

Jordtagsmätningssguide

Jordtagsmätning

En av de grundläggande och förebyggande åtgärder som kan göras för att öka elsäkerheten i både hushåll och industrier är att ordna med en bra skyddsjord.

Om det inte finns ett jordtag, kan människors liv vara i fara samt elektriska installationer och utrustning kopplad till den skadas.

Ett enskilt jordtag är inte nog för att kunna garantera säkerhet. Endast regelbundna besiktnings och kontroller kan bevisa att den elektriska installationen fungerar som den ska. Det finns en mängd olika sätt att göra en kontroll av ett jordtag på, beroende på typ av installationssystem, om nolledare finns samt om det är ett hushåll, en industri, ett stadsnät. Samt om det finns möjlighet att arbeta i spänningslöst tillstånd.

Varför är jordning en nödvändighet?

Med jordning menas att en anslutning mellan en given punkt i nätet, installationen eller en maskin och en jordelektrod finns. Denna jordelektrod (jordtag) är en ledande del som sätts i jord eller i ett annat ledande material, med elektrisk kontakt med jorden. (Mer information finns hos EBR).

Jordning innebär användandet av en ledande metall för anslutning mellan jordelektrod till metallchassit som kan komma i kontakt med en elektrisk ström genom ett isolationsfel i en elektrisk utrustning. Då uppstår ingen fara för människor för felströmmen kommer att gå till jord. Om det inte finns någon jordning kan en människa som rör objektet få strömgenomgång, vilket kan vara livsfarligt beroende på strömnivån. Jordning gör alltså att läckströmmar säkert leds till jord, det bör finnas automatik som kan stänga av en elanläggning i händelse av fel. Därför är korrekt jordning viktig för utrustning och människor i händelse av höga felströmmar eller blixtnedslag.

Exempel:

Om isolationen i en last är felaktig, kommer felströmmen att dras till jord via skyddledaren (PE).

Beroende på storleken på värdet, kommer felströmmen innebära att installationen kopplas ifrån om en jordfelsbrytare (RCD) löser ut.

Vad ska jordtagsvärdet ha för resistans?

Innan jordtagsmätning görs, är det första som måste göras att finna ett högsta acceptabelt värde för anläggningen. Det värdet beräknas fram och är beroende av anläggningstyp samt olika länders förordningar. Även vilken typ av installation samt nätverk är av betydelse. I Sverige fås mer information hos EBR.

Som ett exempel, låt oss ta ett TT-system:

För att kunna ha säkra elmiljöer för människor, måste en elinstallation vara utrustad med ett skydd som löser när det finns en felpänning i installationen som överskrider ett spänningsvärde som är farligt för människor. Flera studier har visat att en spänning som är acceptabel för människor är 50 V i torra utrymmen. Denna beröringsspanning är lägre i fuktiga miljöer som badrum, 25 V.

Exempelvis för en industri är jordfelsbrytare (RCD) ansluten till skyddsjord som tillåter en ström upp till 500 mA.

Enligt Ohms lag: $U = RI$

Är detta fall: $R = 50 \text{ V} / 0.5 \text{ A} = 100 \Omega$

För att säkerställa att det inte finns personfara eller risk för elektrisk utrustning, måste jordelektrodens resistans vara mindre än 100 Ω.

Beräkningen ovan visar att värdet beror på strömmen på den jordfelsbrytare som övervakar elinstallationen.

Det finns en tabell för att se resistansen i förhållande till jordresistansen, den är i exemplet specificerad enligt NF C 15-100 standard, se mer i nedstående tabell:

Maximal resistans på jordelektroden med jordfelsbrytarens (RCD) nominella ström

Max nominell ström på RCD (IΔn)		Max resistans på jordelektroden för anslutning till skyddsjord (Ohm)
Låg känslighet	20 A	2.5
	10 A	5
	5 A	10
	3 A	17
Medel känslighet	1 A	50
	500 mA	100
	300 mA	167
	100 mA	500
Hög känslighet	≤ 30 mA	> 500

I Sverige gäller generellt att: *frånkopplingstider i tabell 41.1 ska användas upp till 32 A.*

Vad är ett jordtag gjort av?

