

Výklad nového souboru českých technických norem ČSN EN 62305 – 1, 2, 3, 4 Ochrana před bleskem

ČSN EN 62305 Ochrana před bleskem - soubor českých technických norem

Číslo normy	Název
ČSN EN 62305-1	Obecné principy
ČSN EN 62305-2	Řízení rizika
ČSN EN 62305-3	Hmotné škody na stavbách a nebezpečí života
ČSN EN 62305-4	Elektrické a elektronické systémy ve stavbách
ČSN EN 62305-5	Inženýrské sítě

ČSN EN 62305 Ochrana před bleskem

časový harmonogram

Norma	FDIS	IS	National	DOW
62305-1	2005-08	2006-02	2006-11	2009-02
62305-2	2005-08	2006-02	2006-11	2009-11
62305-3	2005-08	2006-02	2006-11	2009-02
62305-4	2005-08	2006-02	2006-11	2009-02
62305-5	2006-12	2007-04	2008-01	2010-04

FDIS: konečný návrh mezinárodní normy

IS: mezinárodní norma

National: národní norma

DOW: nejzazší termín zrušení národních norem, které jsou v rozporu s evropskými normami

ČSN EN 62305 - 1

Obecné principy

ČSN EN 62305-1

Rozsah platnosti

Tato část ČSN EN 62305 poskytuje obecné principy, kterými se má řídit ochrana před bleskem

- staveb včetně jejich instalací a obsahu, stejně jako osob,
- inženýrských sítí připojených ke stavbě.

Následující případy jsou mimo rozsah platnosti této normy:

- železniční systémy;
- dopravní prostředky, lodě, letadla, námořní instalace;
- podzemní vysokotlaková potrubí;
- potrubí, silová a telekomunikační vedení, která nejsou připojena ke stavbám.

Termíny a definice

Zóna ochrany před bleskem LPZ (lightning protection zone)

zóna, ve které je definováno elektromagnetické prostředí

Hladina ochrany před bleskem LPL (lightning protection level)

číslo vztažené k souboru hodnot parametrů bleskového proudu, odpovídající pravděpodobnosti, že příslušné maximální a minimální návrhové hodnoty nebudou u blesků vyskytujících se v přírodě překročeny

Systém ochrany před bleskem LPS (lightning protection system)

kompletní systém používaný pro snížení hmotných škod způsobených úderem blesku do stavby;

Vnější systém ochrany před bleskem (hromosvod)

(external lightning protection system)

část LPS, která se skládá z jímací soustavy, soustavy svodů a uzemňovací

Soustavy

Termíny a definice

Vnitřní systém ochrany před bleskem (internal lightning protection system)

část LPS, která se skládá z ekvipotenciálního pospojování proti blesku a/nebo elektrické izolace vnějšího LPS

Ekvipotenciální pospojování proti blesku (vyrovnání potenciálů při působení blesku) (lightning equipotential bonding)

připojení k LPS oddělených kovových prvků přímým vodivým spojením nebo přes přepět'ové ochranné zařízení pro snížení rozdílů potenciálů způsobených bleskovým proudem

Systém ochrany před LEMP LPM (LEMP protection system)

kompletní systém ochranných opatření uvnitř budovy před LEMP. Systém chrání nejen před rušivými veličinami, ale také před vyzařovaným elektromagnetickým polem;

Systém ochranných opatření proti LEMP (LEMP protection measures system)

kompletní systém ochranných opatření pro vnitřní systém ochrany proti LEMP

ČSN EN 62305 – 1 Obecné principy

staženo z www.kniSka.eu
VOLTIK 2010 i-center

LPL	LPS
I	I
II	II
III	III
IV	IV

staženo z www.kniSka.eu
VOLTIK 2010 i-center

ČSN EN 62305 – 1 Obecné principy průběhy bleskových proudů

**bleskový proud
prvního výboje
200 kA 10/350 μ s**

**bleskový proud
dlouhého výboje
400 A 0.5 s**

**bleskový proud
následujících výbojů
50 kA 0.25/100 μ s**

staženo z www.kniSka.eu
VOLTIK 2010 i-center

ČSN EN 62305 – 1 Obecné principy

Základní kritéria pro ochranu staveb a inženýrských sítí

Hladina ochrany	maximální hodnoty		minimální hodnoty		
	parametrů bleskového proudu maximální vrcholová hodnota blesk. proudu	pravděpodobnost, že skutečný blesk. proud je menší než maximální vrcholová hodnota blesk. proudu	minimální vrcholová hodnota blesk. proudu	parametrů bleskového proudu pravděpodobnost že skutečný blesk. proud je větší než minimální vrcholová hodnota blesk. proudu	poloměr valící se koule
LPL I	200 kA	99 %	3 kA	99 %	20 m
II	150 kA	98 %	5 kA	97 %	30 m
III	100 kA	97 %	10 kA	91 %	45 m
IV	100 kA	97%	16 kA	84 %	60 m

Pohled na zkušební generátor DEHN + SÖHNE

Laboratoř DEHN + SÖHNE: 200 kA 10/350 μ s
staženo z www.kniSka.eu
VOLTÍK 2010 i-center

ČSN EN 50164 zkoušky materiálů pro jímací soustavu

ČSN EN 50164, část 1 a 2.

