-style-type: none"> • Udarowe napięcie zapłonu zależne od stromości narastania (du/dt) czoła impulsu przepięcia. • Minimalne statyczne napięcie zapłonu ok. 60 -70 V może być zbyt duże dla wielu urządzeń. • Przy zbyt dużych wartościach napięć roboczych lub prądu płynącego po zadziałaniu iskiernika nie następuje przerwanie prądu następczego, co prowadzi do zniszczenia iskiernika.

W obwodach przesyłu sygnałów układy iskierników gazowych instalowane są najczęściej w miejscach występowania napięć i prądów udarowych o znacznych wartościach szczytowych. Dotyczy to szczególnie

miejsce wprowadzania obwodów sygnałowych do obiektu budowlanego. Planując zastosowanie iskierników gazowych w obwodach sygnałowych należy uwzględnić zarówno ich zalety, jak i podstawowe wady. Układy iskierników gazowych można zastosować, jako jedyny środek ograniczania przepięć, jeśli odporność udarowa przyłączy sygnałowych urządzenia jest na poziomie 1000 V lub wyższym. Do ograniczania przepięć do poziomów kilkunastu-kilkuset woltów dochodzących do przyłączy sygnałowych wykorzystywane są układy elementów półprzewodnikowych oraz urządzenia składające się z iskierników gazowych i elementów półprzewodnikowych.

Elementy ograniczające napięcia

Do typowych elementów ograniczających przepięcia należy zaliczyć warystory i diody, których właściwości ograniczające opisuje nieliniowa charakterystyka napięciowo-prądowa. Elementy takie włączane są równolegle do chronionego obwodu. Jeśli napięcie na zaciskach elementu ograniczającego nie osiągnie wartości napięcia ograniczania, element taki stanowi dużą impedancję, której obecność nie wprowadza zakłóceń w pracy chronionego układu. Pojawienie się napięcia udarowego o wartości przekraczającej napięcie ograniczania powoduje przejście elementu w obszar przewodzenia i radykalny spadek jego impedancji, w wyniku czego przepływa przez niego prąd udarowy.

Podstawowe właściwości i schematy połączeń warystorów zestawiono w tabeli 20

Tabela 20. Podstawowe informacje dotyczące warystorów

Schematy i układy połączeń	Podstawowe informacje o warystorach

 <p>Charakterystyka napięciowo - prądowa warystora</p>	<p>Do produkcji warystorów powszechnie stosuje się tlenek cynku ZnO. Warystor taki zbudowany jest z matrycy ziaren ZnO rozmieszczonych w mieszaninie tlenku bizmutu i innych tlenków metali.</p> <p>Warystory, posiadając silnie nieliniową, zwykle symetryczną charakterystykę napięciowo-prądową, wykazują bardzo duże zmiany rezystancji przy względnie małych zmianach napięcia.</p>

 <p>Połączenia warystorów w typowych układach ograniczających przepięcia w systemach przesyłu sygnałów</p>	<p>Podstawowe wady i zalety</p>
	<p>Zalety</p>
	<ul style="list-style-type: none"> • Zapewnienie ochrony przed prądami udarowymi o wartościach szczytowych kilka- kilkanaście kiloamperów i kształcie 8/20 μs. • Niska cena.
	<p>Wady</p>
	<ul style="list-style-type: none"> • Duża pojemność - brak możliwości stosowania w systemach wysokoczęstotliwościowych. • Stosunkowo duże wartości napięć ograniczenia przy udarach szybkozmiennych. • Duże wartości prądów upływu. • Stopniowa degradacja spowodowana przez przepływy kolejnych prądów udarowych (liczba zaabsorbowanych prądów udarowych uzależniona jest od wielkości ich energii).

Najczęściej do ograniczania przepięć dochodzących do przyłączy sygnałowych urządzeń stosowane są diody specjalistyczne, tzw. tłumieniaki krzemowe (ang. silicon suppressor), które nazywane są również diodami zabezpieczającymi. Diody te należą do elementów półprzewodnikowych o nieliniowej charakterystyce napięciowo-prądowej, które włącza się równolegle z chronionym obwodem. Diody zabezpieczające produkowane są jako jednokierunkowe lub dwukierunkowe odpowiadające połączeniu szeregowemu

przeciwsobnemu dwu diod jednokierunkowych. Właściwości ograniczające diody ujawniają się po wstecznym spolaryzowaniu półprzewodnikowego złącza p-n.

