

KONTAKT:

MERAZET S.A.

ul. J. Krauthofera 36, 60-203 Poznań

tel. +48 61 864 46 00, fax: +48 61 865 19 33

e-mail: aparat-elektr@merazet.pl

1 Merazet S.A. Aparatura kontrolno-pomiarowa

www.merazet.pl

System pomiaru napięcia rażenia Metrel MI 3295

System MI 3295 pozwalający na pomiar napięć rażenia: napięcia krokowego i dotykowego firmy Metrel wykorzystuje nową metodę

zwiększając dokładność i bezpieczeństwa pomiarów obiektów energetycznych.

Rozkład napięcia wokół obiektów energetycznych musi być dokładnie badany, podczas sprawdzania odbiorczego i okresowego

systemu uziemiającego, ponieważ w przypadku uszkodzenia zbyt duża wartość napięcia rażenia może stanowić zagrożenie dla osób i

zwierząt znajdujących się nawet w znaczącej odległości od obiektu (w zależności od typu i wielkości danego obiektu

energetycznego).

Okresowe sprawdzanie systemu uziemiającego, zgodnie z aktualnymi przepisami należy wykonywać w czasie nie dłuższym niż 5 lat.

W przypadku tego typu pomiarów należy spełnić wymagania przepisów, które obowiązywały w okresie wykonywania pomiarów

odbiorczych danego obiektu, a były to m.in. PBUE do 1990 r, Rozporządzenie Ministra Przemysłu do 1994., od 06.2002: norma PN-E-

05115:2002 oraz najnowsze dwie normy zastępujące poprzednią: PN-EN 50522:2011, PN-E-61936-1:2011, które obowiązują obecnie

przy sprawdzeniach odbiorczych nowych obiektów energetycznych.

KONTAKT:

MERAZET S.A.

ul. J. Krauthofera 36, 60-203 Poznań

tel. +48 61 864 46 00, fax: +48 61 865 19 33

e-mail: aparat-elektr@merazet.pl

2 Merazet S.A. Aparatura kontrolno-pomiarowa

www.merazet.pl

Teoria

Poprawne podłączenie uziemienia do metalowych elementów obudowy, gwarantuje że napięcia pojawiające się na ich powierzchni

pozostaną poniżej niebezpiecznego poziomu w przypadku uszkodzenia. Jeśli wystąpi prąd zwarciowy, popłynie on do elektrody

uziemiającej.

Typowy sposób rozkładu napięcia występuje np. wokół elektrody uziemiającej (tworzy się tzw. "stożek napięciowy") . Prądy

uszkodzeniowe występujące blisko obiektów sieci energetycznej (podstacje, elektrownie itd.) mogą być bardzo wysokie i osiągać

nawet 200kA. Jeśli występują dodatkowo podziemne instalacje metalowe (planowane bądź nieprzewidziane) stożek napięciowy

może ulec znaczącemu odkształceniu, co spowoduje pojawienie się groźnych, wysokich napięć rażenia w dużej odległości od punktu

uszkodzenia. Dlatego istotne jest dokładne zbadanie rozkładu napięcia obiektów energetycznych w celu wyeliminowania tego

zjawiska. Na poniższych rysunkach prezentujemy sposób pomiaru uziemienia oraz napięć rażenia za pomocą systemu MI 3295.

Niebezpieczne napięcie w uszkodzonym systemie zasilania

Norma PN-EN 61140:2005/A1:2008P określa maksymalną dozwoloną relację czasu do napięcia krokowego

Maksymalne okresy czasowe i napięcia uszkodzeniowe

Przy dłuższej ekspozycji, wartość napięcia dotykowego musi być niższa niż 50V.

Podczas testu, prąd pomiarowy jest wprowadzany do gruntu przez sondę pomocniczą. Wyższe prądy wprowadzane do gruntu

zwiększają odporność na zakłócenia wywołanie prądami błądzącymi.

KONTAKT:

MERAZET S.A.

ul. J. Krauthofera 36, 60-203 Poznań

tel. +48 61 864 46 00, fax: +48 61 865 19 33

e-mail: aparat-elektr@merazet.pl

3 Merazet S.A. Aparatura kontrolno-pomiarowa

www.merazet.pl

Maks. ekspozycja czasowa Napięcie

> 5 s do niesk. Uc <= 50 Vac lub <= 120 Vdc

< 0.4s Uc <= 115 Vac lub <= 180 Vdc

< 0.2s UC <= 200 Vac

< 0.04s UC <= 250 Vac

Pomiar napięcia krokowego

Pomiar napięcia krokowego wykonywany jest pomiędzy dwoma uziemionymi punktami, oddalonymi o 1 m. Sondy o masie 25kg

symulują stopy ludzkie. Napięcie pomiędzy sondami, mierzone jest woltomierzem o wewnętrznej rezystancji równej 1kΩ, co

odpowiada rezystancji ciała.