⚡ s příchodem těchto předpisů došlo ke zvýšení nároků na tloušťku pozinkování, zároveň pozinkovaných ocelových prvků pro uzemňovací systémy. Zavádějí do praxe testy spojovacích prvků pomocí rázové vlny bleskového proudu.

Tab.4.5.

⚡ v této tabulce nalezneme dvě zkušební třídy, označené písmeny „H“ a „N“.

Třída H

⚡ se používá pro spojovací prvky jímacích soustav a zahrnuje tři rázové impulsy o amplitudě 100 kA (10/350 μ s), které se provádějí po desetidenní přítomnosti zkoušeného prvku v solné komoře.

Třída N

⚡ méně náročná zkouška pro třídu „N“ se provádí za stejných podmínek, ale třemi impulsy o amplitudě pouze 50 kA.

ČSN EN 50164 zkoušky materiálů pro jímací soustavu

Overview on tested components according to EN 50164-1 Classification H (100 kA) / N (50 kA)

Product	Part No.	Material Test unit	Classifi- cation	Product	Part No.	Material Test unit	Classifi- cation	Product	Part No.	Material Test unit	Classifi- cation
MV-Terminal St/tZn	390 050	St/tZn	H	MV Terminal Al	391 061	Al	N	KS Connector Two-part unit St/tZn	302 000	St/tZn	H
		Al	H			Al	H				
		StSt	H			StSt	H				
MV Terminal Al	390 051	St/tZn	N	MV Terminal St/tZn	392 060	Al	H	KS Connector Two-part unit Cu	302 007	StSt	H
		Al	H			Cu	H				
		StSt	N								
MV Terminal StSt	390 059	St/tZn	N	MV Terminal StSt	392 069	Al	N	KS Connector Two-part unit St/tZn	302 010	St/tZn	H
		Al	H			StSt	H			Al	H
		StSt	H			Cu	H			StSt	H
		Cu	H								
MV Terminal Cu	390 057	StSt	H	MAXI MV Terminal St/bare	308 041	St/tZn	H	KS Connector StSt	301 009	St/tZn	N
		Cu	H			Al	H			Al	N
MV Terminal St/tZn	391 050	St/tZn	N	MAXI MV Terminal StSt	308 040	St/tZn	H	KS Connector StSt	301 019	St/tZn	N
		Al	H			StSt	H			Al	N
		StSt	H							StSt	N
MV Terminal Al	391 051	St/tZn	N	MMV Terminal Cu	390 250	St/tZn	N	KS Connector StSt	301 019	Al	N
		Al	H			Al	N			StSt	N
		StSt	N			Cu	H			Cu	H
MV Terminal StSt	391 059	St/tZn	H	MMV Terminal StSt	390 257	Cu	H	KS Connector St/tZn	300 002	St/tZn	N
		Al	H			St/tZn	N			Al	N
		StSt	H			StSt	N			StSt	H
		StSt	H			Cu	H			Cu	H

Laboratorní pokus na plechu: účinky

**Účinek rázového proudu (50 kA)
Ihned následoval
dlouhodobý proud (200 A / 500 ms)
Tloušťka plechu 2 mm**

Účinek rázového proudu (50 kA)

Ihned následoval

Dlouhodobý proud (200 A / 500 ms)

Tloušťka plechu 0,8 mm

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

Srovnání zkušebních vln

80 μs 200 μs 350 μs 600 μs 800 μs 1000 μs

Maximální hodnoty parametrů blesku v závislosti na LPL

první krátký výboj blesku			LPL			
parametry proudu	označení	jednotka	I	II	III	IV
vrcholová hodnota proudu	I	kA	200	150	100	
náboj krátkého výboje	$Q_{\text{první}}$	C	100	75	50	
specifická energie	W/R	MJ/ Ω	10	5,6	2,5	
Časové parametry	T_1/T_2	$\mu\text{s}/\mu\text{s}$	10/350			
následný krátký výboj blesku			LPL			
parametry proudu	označení	jednotka	I	II	III	IV
vrcholová hodnota proudu	I	kA	50	37,5	25	
střední strmost	dI/dt	kA/ μs	200	150	100	
parametry času	T_1/T_2	$\mu\text{s}/\mu\text{s}$	0,25/100			
dlouhý výboj blesku			LPL			
parametry proudu	označení	jednotka	I	II	III	IV
náboj dlouhého výboje	$Q_{\text{dlouhý}}$	C	200	150	100	
parametry času	$T_{\text{dlouhý}}$	s	0,5			
výboj blesku			LPL			
parametry proudu	označení	jednotka	I	II	III	IV
náboj výboje	$Q_{\text{výboje}}$	C	300	225	150	