Podstawowe właściwości i schematy połączeń diod zabezpieczających zestawiono w tabelach 21.

Tabela 21. Podstawowe informacje dotyczące diod zabezpieczających

Schematy i układy połączeń	Podstawowe informacje o diodach zabezpieczających
	<p>Ze względu na konieczność odprowadzania udarów o dużych energiach, pojedyncza dioda zabezpieczająca zbudowana jest zwykle z kilku złącz p-n o dużej powierzchni, zorientowanych przeciwsobnie i rozdzielonych radiatorami połączonymi ze strukturą półprzewodnikową.</p> <p>Diody zabezpieczające produkowane są w szerokim zakresie mocy (400 W - 15 kW). Najczęściej są one stosowane w wielostopniowych układach ograniczenia przepięć lub instalowane bezpośrednio w urządzeniach (zwiększając odporność udarową przyłączy sygnałowych urządzeń).</p> <p>Stosunkowo duża pojemność struktury półprzewodnikowej (10-15000 pF) ogranicza zakres stosowania diod zabezpieczających do ochrony układów pracujących w zakresie częstotliwości do kilkudziesięciu megaherców.</p> <p>Istnieją jednak rozwiązania pozwalające na zmniejszenie wypadkowej pojemności układów ograniczających przepięcia z diodami zabezpieczającymi.</p>
<p>Charakterystyka napięciowo-prądowa diody zabezpieczającej dwukierunkowej</p>	<p>Podstawowe wady i zalety</p>
<p>a)</p> <p>b)</p>	<p>Zalety</p> <ul style="list-style-type: none"> • Bardzo mała rezystancja diody po zadziałaniu (rezystancja dynamiczna). • Zdolność pochłaniania stosunkowo dużych energii. • Bardzo krótki czas reakcji (ok. 1 ps.). • Małe wymiary. • Niskie napięcie ograniczone. • Dobrze zdefiniowany próg ograniczania. • Jednoznaczne uszkodzenie (zwarcie).
<p>Przykładowe połączenia diod zabezpieczających: a) typowe układy ograniczania przepięć; b) układy, w których uzyskano zmniejszenie pojemności wypadkowej, przeznaczone do zastosowania w obwodach wysokoczęstotliwościowych</p>	<p>Wady</p> <ul style="list-style-type: none"> • Duża pojemność.

Urządzenia ograniczające przepięcia w obwodach sygnałowych

Łączenie elementów ograniczających przepięcia w wielostopniowe układy umożliwia zsumowanie ich zalet i wyeliminowanie niepożądanych efektów związanych z ich oddzielnym zastosowaniem.

Typowy wielostopniowy układ ograniczający przepięcia, który będzie nazywany urządzeniem ograniczającym przepięcia (SPD), składa się z pojedynczych elementów ograniczających połączonych elementami wzdlużnymi, nazywanymi również elementami odprężającymi (rys. 18.)

Rys. 18. Przykładowy układ połączeń urządzenia ograniczającego przepięcia

Jako elementy wzdłużne mogą być stosowane są rezystancje, indukcyjności, pojemności lub filtry. W zależności od układu połączeń elementów ograniczających przepięcia oraz od wymagań chronionego urządzenia można wyodrębnić różne rozwiązania SPD (rys. 19).

Rys. 19. Ogólne schematy typowych urządzeń ograniczających przepięcia; a) z jednym przyłączem, b) z dwoma parami przyłączy, c) z dwoma parami przyłączy i przyłączem „uziemiającym”, d) z dwoma kompletami przyłączy i przyłączem „uziemiającym”

Dobierając urządzenia ograniczające przepięcia w systemach przesyłu sygnałów należy zwracać uwagę na to, aby ich charakterystyki techniczne były dostosowane do występującego zagrożenia przepięciowego, tzn. spełniały wymagania określonej kategorii testu (tabela 22).