KONTAKT:

MERAZET S.A.

ul. J. Krauthofera 36, 60-203 Poznań

tel. +48 61 864 46 00, fax: +48 61 865 19 33

e-mail: aparat-elektr@merazet.pl

4 Merazet S.A. Aparatura kontrolno-pomiarowa

www.merazet.pl

Pomiar napięcia dotykowego

Pomiar napięcia kontaktowego wykonywany jest pomiędzy dostępnymi metalowymi elementami a uziemieniem. Napięcie pomiędzy

sondami, mierzone jest woltomierzem o wewnętrznej rezystancji równej 1kΩ, co odpowiada rezystancji ciała.

Pomiar rezystancji uziemienia

Do pomiaru rezystancji uziemienia, stosowane są sondy napięciowa i prądowa (wykorzystana jako pomocnicza). Ze względu na

stożek napięciowy istotne jest, aby elektrody były rozmieszczone poprawnie.

KONTAKT:

MERAZET S.A.

ul. J. Krauthofera 36, 60-203 Poznań

tel. +48 61 864 46 00, fax: +48 61 865 19 33

e-mail: aparat-elektr@merazet.pl

5 Merazet S.A. Aparatura kontrolno-pomiarowa

www.merazet.pl

Pomiar rezystywności gruntu

Przy pomiarze rezystywności gruntu prąd wprowadzany jest do gruntu za pomocą dwóch elektrod (C2/H i C2/H)

Sondy napięciowe S i ES muszą być umieszczone pomiędzy sondami prądowymi (należy zachować takie same odległości "a").

Stosowanie różnych odległości pomiędzy sondami pomiarowymi oznacza że pomiar wykonywany jest na różnej głębokości.

Zwiększanie odległości 'a' mierzone są coraz głębsze warstwy gruntu.

Opis systemu MI 3295

Wprowadzony na polski rynek z końcem 2011 roku system pomiaru napięć rażenia firmy Metrel oznaczony został symbolem MI

3295. System ten umożliwia wykonanie wszystkich niezbędnych pomiarów systemu uziemiającego:: rezystywności gruntu,

rezystancji uziemienia (4 przewodową metodą techniczną), napięć rażenia (napięcia dotykowego i napięcia krokowego) wszelkich

obiektów energetycznych (stacje, podstacje, słupy itd.)

W skład zestawu wchodzi: zadajnik prądowy (maksymalny prąd i napięcie: 55A, 55V) umieszczony w niewielkiej obudowie o

kompaktowych wymiarach i masie 29,5 kg z dwoma uchwytami do transportu; woltomierz cyfrowy z rozdzielczością do 10µV z

wydajnym filtrem zakłóceń, pamięcią wewnętrzną i komunikacją z PC; duża sonda prądową i mała napięciową; dwie sondy napięcia

krokowego (2 x 25kg); prądowy przewód pomiarowy na szpuli o długości 50m; pozostałe przewody pomiarowe niezbędne do

wykonywania pomiarów oraz oprogramowanie PC SW HVLink Pro PL do przetwarzania danych pomiarowych zapisanych w pamięci.

Zarówno menu zadajnika, woltomierza i oprogramowanie na PC oferowane są w języku polskim.

KONTAKT:

MERAZET S.A.

ul. J. Krauthofera 36, 60-203 Poznań

tel. +48 61 864 46 00, fax: +48 61 865 19 33

e-mail: aparat-elektr@merazet.pl

6 Merazet S.A. Aparatura kontrolno-pomiarowa

www.merazet.pl

W razie konieczności istnieje możliwość zamówienia dodatkowego wyposażenia: wózka transportowego dla całego zestawu,

kolejnego woltomierza (aby wykonać np. jednocześnie pomiar napięcia krokowego i rażenia), lekkich płyt imitujących napięcia

krokowe (możliwość zastosowania w miejsce standardowych sond 2 x 25kg) lub przedłużacza standardowego przewodu prądowego.