podle: ČSN EN 62305-1

ČSN EN 62305 - 2

Řízení rizika

Škody a ztráty na stavbách podle různých míst úderu blesku

Místo úderu	Příklad	Příčina poškození	Typ poškození	Typ ztráty
Stavba		S1	D1 D2 D3	L1, L4 ² L1, L2, L3, L4 L1 ¹ , L2, L4
V blízkosti stavby		S2	D3	L1 ¹ , L2, L4
Inženýrská síť připojená ke stavbě		S3	D1 D2 D3	L1, L4 ² L1, L2, L3, L4 L1 ¹ , L2, L4
V blízkosti inženýrské sítě		S4	D3	L1 ¹ , L2, L4
¹ v případě nemocnic a staveb s nebezpečím výbuchu ² v případě zemědělských staveb (ztráta zvířat)				

ČSN EN 62305 – 2 Řízení rizika

Metodika stanovení rizika

Hodnoty přípustného rizika R_T

$$R_x = N_x \cdot P_x \cdot L_x$$

$$R \leq R_T$$

typ ztrát	R_T	význam
L_1 zranění nebo smrt osob	10^{-5}	roční ztráty lidského života
L_2 výpadky služeb	10^{-3}	roční výpadky služeb
L_3 ztráta nenahraditelných kulturních památek	10^{-3}	roční ztráty kulturních památek
L_4 hospodářské ztráty	zjištěné vlastníkem nebo projektantem	

ČSN EN 62305-3

ČSN EN 62305 – 3 Hmotné škody na stavbách a nebezpečí života

Rozsah platnosti

Tato norma EN 62305 obsahuje požadavky na vnější ochranu budov před fyzickými škodami a požadavky na ochranu před zraněním osob dotykovým a krokovým napětím v blízkosti vnějšího systému (viz. ČSN EN 62305-3).

Norma ČSN EN 62305 platí pro:

- **projektování, instalaci, revizi a údržbu systémů** ochrany objektů před bleskem (budov, staveb, konstrukcí bez ohledu na jejich výšku)
- dosažení ochranných opatření před zraněním osob dotykovým nebo krokovým napětím.

ČSN EN 62305 – 3 Hmotné škody na stavbách a nebezpečí života

Úvod

ČSN 62305 část 3 se zabývá návrhem vnější ochrany před bleskem (hromosvodem). Systém ochrany před bleskem (**LPS**) se skládá z **vnější** a **vnitřní ochrany**. Vnější ochrana by měla chránit objekt před požárem nebo mechanickými účinky bleskového proudu a také osoby nacházející se uvnitř nebo vedle objektu, před zraněním nebo smrtí v důsledku průchodu bleskového proudu.

Hromosvod - protipožární ochrana budov

Funkce vnější ochrany- hromosvodu jsou tyto:

- zachycení přímého úderu blesku do objektu **jímací soustavou**;
- bezpečné svedení bleskového proudu do uzemňovací soustavy **systemem svodů**;
- rozvedení bleskového proudu v zemi **uzemňovací soustavou**.

ČSN EN 62305 – 3 Hmotné škody na stavbách a nebezpečí života Vnější systém ochrany před bleskem

Jímací soustava

Hlavní úlohou jímací soustavy v systému LPS by mělo být ochránit žádané prostory objektu **před přímým úderem blesku**. Jímací soustava by měla být projektována tak, aby zabránila **nekontrolovatelným** úderům blesku do chráněného objektu. Všechny vodivé konstrukce, které jsou součástí vnitřní ochrany před bleskem, střešní nadstavby, klimatizační jednotky (včetně všech jejich přívodů) **by neměly být připojeny** na vnější jímací soustavu. Nelze-li toho dosáhnout, pak je nutno počítat se zavlečením dílčích bleskových proudů do chráněného objektu a osazením svodičů bleskových proudů na každé vedení, které vstupuje do objektu. Správným dimenzováním jímací soustavy budou kontrolovaně sníženy účinky bleskového proudu při úderu blesku do objektu. .

ČSN EN 62305 – 3 Hmotné škody na stavbách a nebezpečí života Vnější systém ochrany před bleskem

Jímací soustava může být sestavena z následujících komponentů, které mohou být spolu vzájemně kombinovány:

- jímací tyče;
- zavěšená lana a dráty (jímací vodiče);
- mřížové soustavy.

Při stanovení polohy jímačů v systému LPS musí být věnována pozornost ochraně rohů a hran chráněného objektu. Toto platí především pro jímací soustavu na plochých střeších a horních dílech fasád. Jímače by měly být umístěny na rozích a hranách objektů.

