Přepěťové ochrany elektrických zařízení a datových vedení

Obsah

- Přepětí vznik, četnost, následky
- Systém přepěťových ochran sítě NN
- Legislativa
- Jiskřiště, bleskojistky
- Varistorové ochrany
- Ochranné diody
- Ochrana datových linek, antén a dalších vodivých přívodů do objektu

Hlavní část přednášky se zabývá pulzním přepětím Dlouhotrvající přepětí řeší přepěťové relé vypínající hlavní stykač

Přepětí

Přepětí - jakékoli napětí s vyšší špičkovou hodnotou než je špičková hodnota nejvyššího ustáleného napětí při normálních podmínkách

Podle doby trvání:

- Trvalé přepětí
- Dočasné (0,03 s 1 h)

Řeší přepěťová relé

- Přechodné přepětí (tisíciny s) kmitavé nebo nekmitavé
- Kombinované kombinace dvou předchozích

Pulzní (přechodné) přepětí vniká při:


- Atmosférických jevech (blesk) LEMP
- Spínacích jevech SEMP
- Elektrostatickém výboji ESD
- Nukleárním elmag. impulzu NEMP

Rozdělení podle umístění zdroje:

- Příčné (symetrické) mezi pracovními vodiči
- Podélné (nesymetrické)mezi pracovním vodičem a zemí

Průnik přepětí do el. obvodu


- Vedením přívod napájení, antény, čidla, kryty
- Vyzařováním = kapacitní a induktivní vazby


Atmosférické přepětí


Vzniká úderem blesku:

- Přímý úder i přes 200 kA, průměrná hodnota v ČR 30-50 kA
- Úder do rozvodu nn šíří se vedením rychlostí světla proud se rozdělí na polovinu do každého směru
- Úder do rozvodu vn, vvn
 signál částečně omezen, prochází distribučním transformátorem
- Nepřímý úder zařízení ohrožují vazby (indukované napětí)
- Výboj mrak-mrak vyvolá průchod zrcadlového náboje na povrchu země, obdobné příznaky jako při úderu do rozvodu nn


Poruchy způsobené bleskem a přepětím


Zdroj: Německá pojišťovna Württembergische Feuerversicherung Škody na elektronice – rok 1995, analýza z cca 11 000 škodných událostí


Vznik blesku


Proud teplého vzduchu stoupá bouřkovým mrakem nahoru, proud studeného vzduchu dolů a třením nabíjí zkondenzované částečky vody a krystalky ledu

Druhy bouřek:

- Z tepla
- Frontální bouřky studená fronta vytlačí teplý vzduch nahoru
- Bouřky v horách proudění přes hory způsobí vzestup teplého vzduchu


Blesk


Parametry přímého úderu blesku


- Vrcholový proud v kA(200 kA)
- Maximální strmost v čele/týlu proudového impulzu (10/350 μs/μs)
- Náboj (cca 100 As)

Ochrana rozdělena do 4 úrovní


Částečný proud blesku nebo indukovaný proud po úderu

- 5 kA venkovní vedení; 3 kA podzemní vedení
- 8/20 μs/μs


Blesk


Indukované přepětí

- Všude tam kde můžeme zachytit televizní a rádiové vysílání uvnitř budovy lokální anténou jsou ohrožená místa
- Př.:Do smyčky tvaru čtverce s hranou 10 cm se při nedalekém úderu může naindukovat až 40 V = zničení i nezapojených elektronických obvodů

Spínací jevy SEMP

- Zapínání a vypínání induktivní, někdy kapacitní zátěže
- Rezonanční jevy ve spojení se spínacími prvky (mechanické, tyristory, tranzistory)
- Zkraty a zemní spojení způsobující oblouk na uzemňovací systém
- Spínání a přepínání v síti vn a vvn přenáší se kapacitními vazbami do sítě nn

Příčinou je rezonance parazitních kapacit a indukčností


Rozepnutí 1f asynchronního motoru


Elektrostatický výboj ESD

- Vzniká třením dvou izolantů nebo elektrickou indukcí
- Působí lokálně
- Má nízký energetický obsah
- Nebezpečný pro elektronické součástky (zpravidla vstupy přístrojů)

Řeší se:

- Úpravou povrchů
- Vodivými povlaky
 při manipulaci s citlivými součástkami uzemňovací pásky na zápěstí spojené s vodivou podložkou na stole
- Zvýšením vodivosti Ionizací, Zvětšením vlhkosti
- Přepěťovými ochranami na vstupech


Nukleární el-mag. výboj

- Důsledek jaderného výbuchu ve velkých výškách 3, 1 zasaženy celé kontinenty nebo polokoule
- Řadí se sem i erupční aktivita slunce
- Vzniká zasažením atmosféry ve výšce 20-40 km nad povrchem γ zářením
- Doba trvání impulsu s velkou amplitudou 100 ns