Jordtaget

Det finns flera olika sätt att installera ett jordtag på, beroende på land, typer av system, samt regler. I Sverige, används följande typer:

- jordloop
- metall eller kabel gjuten i cement
- plattor
- spett och rör
- nät av järn
- kabel i mark

Oberoende av vilken typ av jordtag som används, är det viktigt att det har en bra kontakt med jord så att förbindelse finns mellan jord och jordtag, för att dra åt sig läckströmmar. Kvaliteten på en jordning är beroenda av framför allt tre saker:

- typ av jordelektrod
- skyddsledaren
- typ av mark samt markresistansen, det är därför viktigt att mäta markresistansen innan en jordelektrod installeras.

Andra problemområden

Hela jordningssystemet på en byggnad är ansluten till jordtaget. Jordningssystemet består av följande delar: jordtaget, jordens anslutning, skyddsledaren, huvudpotentialen och lokala potentialer.

Typiska markresistivetsvärden

Typ av jord	Resistans
Kärr	2 till 30
Lerjord	20 till 100
Matjord	10 till 150
Jurasten	30 till 40
Sandlera	50 till 500
Kvartssand	200 till 3000
Kal stenig mark	1 500 till 3000
Gräsbevuxen stenig mark	300 till 500
Mjuk kalksten	100 till 300
Splittrad kalksten	500 till 1000
Skiffer	800
Nedbruten granit och sandsten	1 500 till 10000
Sten av granit och sandsten	100 till 600

Varför markresistivetsmätning är så bra att göra

Genom att mäta markresistivitet fås enkelt:

- Platsen där en jordelektrod ska grävas ner.
- Definera den elektriska specifikationen alltså storleken, på jordtaget.
- Optimera kostnaden för att sätta jordtaget på installationen då beräkning av storlek kan göras snabbt.

Som ett resultat av detta görs dessa mätningar även vid nyanläggning av transformator och distributionstationer där det är viktigt att välja bästa möjliga jord för jordelektroden.

Metoder för att göra en markresistivetsmätning

Det finns olika metoder för att mäta markresistivitet. De två mest använda metoderna är med "4 hjälpspett", då finns det två metoder:

- **WENNER** metoden som är användbar för att göra mätningen vid ett djup.
- **SCHLUMBERGER** metoden vilken är användbar för mätning vid olika djup samt se den geologiska profilen på jorden.

Wennermetoden (vanligast)

Mätprincip

Fyra hjälpspett sätts upp på en rak linje, med lika långt avstånd "a" emellan, i Sverige är "a" = 2m.

Generering av en mätström från jordbryggan sker "I" mellan de två yttre hjälpspetten (E och H).

Potentialen av ΔV mäts då med mellan de två centralt placerade hjälpspetten (S och ES).

Markresistivitet

Markresistivitet (ρ) uttrycks i Ohm per meter ($\Omega \cdot m$). Detta värde är en teoretisk resistans i Ohm i formen av en kub med en storlek av 1 m^2 och en längd om 1 m. Genom att mäta den, kan man enkelt se jordens förmåga att leda elektriska strömmar. Desto lägre markresistivitet, ju mindre kabel behöver läggas ut för att säkerställa en låg resistans.

Resistansen varierar beroende på vilken typ av jord det är, dessutom hur fuktig den är samt på temperaturen (frost ökar resistansen). Det är därför som jordresistansen förändrar sig beroende på årstid samt på övriga mätförhållanden. När temperatur och fuktighet är stabila i jorden blir även mätresultaten mer repeterbara. **Det rekommenderas att alltid trycka ned jordspetten så långt det är möjligt. (2/3 delar)**

Variationer över året för ett jordtag.