Pro návrh jímací soustavy mohou být použity tři metody:

- metoda valící se koule (členité objekty);
- mřížové soustavy (ploché střechy);
- metoda ochranného úhlu.

Přípustné metody návrhu jímací soustavy

h_1 : výška jímací soustavy od povrchu
 r : poloměr valící se koule
 α : ochranný úhel

ČSN EN 62305 – 3 Hmotné škody na stavbách a nebezpečí života

Vnější systém ochrany před bleskem

— jímací soustava

ČSN EN 62305 – 3 Hmotné škody na stavbách a nebezpečí života

Vnější systém ochrany před bleskem (pro vysoké budovy ≥ 60 m)

I	20 m	5 x 5 m
II	30 m	10 x 10 m
III	45 m	15 x 15 m
IV	60 m	20 x 20 m

LPZ definované pomocí LPS (IEC 62305-3) dostatečná vzdálenost

staženo z www.kniška.eu
VOLTÍK 2010 i-center

Ekvipotenciální pospojování proti blesku SPD
proti blesku pomocí SPD Typ 1

LPZ Zóna ochrany před bleskem

SPD Přepět'ové ochranné zařízení

r Poloměr valící se koule

s Dostatečná vzdálenost proti nebezpečnému iiskření

- 1 Stavba
- 2 Jímací soustava
- 3 Soustava svodů
- 4 Uzemňovací soustava
- 5 Vstupující inženýrské sítě

- S1 Úder do stavby
- S2 Úder v blízkosti stavby
- S3 Úder do inženýrské sítě připojené ke stavbě
- S4 Úder v blízkosti inženýrské sítě připojené ke stavbě

staženo z www.kniška.eu
VOLTÍK 2010 i-center

LPZ definované pomocí ochranných opatření proti LEMP (IEC 62305-4)

Ekvipotenciální pospojování proti blesku SPD
 proti blesku pomocí SPD - Typ 1 / Typ 2

LPZ Zóna ochrany před bleskem

SPD Přepět'ové ochranné zařízení

r Poloměr valící se koule

d_s Bezpečný odstup

1 Stavba (LPZ 1)

2 Jímací soustava

3 Soustava svodů

4 Uzemňovací soustava

5 Místnost (stínění LPZ 2)

6 Vstupující inženýrské sítě

S1 Úder do stavby

S2 Úder v blízkosti stavby

S3 Úder do inženýrské sítě připojené ke stavbě

S4 Úder v blízkosti inženýrské sítě

připojené ke stavbě

Oddálený hromosvod – DEHNiso Combi sada DEHNiso Combi s lanem ($S = 50 \text{ mm}^2$)

stožár s jimačem,
úhelníkem a výložníkem
4 x obj.č. 105 455

Jímací soustava paralelně umístěné jímací tyče

r poloměr valící se koule

Quelle: Blitzschutzbau Wettingfeld, Krefeld

Ochrana kovové atiky, když nemá dostatečnou tloušťku materiálu (boční pohled)

r poloměr
valící se koule

kovová atika

jímací soustava

**Kovová střecha s dodatečným jímacím zařízením,
které je se střechou vodivě spojeno**

**Ochranný úhel
tvořený samostatnou
jímací tyčí**

V případě přímého zásahu blesku do ventilátoru nebo jímací soustavy nelze předem určit, kudy bude bleskový proud "pokračovat" směrem do uzemňovací soustavy. Šipky naznačují možné cesty. Ovšem poměr proudů může být i opačný a vodičem ochranného pospojení ventilátoru případně jeho napájecím kabelem může protékat daleko větší proud, než jímací soustavou.

Ventilátor umístěný na střeše, připojený na jímací soustavu a vybavený pomocným jímačem.

Cesta bleskového proudu jímací soustavou

Část bleskového proudu protéká vodičem pospojení i napájecím kabelem. Kované potrubní tvoří rovněž vodivou cestu.

Obrázek 1

ČSN EN 62305 – 3 Hmotné škody na stavbách a nebezpečí života

jímací soustava soustava pro menší elektrická zařízení vně objektu

metoda ochranného úhlu

jiskřiště vytváří rozdíl potenciálů

zavlečení dílčích bleskových proudů do objektu

Oddálený hromosvod – DEHNiso Combi

Zajištění tyčového jmače v betonovém podstavci pomocí distanční podpěry

Pozn.: Tabulka ve zkráceném katalogu CZ 2007, str. 113

α (°) ochranný úhel

h (m) výška jmače

a (m) délka ochranného pásma

jímací tyč ze slitiny hliníku
obj. č.: 104 100 (délky 1 m)
104 200 (délky 2 m)
104 300 (délky 3 m)

distanční podpěra

obj. č.: 106 120

*
•délka distanční podpěry je závislá na dostatečné vzdálenosti s (m)