Tabela 22. Zakres badań różnych kategorii urządzeń ograniczających przepięcia

Kategoria	Typ testu	Napięcie w obwodzie otwartym	Prąd płynący po zwarcu
A1 A2	Bardzo wolno narastający AC	≥ 1 kV Szybkość narastania od 0,1 kV/s do 100 kV/s	10 A 0,1 A/ μ s do 2 A/ μ s ≥ 1000 μ s (czas trwania)
B1 B2 B3	Wolno narastający	1 kV, 10/1 000 μ s 1 kV lub 4 kV, 10/1 000 μ s ≥ 1 kV, 100 V/ μ s	100 A, 10/1 000 μ s 25 A lub 100 A, 5/300 μ s 10 A, 25 A lub 100 A, 10/1 000 μ s
C1 C2 C3	Szybko narastający	0,5 kV lub 1 kV, 1,2/50 μ s 2 kV, 4 kV lub 10 kV, 1,2/50 μ s ≥ 1 kV, 1 kV/ μ s	0,25 kA lub 0,5 kA, 8/20 μ s 1 kA, 2 kA lub 5 kA, 8/20 μ s 10 A, 25 A lub 100 A, 10/1 000 μ s
D1 D2	Dużej energii	≥ 1 kV ≥ 1 kV	0,5 kA, 1 kA lub 2,5 kA, 10/350 μ s 1 kA, 2,5 kA, 10/250 μ s

Zasady doboru urządzeń ograniczających przepięcia

Przystępując do określenia danych technicznych i rozmieszczenia SPD w obwodach sygnałowych należy posiadać podstawowe informacje dotyczące:

- wielkości charakteryzujących znamionowe warunki pracy chronionego urządzenia,
- poziomów odporności udarowej przyłączy sygnałowych chronionego urządzenia,
- strefy zagrożenia piorunowego i przepięciowego, w której urządzenie będzie zainstalowane,
- typów i rozmieszczenia przewodów dochodzących do urządzenia,
- istniejących elementów i urządzeń ograniczających przepięcia w obwodzie sygnałowym,
- wymaganego poziomu niezawodności pracy chronionego urządzenia.

Ogólny tok postępowania przy doborze SPD w systemach przesyłu sygnałów przedstawiono na rys. 20.

Rys. 20. Ogólny sposób postępowania przy doborze urządzenia ograniczającego przepięcia

Dobierając systemy ograniczania przepięć należy zwrócić szczególną uwagę na urządzenia, które połączone są z dochodzącymi do obiektu z zewnątrz instalacjami sygnałowymi, np. telekomunikacyjnymi, kontrolno-pomiarowymi, oraz z instalacją elektryczną. W takich przypadkach zastosowanie SPD w każdej z instalacji dochodzących do urządzenia może nie zapewnić jeszcze pełnej ochrony, gdyż przepięcia są ograniczane pomiędzy przewodami danej instalacji a nie pomiędzy poszczególnymi instalacjami (rys. 21 a, b). Ochronę przed tego rodzaju zagrożeniem zapewnia wprowadzanie instalacji w jednym miejscu i połączenie ograniczników do jednej szyny wyrównawczej (rys. 21c) lub zastosowanie kolejnych stopni ochrony bezpośrednio przed chronionym urządzeniem (rys. 21 d).

Rys. 21. Różnice potencjałów pomiędzy instalacjami w obiekcie budowlanym (a, b) oraz sposoby eliminacji tego zagrożenia (c, d)

Ograniczanie przepięć dochodzących do telekomunikacyjnych urządzeń abonenckich

Z punktu widzenia abonenta przepięcia powinny być ograniczone poniżej poziomów odporności udarowej stosowanych urządzeń telekomunikacyjnych.

Badania odporności udarowej urządzeń telekomunikacyjnych przeprowadzane są na podstawie zaleceń zawartych w materiałach International Telecommunication Union ITU lub powstających na ich podstawie zaleceniach krajowych. Poziomy odporności udarowej urządzeń abonenckich zestawiono w tabeli 22.