Dwie metody pomiaru

Bazując na dotychczasowych doświadczeniach z innymi modelami oraz informacjach zamieszczonych w przepisach i normach (PBUE,

PN-EN 61936-1:2011, PN-EN 50522:2011) wiele osób uważa że w przypadku pomiaru napięć rażenia, zadajnik prądowy powinien

posiadać jak najwyższą sprawność prądową, tak aby umożliwić dokładny pomiar i wyeliminować zakłócenia. I o ile w normach i

przepisach rzeczywiście jest mowa o wymaganym prądzie pomiarowym rzędu 10A oraz więcej i w przypadku wykorzystania metody

Erbachera jest to techniczne uzasadnione, o tyle w każdym przypadku we wspomnianych normach i przepisach dopuszcza się

stosowanie innych metod pomiaru, pod warunkiem że zapewniają one nie mniejszą dokładność pomiarową niż w przypadku

pomiaru dotychczas wykorzystywanymi metodami.

Wynika to także z faktu iż większość oferowanych dotychczas mierników napięcia rażenia do pomiaru napięcia krokowego i napięcia

dotykowego wykorzystywała wspominaną metodą Erbachera która różni się od metody wykorzystanej w modelu MI 3295.

Pomiar napięć rażenia metodą Erbachera

Metoda Erbachera bazuje na analizę wektorowej, do której wymagane jest wykonanie trzech pomiarów, jednego bez sygnału

pomiarowego (pomiar napięcia U0 przy wyłączonym zadajniku) oraz dwóch z pomiarem sygnału (pomiar napięcia U1 i U2 o

przeciwnym zwrocie - z włączonym generatorem). Sygnał pomiarowy posiada taką samą częstotliwość 50Hz jak podstawowa

(najsilniejsza) składowa sygnału zakłócającego. Teoretycznie metoda Erbachera wytłumia tę harmoniczną w 100%, pod warunkiem,

że sygnał zakłóceniowy nie zmienił się w czasie wykonywania trzech wymaganych pomiarów. Niestety w środowisku przemysłowym

zakłócenia ulegają ciągłej zmianie, dlatego wytłumienie to nie jest możliwe w 100% dla 0-wej harmonicznej, ale także w mniejszym

stopniu dla pozostałych. W konsekwencji pomiary wykonywane tą metodą obarczone są dłuższym błędem, a w celu jego

ograniczenia stosuje się zadajniki prądowe o wysokim prądzie (które pozwalają na zadanie sygnału ponad zakłóceniami). To także

przekłada się na konieczność zastosowania wysokiego napięcia i ogólnie zwiększa zagrożenie porażeniem osób znajdujących się w

obrębie badanego obiektu.

KONTAKT:

MERAZET S.A.

ul. J. Krauthofera 36, 60-203 Poznań

tel. +48 61 864 46 00, fax: +48 61 865 19 33

e-mail: aparat-elektr@merazet.pl

7 Merazet S.A. Aparatura kontrolno-pomiarowa

www.merazet.pl

Pomiar napięć rażenia nową metodą

W przypadku modelu MI 3295 sytuacja ta ulega znaczącej zmianie, na skutek zastosowania zupełnie nowego podejścia, bazującego

na zadajniku prądowym którego sygnał prądowy ma częstotliwość 55Hz oraz wykorzystania bardzo czułego i selektywnego

woltomierza cyfrowego z filtrem pasmowo przepustowym o tłumieniu 64 dB dla składowej 50Hz.

Zastosowanie tych dwóch rozwiązań powoduje że typowe zakłócenia (posiadające częstotliwości 50 lub 60Hz) nie mają wpływu na

otrzymywane wyniki pomiarów albo wpływ ten jest minimalny. A ponieważ częstotliwość 55Hz nie występują w środowisku, a

najbliższe częstotliwości 50Hz oraz 60Hz są skutecznie filtrowane przez woltomierz, dokładność pomiarów została znakomicie

zwiększona.

Pozwoliło to także na znaczące podniesienie poziomu bezpieczeństwa w trakcie pomiarów, deklarowana maksymalna sprawność

zadajnika prądowego wynosi 55 A przy maksymalnym napięciu pomiarowym rzędu 55V. Dzięki wykorzystaniu nowej metody,

praktyczne pomiary napięcia rażenia w terenie pokazały że porównywalne wyniki z systemami tradycyjnymi (wykorzystującymi

bardzo duże prądy), można wykonać systemem MI 3295 przy prądzie generatora zaczynając już od 0,2A - co jest doskonałym

wynikiem i znakomicie zwiększa bezpieczeństwo pomiarów obniżając próg mogących pojawić się napięć.