Lit.: ČSN EN 62305-3

staženo z www.kniSka.eu
VOL TÍK 2010 i-center

Stanice mobilních operátorů princip návrhu svodu za pomoci systému DEHNiso Combi

Jímací tyč s výložníkem - DEHN Niso Combi

příklad uchycení ke komínu

výložník *
obj.č.: 106 120

jímací tyč např.
obj.č.: 103 230

kovové vložkování
komínu

h_2

držák tyče pro
sedlovou střechu
obj.č.: 223 005

* délka výložníku je závislá na
dostatečné vzdálenosti,
činitel materiálu $k_m = 0,7$

co nejkratší spojení
s vyrovnáním potenciálů

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

www.kniSka.eu

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

www.kniSka.eu

www.kniSka.eu

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

www.kniSka.eu

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

ČSN EN 62305 - 4

Elektrické a elektronické systémy ve stavbách

Ohrožení bleskem

ca. 1.900.000 úderů blesku v Německu za rok*

staženo z www.kniSka.eu
*Zdroj: BLIDS, Siemens AG, Auswertung 2001 - 2005
VOLTÍK 2010 i-center

Úder blesku do sousedního objektu a přeskok do hlavní budovy , obývací pokoj

Škody způsobené bleskem na zásuvce

Škody způsobené bleskem na telefonu

Původ přepětí způsobeného bleskem

přímý a blízký úder:

1 Úder do vnější ochrany před bleskem

1a Úbytek napětí na rázovém
zemním odporu R_{st}

1b Indukované napětí ve smyčkách

Informačně - technický
systém

síť nízkého napětí

vzdálený úder:

2a Úder do venkovního
vedení

2b Indukované špičky z
úderů mrak-mrak

2c Pole kanálu blesku

Galvanická vazba

LPL	Vrcholová hod. proudu kA
I	200
II	150
III - IV	100

Lit.: ČSN EN 62305-1

$$\hat{u}_E = \hat{i} \cdot R_{st}$$

příklad:

$$\hat{u}_E = 100 \text{ kA} \cdot 1 \Omega = 100 \text{ kV}$$

Parametr	LPL		
	I	II	III-IV
Imp. proud I (kA)	200	150	100
spec. energie W/R (MJ/Ω)	10	5,6	2,5
náboj Q_{Impuls} (As)	100	75	50
náboj $Q_{Langzeit}$ (As)	200	150	100
efektivita	98%	95%	80 - 90%

Rozdělení bleskového proudu

Vyrovnání potenciálu bleskového proudu na vstupujících vodičích

staženo z www.kniSka.eu
VOLTIK 2010 i-center

vnější ochrana před bleskem

staženo z www.kniSka.eu
VOLTIK 2010 i-center

Indukční vazba

ČSN EN 62305 - 4

staženo z www.kniSka.eu

VOLTÍK 2010 i-center

Rozdělení bleskového proudu DEHNventil[®] M TNC

trafostanice

po 25 kA

budova

200 kA

po 25 kA

25 kA

75 kA

100 kA

100 kA

vnější ochrana před bleskem

staženo z www.kniSka.eu

VOLTÍK 2010 i-center

koordinace nasazení svodičů bleskových proudů a svodičů přepětí

ČSN EN 62305 - 4 ochranná sada pro napájecí systémy na rozhraní zón bleskové ochrany (LPZ)

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

svodič bleskových proudů
ČSN EN 62305-4
ČSN EN 61643-11
10/350 μs

svodič přepětí
ČSN EN 62305-4
ČSN EN 61643-11
8/20 μs

svodič přepětí
ČSN EN 62305-4
ČSN EN 61643-11
1,2/50 μs; 8/20 μs
hybridní generátor

koncové zařízení
ČSN EN 61000-4-5
1,2/50 μs; 8/20 μs
hybridní generátor

$$\hat{i}, Q, \frac{W}{R}$$

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

DEHNventil M - koordinace

Zatížení pojistek **bleskovým** a **následným** proudem

Při nedostatečném omezení následného proudu není záruka nepřerušných dodávek energie

Nová Red / Line DEHNventil® modular

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

*Jednoduché
vyjmutí modulu ...*

*... díky pojistným
tlačítkům.*

*Mechanické kódování
modulu a patice pro
jistotu při použití.*

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

Nová Red / Line DEHNventil® modular

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

*Nulový unikající proud
díky mechanické
signalizaci funkce
či poruchy.*

*Přepínací kontakt
pro dálkový dohled
nad stavem.*

*Bez unikajících
proudů
vhodné pro umístění
před elektroměrem*

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

Red / Line DEHNguard® modular

**Svodič přepětí
Typ 2**

DEHNguard® S (FM)

DEHNguard® M TN 275 (FM)