Indukce při souběhu

- Při souběhu vedení (kabely v jednom kabelovém žlabu)
- Častý problém je indukce rušení a přepětí do datových linek ze silového rozvodu = zásadně neukládáme společně, vedeme jinou trasou


Následky pulzního přepětí

Zničení

- Dochází k průrazu, k přeskokům jisker, hoření oblouku viditelná destrukce celého nebo části zařízení
- Průrazy PN přechodů (jednotky až stovky voltů) zpravidla není viditelné
- Přepětí může vyvolat náhodné sepnutí tranzistoru, tyristoru = katastrofální následky

Nesprávná činnost

- Náhodné selhání činnosti tranzistorů, tyristorů
- Částečné zničení datových souborů
- Chyba v programu, chyba v datech
- Chyba přenosu dat

Rychlé stárnutí

Přepětí snižuje životnost součástek


Principy ochrany proti pulznímu přepětí

- Možnosti: odpojit zařízení, zkratovat vstup (jednodušší, nezpůsobí přerušení provozu, proto se používá v praxi)
- Principem je pospojování = uvedení na stejný potenciál
 - Neživé části pospojujeme přímo
 - Živé části přes svodiče (svodič má při normálním napětí velmi velký odpor, při přepětí odpor prudce klesne = krátkodobý řízený zkrat)
- Základem je kvalitně provedené pospojování ČSN 33 2000-5-54, potenciál, kam se odvádí bleskový proud Minimální průřez pospojování pro vedení bleskových proudů Cu 16 mm²; Al 25 mm²; Fe 50 mm²
- Typy pospojování:
 - Sériové nedoporučuje se
 - Do hvězdy obtížně realizovatelné, nedoporučuje se
 - Sít' (mříž nebo kubicky) doporučují normy, náhrada ekvipotenciální plochy, účinné a při tom relativně ekonomické


Příklad pospojování

Svodiče zapojujeme přímo k propojovacímu pásu pospojování


Co nejkratší vodiče

= minimální impedance
(představte si úbytek napětí od
bleskového proudu na 1 Ω)

Nekvalitní pospojování, dlouhé přívody = svodič je zbytečný


Obecné zásady pro návrh a instalaci přepěťových ochran


Zóny ochrany před bleskem

LPZ0a – volné prostranství

LPZ0b – ochranný prostor jímače hromosvodu

LPZ1 – vnitřek objektu

LPZ2 – vnitřek místnosti s vodivou podlahou a obklady zdí

LPZ3 – vnitřek kovové skříně

Na rozhraní zón se na prostupující vodiče instalují svodiče


Zonální koncepce ochran


ČSN EN 61643-11 dělí svodiče na typ 1, 2 a 3

Německá DIN VDE 0675-6 na třídy A, B, C a D

ČSN 330420-1 člení rozvody nn do 4 výdržných kategorií

Značení je odlišné, záleží podle které normy se postupuje!


Dimenzování

Zóna 0 – vně budovy, úkol distributora

Mezi zónou 0/1 – vstup do budovy

- Předpokládá bleskový proud 200 kA s vlnou 10/350 μs
 - Předpokládá se, že proud se rozdělí a vedením teče ½
 - Při třífázovém přívodu teče jednou fází cca 33 kA
 svodič B 3x35 kA (zpravidla jiskřiště)
 - Jednofázový přívod potřebuje větší svodič!
- Při připojení budovy kabelem menší nároky
- Cílem je upravit na vlnu 8/20 μs přizpůsobenou pro svodiče třídy C

Před zónou 2 nebo do podružných rozvaděčů svodiče třídy C

- Dimenzované na proudovou vlnu 15 kA; 8/20 μs (varistory)
- Součástí ochrany je i vedení mezi svodičem třídy B a C (15 m)

 Při kratším vedení je nutná hradicí tlumivka
- Omezení na přepětí 2,5 kV na výstupu

Třída D – těsně před spotřebiči

- Dimenzované na 10 kA; 8/20 μs (varistory)
- Na výstupu přepětí stovky voltů


Zapojení

- Pokud je vedení jištěno na větší proud než je dovolený proud svodiče = nutné předjištění
- Propojovací vodiče co nejkratší bez ostrých ohybů = 2x větší impedance
- nad 20 cm délky uchycení! – velké síly
- Vyvarovat se souběhu s chráněnými vodiči


Doporučené 3 stupňové zapojení podle ČSN 33 0420-1


Koordinace svodičů přepětí


Postupný útlum energie přepěťového pulzu

Legislativa

- Zákon č. 22:1997 Sb. O elektromagnetické kompatibilitě zařízení musí odolat rušivým signálům
- ČSN 33 2000-1 Elektrická instalace budovy ukládá povinnost provozovatele chránit zařízení a rozvody proti přepětí
- ČSN 34 1390, ČSN IEC 61312-3 Předpisy pro ochranu před bleskem
- ČSN 33 2000-4-443 Ochrana před přepětím...
- ČSN 33 0420-1 Koordinace izolace elektrických zařízení nn
- ČSN 61643-11 Ochrany před přepětím nn