Solidny, sprawdzony w praktyce

MI 3295 objęty jest 24 miesięczną gwarancją, zarówno serwis jak i wzorcowanie przyrządy realizowane jest w Polsce. Od momentu

premiery system pomiaru napięcia rażenia MI 3295 firmy Metrel znalazł w Polsce szereg nabywców, pośród których znalazły się m.in

największe firmy zajmujące się produkcją i dystrybucją energii elektrycznej. Każdy z nabywców miał okazję wykorzystywać zestaw w

różnych warunkach i na różnych obiektach, co potwierdziło jest solidność i dokładność.

O ile w dotychczas dostępnych przyrządach wykorzystujących najczęściej metodę Erbachera było to prawdą (m.in z powodu

częstotliwości na której pracował zadajnik tj. 50/60Hz) o tyle w przypadku modelu MI 3295 sytuacja ulega zmianie, na skutek

zastosowania zupełnie nowego podejścia do pomiaru napięć rażenia (m.in zastosowanie częstotliwości 55Hz oraz filtrów w

woltomierzu), system umożliwia wykonanie dokładnych pomiarów nawet niskim prądem.

KONTAKT:

MERAZET S.A.

ul. J. Krauthofera 36, 60-203 Poznań

tel. +48 61 864 46 00, fax: +48 61 865 19 33

e-mail: aparat-elektr@merazet.pl

8 Merazet S.A. Aparatura kontrolno-pomiarowa

www.merazet.pl

Wiele osób ma poważne obawy co do poprawności pomiarów prądem 10A (bazując na dotychczasowych doświadczeniach) , jednak

wielokrotne pomiary porównujące dwie metody w terenie wykazały że nowe podejście sprawdza się doskonale.

Metoda Erbachera

Większość oferowanych dotychczas mierników napięcia rażenia do pomiaru napięcia krokowego i napięcia dotykowego

wykorzystywała metodą Erbachera. Metoda ta była także stosowana w starych modelach produkowanych przez firmę Metrel i

sprzedawanych pod markami innych producentów w różnych krajach. Metoda Erbachera bazuje na analizie wektorowej, do której

wymagane jest wykonanie trzech pomiarów, jednego bez pomiaru sygnału (pomiar napięcia U0 przy wyłączonym zadajniku) oraz

dwóch z pomiarem sygnału (pomiar napięcia U1 i U2 o przeciwnym zwrocie - z włączonym generatorem). Sygnał pomiarowy

posiada taką samą częstotliwość 50 Hz jak 0-owa harmoniczna (najsilniejsza) sygnału zakłócającego. Teoretycznie metoda Erbachera

wytłumia tę harmoniczną w 100% - pod warunkiem że sygnał zakłóceniowy nie zmienił się w czasie wykonywania trzech

wymaganych pomiarów. Niestety w środowisku przemysłowym zakłócenia ulegają ciągłej zmianie, dlatego wytłumienie to nie jest

możliwe w 100% dla 0 harmonicznej, ale także w mniejszym stopniu dla pozostałych. W konsekwencji pomiary wykonywane tą

metodą obarczone są dłuższym błędem, a w celu jego ograniczenia stosuje się zadajniki prądowe o wysokim prądzie (które

pozwalają na zadanie sygnału ponad zakłóceniami) co również przekłada się na możliwość pojawienia się wysokiego napięcia i

ogólnie zwiększa zagrożenie porażeniem osób znajdujących się w obrębie badanego obiektu.

Nowa metoda pomiaru napięć rażenia

W systemie MI 3295 zastosowano całkowicie nowe podejście, bazujące na zadajniku prądowym którego sygnał ma częstotliwość

55Hz oraz wykorzystania bardzo czułego i selektywnego woltomierza cyfrowego o tłumienności 72dB. Zastosowanie tych dwóch

rozwiązań powoduje że typowe zakłócenia posiadają częstotliwości 50 lub 60Hz i nie mają wpływu na osiągane wyniki pomiarów

systemem MI 3295 albo wpływ ten jest minimalny. A ponieważ częstotliwość 55Hz nie występują w środowisku, a najbliższe

częstotliwości 50Hz oraz 60Hz są skutecznie filtrowane przez woltomierz, dokładność pomiarów została bardzo zwiększona.

Pozwoliło to także na znaczące podniesienie poziomu bezpieczeństwa w trakcie pomiarów, ponieważ maksymalna sprawność

zadajnika prądowego wynosi 55 A przy maksymalnym napięciu pomiarowym rzędu 55V. Jednak dzięki wykorzystaniu nowej metody,

praktyczne pomiary napięcia rażenia w terenie pokazały że porównywalne wyniki z systemami tradycyjnymi (wykorzystującymi

bardzo duże prądy), można wykonać systemem MI 3295 przy prądzie już od 0,2A - co jest doskonałym wynikiem.