DEHNguard® M TT 2P 275 (FM)

DEHNguard® M TNC 275 (FM)

DEHNguard® M TNS 275 (FM)

DEHNguard® M TT 275 (FM)

Ochrana před přepětím atmosférického nebo spínacího původu

svodič přepětí Typ 3

Svodič přepětí , Typ 3 pro nasazení v rozváděčích

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

SPS - Protector

DEHNrail M 2P (FM)

DEHNrail M 4P (FM)

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

Vlastnosti produktové řady DEHNrail modular (DR M)

→ max. provozní proud 25 A

→ nízká ochranná úrov.L k N a L/N k PE

→ mechanický kontrolní terčík,
žádný klidový odběr

Svodič přepětí , Typ 3 nasazení u spotřebiče

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

DEHNprotector

DEHNsafe

ÜS Modul STC

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

DEHNflex M

Svodič přepětí, Typ 3

vejde se do každé 60 mm
zásuvkové krabice

pro dovybavení
stávajících aplikací

akustická
signalizace

flexibilní připojení

* SPD Typ 3 dle EN 61643

DEHNflex M

příklad použití

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

*použití v krabicích s
vysokým krytím*

použití u zásuvek

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

Třídy svodičů Yellow / Line

BLITZDUCTOR® XT

kombinovaný svodič s mimořádnými vlastnostmi

- **eXTra šetrící místo:**
chrání 4 žíly v šířce jen 12 mm
- **eXTra výkonný:**
bleskový proud 4 x 2,5 kA (10/350 μs)
- **eXTra účinný:**
koordinace energie s koncovým zařízením
- **eXTra inteligentní:**
s LifeCheck – kontrola svodiče
- **eXTra universální:**
základní díl pro všechny ochranné moduly
- **eXTra bezpečný:**
snadná výměna modulů bez přerušení obvodu

Příklad instalace přepět'ových ochran dle koncepce zón ochrany před bleskem LPZ

 Přímý úder blesku -
bleskový proud (10/350 μ s)

Lit.: CLC/TS 61643-22: 2005-09 [3]

Třídy svodičů Yellow / Line (celkové zatížení)

<i>kategorie</i>	<i>symbol</i>	<i>Tvar vlny</i>
D1 →	TYPE 1+	5 kA (10/350 μs)
C2 →	TYPE 2	5 kA (8/20 μs)
C1 →	TYPE 3	0,5 kA (8/20 μs)

Koordinace mezi svodičem - svodičem - koncovým zařízením dle CLC/TS 61643-22: 2005-9 [3]

Poznámka:

U_{IN2} , U_{INKZ}

napětí naprázdno generátoru

I_{IN2} , I_{INKZ}

proud nakrátko generátoru

U_p

ochranná úroveň

I_p

propustnost impulsního proudu

Třídy svodičů Yellow / Line

Co nového přináší uživateli označení třídy svodičů?

- *propustnost přepět'ové ochrany*
- *jaké místo nasazení je smysluplné*
- *energetickou koordinaci*
- *ochrannou úroveň
(omezení energie)*

Poznámka :

*Samozřejmě při neopomenutí
ostatních parametrů zařízení
jako je proud , napětí, frekvence a typ konektorů.*

Třídy svodičů Yellow / Line ohrožení (8/20) nebo (10/350)

Třídy svodičů Yellow / Line

význam označení tříd svodičů

propustnost přepět'ové ochrany

Puzzle zobáček

Ve svodiči je integrovaný člen pro koordinaci s dalším svodičem přepětí (puzzle otvor)

Puzzle otvor

Svodič je koordinován s předchozím svodičem, (puzzle zobáček)

Impulzní odolnost koncového zařízení dle ČSN EN 61000-4-5

Význam označení u svodičů Yellow Line

Ochranná úroveň pro koncová zařízení P1 - P4 (ČSN EN 61000-4-5)

symbol	třída / $U_{zkuš.}$	ochranné působení	příklady
P1	1 / (0,5 kV)	univerzální	
P2	2 / (1 kV)	pro koncové přístroje s vylepšenou odolností	
P3 P4	3 / (2 kV) 4 / (4 kV)	pouze pro velmi robustní zařízení	
Žádný symbol		bez deklarovaných vlastností	?

V jednotlivých případech může být odolnost koncových zařízení odlišná !