Některé pojišťovny podmiňují plnění při poškození elektroniky instalací přepěťových ochran

Typy svodičů

- Spínající napětí jiskřiště, plynové bleskojistky, tyristory,
- Omezující napětí varistory, supresorové diody...
- Kombinované obsahují spínací a omezující prvky


Jiskřiště


- Otevřená vyfukující (okolní prostor zasažen obloukem)
- Uzavřená obsahují části, které při vysoké teplotě uvolňují plyn, který vytěsní a uhasí oblouk
- Řízená jiskřiště elektronika napomáhá zažehnutí oblouku při nižším napětí = lepší charakteristika
- Tvar elektrod, jejich materiál a vzduchová mezera určují charakteristiku
- Po zapálení dojde v podstatě ke zkratu v místě zapojení
- Při rozpínání musí uhasit oblouk způsobený jmenovitým napětím (síťovým napětím)
- Použití u třídy 0 a 1
- Výhody: velmi vysoké svodové proudy

Plynem plněné bleskojistky

- Elektrody v keramickém pouzdru plněném argonem nebo neonem pod nízkým tlakem
- Doba odezvy řádově 100 ns
- Použití pro svodiče třídy 2 a 3, jako hrubá ochrana u datových vedení


Varistory


- Napěťové závislé polovodičové odpory ("objemové" Zenerovy diody vznikají na hranici zrn)
- Vyráběny sintrováním z oxidů kovů
- Při aktivaci omezují napětí na hodnotu jmenovitého nap. varistoru = nedojde ke zkratu
- Použití pro svodiče třídy 2 a 3, ochrana u datových vedení
- Nevýhody: menší svodový proud při delší zátěži roste svodový proud = stárnutí značná vlastní kapacita
- Výhody: kratší doba odezvy cca 25 ns

Supresorové diody


- Speciální typ Zenerovy diody
- Doba odezvy v ps


ochrana u datových vedení


Přepěťové ochranné prvky


Název	Plynem plněné bleskojistky (výbojky)	Varistory (Voltage Dependent Resistors – VDR)	Klasické Zenerovy diody	Supresorové diody (Transient Absorbing Zener – TAZ diody)
Schematická značka			*	*
Ochranné napětí [V]	100 ÷ 12 000	6 ÷ 2 000	2,4 ÷ 200	6 ÷ 440
Maximální proud po dobu 1 ms [A]	500	120	10	200
Maximální absorbovaná energie [J]	60	2 000	0,1	1
Přípustné výkonové zatížení [W]	800	2	50	5
Vlastní kapacita [pF]	0,5 ÷ 10	40 ÷ 40 000	5 ÷ 15 000	300 ÷ 15 000
Doba reakce [ns]	> 1 000	25	1	0,01
Druh ochrany	hrubá	hrubá, jemná	jemná	jemná


Ochrana datový linek, senzorů a vstupů

- Musí potlačit stejné proudy jako svodiče pro napájení (blesk si nevybírá)
 V praxi se navrhují na proud 10 kA (20 kA)
- Hrubá a jemná ochrana ve více stupních vzájemně oddělena ohmickou (6,8 Ω) nebo induktivní vazbou
- Je nutno vyřešit minimalizaci zkreslení signálu datové linky, výstupu senzoru ...
 => speciální požadavky na svodiče (malá parazitní kapacita...)
- Důsledkem je aplikace specializovaných svodičů pro různé aplikace, např: linka RS232, RS485, proudová smyčka 0-20 mA, 100BaseT ethernet, telefonní linka, videopřenos, anténní systém, bezdrátové připojení k internetu


Zásady správné instalace


- U datových ochran uzemnění prochází vždy ochranou
- Pozor na souběh chráněných a nechráněných vedení
- Chyby v instalaci = nefunkčnost!


ŘS

Příklad ochrany řídicího systému (ŘS)


Koaxiální přepěťové ochrany – antény

- Antény, videosignál, BNC vstupy (vysokofrekvenční)
- Speciální svodiče s definovaným útlumem pro signál, frekvenční charakteristikou (rozsahem), průchozí napětí
- Instaluje se ve dvou stupních: na vstupu do objektu (hrubé) na vstupu do zařízení (jemné)


Rozhraní LPZ0 - 1


Rozhraní LPZ2 - 3


Literatura

Rozvody:


- Příručka pro projektování, montáže a revize přepěťových ochran. Saltek s.r.o. 2004
- Přepěťové ochrany. Katalog 2005. Saltek s.r.o.
- <u>http://www.saltek.cz/</u> výrobce svodičů
- http://www.hakel.cz výrobce svodičů

Domácnosti a kanceláře

Průmyslové haly


- HR Hlavní rozvaděč
- R Podružný rozvaděč
- TU Tel. ústředna
- C Zabezpečení objektu
- S Počítačový server


- HR Hlavní rozvaděč
- R Podružný rozvaděř
- RP Řídící počítač
- C Zabespečovací systém
- S Čidlo