W przypadku ochrony przed przepięciami dochodzącymi z linii telekomunikacyjnych, ograniczniki powinny spełniać również warunki zawarte w normie określającej wymagania stawiane ochronnikom abonenckim (tabela 23).

W przypadku urządzeń abonenckich w obiekcie budowlanym posiadającym urządzenie piorunochronne do ograniczania zagrożeń stwarzanych przez prąd piorunowy należy zastosować w miejscu wprowadzania przewodów do obiektu, np. w krosownicy, jednostopniowe SPD typu D1 o napięciowych poziomach ochrony wynoszących:

- kilkaset woltów (ok. 500 V – 800 V),

- kilkudziesiąt – kilkaset woltów (poniżej 500 V, najczęściej 200 - 300 V).

Tabela 21. Odporność udarowa urządzeń telekomunikacyjnych

Warunki badań Badane urządzenie	Kształt udaru probierczego	Wartość szczytowa napięcia udarowego	Liczba udarów	Stosowane zabezpieczenia
Urządzenia abonenckie	10/700	1 kV (przewód-ziemia) 4 kV (przewód-ziemia)	2	Brak Ochrona podstawowa
Urządzenia dołączone do szyn T/S instalacji IDSN	1,2/50 – 8/20	1 kV	2	----

Tabela 22. Właściwości ochronników telekomunikacyjnych

Typ ochronnika	Ochronniki jednostopniowe	Ochronniki wielostopniowe
Właściwości	zawierające odgromnik trójelektrodowy lub dwa odgromniki dwuelektrodowe oraz zabezpieczenie prądowe	zawierające odgromnik trójelektrodowy lub dwa dwuelektrodowe oraz dodatkowe elementy zmniejszające dynamiczne napięcie zapłonu
Poziom ochrony przy napięciu narastającym kV/ μ s	900 V	500 V
Wytrzymałość na udary prądowe	powinien wytrzymać bez uszkodzeń udary o amplitudzie co najmniej 10 kA i kształcie 8/20 μ s	
Wytrzymałość na udary napięciowe	powinien wytrzymać bez uszkodzeń udary o amplitudzie 5 kV i kształcie 10/700 μ s	
Statyczne napięcie zadziałania	mierzone prądem stałym o szybkości narastania 100 V/s powinno wynosić 230 V \pm 15 %	
Wytrzymałość na obciążenia prądem przemiennym	powinien wytrzymać bez uszkodzeń impulsy prądu przemiennego o częstotliwości 50 Hz, amplitudzie 10 A i czasie trwania 15 minut	

Jeśli urządzenia abonenckie znajdują się w odległości kilkudziesięciu metrów od miejsca wprowadzania przewodów do obiektu, należy zamontować dodatkowe SPD typu C2 lub C3 (układ odgromniki gazowane – warystory lub odgromniki gazowane – diody) bezpośrednio przed chronionymi urządzeniami.

Przykład rozmieszczenia SPD do ochrony urządzeń abonenckich przedstawiono na rys. 22 natomiast przykładowe rozwiązania układów ograniczających przepięcia – na rys.23 i 24

Podsumowanie

Tylko kompleksowa ochrona przed przepięciami w instalacji elektrycznej i obwodach sygnałowych może zapewnić poprawne i bezawaryjne działania urządzeń i systemów elektrycznych i elektronicznych.

Dobierając urządzenia ograniczające przepięcia w instalacji elektrycznej oraz chroniące przed oddziaływaniem części prądu piorunowego należy postępować zgodnie z obecnie obowiązującymi normami i zaleceniami.

W przypadku ochrony przed przepięciami występującymi w systemach przesyłu sygnałów sytuacja jest bardziej skomplikowana gdyż istniejące zalecenia i wymagania są bardzo ogólne.

Rys. 22 Ochrona analogowych urządzeń abonenckich – dwustopniowy system ochrony w liniach telekomunikacyjnych

Rys 23. SPD przeznaczone do ograniczania przepięć dochodzących do analogowych urządzeń telekomunikacyjnych: a) schematy połączeń, b) przykłady rozwiązań

Rys 24. SPD przeznaczone do ograniczania przepięć dochodzących do przyłączy sygnałowych i zasilających: a) schemat SPD, b) widok połączenia