Třídy svodičů Yellow / Line

Příklady

Třídy svodičů- označení Y/L	Význam	
TYPE 1	 	<p><i>Svodič bleskových proudů, dostatečný ochranný účinek? Není koordinovatelný s následnými svodiči.</i></p>
TYPE 1+	 	<p><i>Svodič bleskových proudů, dostatečný ochranný účinek? Je koordinovatelný s následnými svodiči.</i></p>
TYPE 1 P1	 	<p><i>Kombinovaný svodič, svodič bleskového proudu vhodný pro ochranu koncových zařízení.</i></p>
TYPE 2 P2	 	<p><i>Svodič přepětí pro ochranu koncových zařízení, svodič bleskového proudu je zapojen před svodičem přepětí.</i></p>

Yellow / Line

výběr podle následujících parametrů

Univerzální kabeláž

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

ochrana před přepětím pro technologickou místnost

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

NET-Protector

Patch-panel-varianta Typ: ... LSA

varianta- dovybavení

NET PRO ISDN... chrání 8 portů jednoho ISDN S₀-rozhraní

- integrovaná ochrana dálkového napájení

NET PRO TC... chrání 8 portů jednoho analogového nebo digitálního rozhraní s dálkovým napájením

- ochrana proti vlivům střídavého proudu
- varianta pro 1 PP a 2 PP

možnost zabudování NET-Protector do stávajícího zařízení

také pro vedení opouštějící budovu

NET-Protector

Příklad instalace: 19" rozváděč

Svodič přepětí pro telekomunikace

DEHNpatch DPA M CAT 6 RJ45S 48

X/1

obj.č 929 100

*DEHNpatch
chrání aktivní komponenty sítí
před přechodnými přepětími
způsobenými bleskovými proudy
nebo spínacím přepětím.*

Svodič přepětí pro telekomunikace

DEHNpatch DPA M CAT 6 RJ45S 48 X/1 obj.č 929 100

ochrana všech párů:

- max. trvalé napětí $U_c = 48 \text{ V (EN 50173)}$
- jmen. proud $I_L = 200 \text{ mA}$
- jmen. impuls. proud $I_{sn} = 2,5 \text{ kA}$
- ochranná úroveň $U_p \leq 130 \text{ V (žíla-žíla)}$
 $U_p \leq 600 \text{ V (žíla-zem)}$

délka: 2500 mm

délka: 500 mm

uzemnění přes
montážní lištu

uplatnění např. pro:

- gigabitový Ethernet
- Power over Ethernet
- digitální telekomunikaci

umístění na rozhraní
zóny LPZ 0_B/1

kategorie 6 dle ISO/IEC 11801

DEHNpatch kabel Patch s přepět'ovou ochranou pro kategorii 6

HUB / Switch
chráněná strana

panel Patch
nechráněná strana

24 ks
DEHNpatch na
montážní liště TS 35
19" rámu

DEHNpatch – příklad použití

BLITZDUCTOR®

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

další vývoj pro Vaše aplikace

BLITZDUCTOR® XT
2006

BLITZDUCTOR® CT
1995

BLITZDUCTOR® KT
1984

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

BLITZDUCTOR® XT BXT ML4 B

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

*Modul svodiče bleskového proudu
pro všechna použití.
Kombinovaný s následným
svodičem TYP 2.*

- *Hlídání svodiče systémem LifeCheck*
- *4-pólový
vyrovnání potenciálů bleskového proudu*
- *pro LPZ 0_A-1 a vyšší*

Typ	B 180
Obj.č.	920 310
Třída svodiče	TYPE 1+
U_C	180 V
I_L	1 A

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

BLITZDUCTOR® XT BXT ML4 BE

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

**Kombinovaný modul svodiče,
který šetří místo,
je určen pro ochranu 4 žil.
Vyrovnání potenciálů
rovněž i nesymetrických rozhraní.**

- Hlídaní svodiče systémem LifeCheck
- Optimální ochranný účinek pro 4 žíly
- Pro LPZ 0_A-2 a vyšší

Typ	BE 5	BE 12	BE 24	BE 48	BE 60	BE 180
Obj.č.	920 320	920 322	920 324	920 325	920 326	920 327
Třída svodiče	TYPE 1 P1	TYPE 1 P1	TYPE 1 P1	TYPE 1 P1	TYPE 1 P1	TYPE 1 P2
U_C	6 V	15 V	33 V	54 V	70 V	180 V
I_L	0,5 A	0,5 A	0,5 A	0,5 A	0,5 A	0,5 A

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

BLITZDUCTOR® XT BXT ML4 BD

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

Kombinovaný modul svodiče, který šetří místo, je určen pro ochranu 2 párů symetrických rozhraní s galvanickým rozhráním.

- Hlídaní svodiče systémem LifeCheck
- Optimální ochranný účinek pro 2 páry
- Pro LPZ 0_A-2 a vyšší

Typ	BD 5	BD 12	BD 24	BD 48	BD 60	BD 180
Obj.č.	920 340	920 342	920 344	920 345	920 346	920 347
Třída svodiče	TYPE 1 P1	TYPE 1 P1	TYPE 1 P1	TYPE 1 P1	TYPE 1 P1	TYPE 1 P2
U _C	6 V	15 V	33 V	54 V	70 V	180 V
I _L	0,5 A	0,5 A	0,5 A	0,5 A	0,5 A	0,5 A

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

BLITZDUCTOR® XT BXT ML4 BC

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

**Kombinovaný modul svodiče
pro ochranu
až 4 uzemněných žil
pro celkové vyrovnání potenciálu.**

- **Kontrola svodiče systémem LifeCheck**
- **Optimální ochranný účinek pro až 4 žíly**
- **Pro LPZ 0_A-2 a vyšší**

Typ	BC 5	BC 24
Obj.č.	920 350	920 354
Třída svodiče	TYPE 1 P1	TYPE 1 P1
U_C	6 V	33 V
I_L	0,5 A	0,5 A

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

BLITZDUCTOR® XT BXT ML4 BE C

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

*Kombinovaný modul svodiče,
který šetří místo,
pro ochranu 2 párů
symetrických rozhraní
se vstupními ochrannými diodami,
proudových obvodů (TTY)
a s opticky oddělenými vstupy.*

- *Hlídní svodiče systémem LifeCheck*
- *Dodatečná vazba ke koncovému zařízení*
- *Pro LPZ 0_A-2 a vyšší*

Typ	BE C 24
Obj.č.	920 364
Třída svodiče	TYPE 1 P1
U_C	33 V
I_L	0,1 A

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

BLITZDUCTOR® XT BXT ML4 BD HF

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

**Kombinovaný modul svodiče
pro ochranu 2 párů
vysokofrekvenčních systémů Bus nebo
přenos videa.**

- **Hlídní svodiče systémem LifeCheck**
- **Minimální ovlivnění signálu**
- **Pro LPZ 0_A-2 a vyšší**

Typ	BD HF 5	BD HF 24
Obj.č.	920 371	920 375
Třída svodiče	TYPE 1 P1	TYPE 1 P1
U_C	6 V	33 V
I_L	0,5 A	0,5 A

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

BLITZDUCTOR® XT BXT ML4 BD EX

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

**Modul svodiče přepětí,
který šetří místo,
pro ochranu 2 párů
jiskrově bezpečných obvodů
systémů Bus.
ATEX v přípravě.**

Typ	BD EX 24
Obj.č.	920 381
Třída svodiče	TYPE 2 P1
U_c	33 V
I_L	0,5 A

- **Univerzální instalace**
- **Hlídaní svodiče systémem LifeCheck**
- **Zanedbatelně malá vlastní kapacita a indukčnost**
- **Pro LPZ 0_B-2 a vyšší**

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

BLITZDUCTOR® XT BXT ML4 BC EX

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

*Modul svodiče přepětí,
který šetří místo,
pro ochranu až 4 uzemněných
jednotlivých žil
a pro celkové vyrovnání potenciálu
jiskrově bezpečných obvodů.
ATEX v přípravě.*

Typ	BC EX 24
Obj.č.	920 384
Třída svodiče	TYPE 2 P1
U_C	33 V
I_L	0,5 A

- Pro vícežilové obvody MaR
- Hlídaní svodiče systémem LifeCheck
- Zanedbatelně malá vlastní kapacita a indukčnost
- Pro LPZ 0_B-2 a vyšší

staženo z www.kniSka.eu
VOLTÍK 2010 i-center

DPG – DEHN - vyrovnání potenciálu skříní

Ochranné moduly instalované v uzemňovacích páscích nemohou být lehčeji vyměněny.

Různě kombinovatelné ochranné moduly

*Řada výrobků
DPG LSA*

*Možnosti instalace
do skříně
DPG*

DRL 10 B 180 FSD

Univerzální svodič bleskového proudu 2,5 kA / na žílu

$U_c = 180 \text{ V DC}$
 $I_l = 400 \text{ mA}$

Oddělovací kontakty

Výbojkové bleskojistky
koordinované se všemi
ochrannými moduly DRL

Uzemnění

Pro rozpojovací lišty LSA

System DRL

rozšíření jednotlivých kombinovaných svodičů

**Modulární
rozšíření
kombinovaných svodičů**

DPG

Varianty

Provedení

- Vrchní kryt se zámkem a klíčem
- Kryt - hrášková barva RAL 9002
- Uzavřený nástěnný panel, pozinkovaný, barvy modré
- Krytí IP 40 dle DIN VDE 0470 část 1
- Výška rozváděče pro instalaci přepěťových ochran

Typ	<i>DPG LSA 30 P</i>	<i>DPG LSA 60 P</i>	<i>DPG LSA 120 P</i>	<i>DPG LSA 220 P</i>
Rozměry B x H x T	240 x 260 x 130 mm	240 x 350 x 130 mm	330 x 350 x 130 mm	330 x 500 x 130 mm
Montážní lišty LSA pro	1 x 3 LSA	1 x 6 LSA	2 x 6 LSA	2 x 11 LSA