(Jordning: jordtag kan variera 100% över året)

Instrumentet som används är en jordbrygga med 4 ingångar som kan injicera en mätström samt mäta ΔV värdet.

Resistansvärdet **R** som avläses på jordbryggan kan användas för att beräkna markresistiviteten med följande formel:

$$\rho = 2 \pi a R$$

Där ρ är markresistivitet i $\Omega \cdot m$ vid punkten 0, på djupet $h = 3a/4$

a är mätavståndet i m

R är värdet (i Ω) på resistansen avläst på jordbryggan

För dessa mätningar rekommenderar EBR att avståndet "a" ska vara 2 m. Mätningen görs i tre olika riktningar, där lägst markresistivitet fås sätts jordtaget.

OBS: benämningarna X, Xv, Y och Z är lika med de äldre namnen på hjälpspetten E, Es, S och H.

Schlumbergermetoden

Mätprincip

Schlumbergermetoden baseras på samma mätprincip. Den enda skillnaden är positioneringen av hjälpspetten:

- avståndet mellan de 2 yttre hjälpspetten är $2d$
- avståndet mellan de 2 inre hjälpspetten är A

och resistansvärdet **R** som läses av på jordbryggan kan användas för att beräkna markresistivitet med följande formel:

$$\rho_S = (\pi \cdot (d^2 - A^2/4) \cdot R_{S-ES}) / 4$$

Denna metod sparar mycket tid på fältet, speciellt när flera markresistivetsmätningar ska göras för att få en geologisk profil på jorden. Mycket av den sparade tiden kommer från att endast de yttre hjälpspetten behöver flyttas. Denna metod används inte i Sverige. För mer information se EBR 301.

Medan Schlumbergermetoden sparar tid, är Wennermetoden mer känd och ofta använd. Även den matematiska formeln är mycket enklare. Många Chauvin-Arnoux jordbryggor har formeln inlagda för automatisk beräkning av markresistivitet, oberoende av vilken mätmetod som används.

Metoder för att mäta jordmotstånd på ett redan existerande jordtag

De olika metoderna:

Markresistivetsmätning som har presenterats används vid sättande av ett nytt jordtag.

För redan existerande jordtag används mätmetoder som säkerställer deras säkerhetsnivå i enlighet med deras konstruktion och jordtagsvärde. Olika mätmetoder kan användas, men det är beroende av hur jordtaget är konstruerat, om det är möjligt att skilja ifrån och mäta enskilt (som t ex på en fångstarm) eller om en resulterande mätning ska göras, där samtliga jordtag på den ingående gruppen är anslutna under mätningen. I Sverige mäts det resulterande värdet, utan att koppla loss jordklämman vid underhållskontroll.

Jordtagsmätning på en installation som endast har ett jordtag

Det är viktigt att komma ihåg att jordtagsmätning görs med 2 hjälpspett. Denna metod är referensen i alla elektriska installationer och används för att säkert och med en hög repeterbarhet mäta jordtaget. Mätprincipen är att använda en jordbrygga **G** och att injicera en växelström (i) igenom hjälpspett H och tillbaka genom hjälpspett E.

Spänningen V mellan hjälpspett E och punkten i jord där potentialen är noll mäts med ett hjälpspett till, S . Resistanen kan då beräknas genom att dela spänningen som mäts av strömmen som injeceras (I), med denna formel:

$$R_E = U_{ES} / I_{EH}$$

Viktigt:

En felström går initialt via kontaktresistansen på jordtaget. Ju längre bort från jordtaget, tenderar de parallella kontaktresistanserna att bli oändliga vilket ger en ekvivalent resistans nära noll. Över denna gräns, oberoende av felströmmen, blir potentialskillnaden noll. Det betyder att runt jordtaget, finns det en influenszon, jordtagets utbredning vilkas storlek och utbredning är okända på grund av markförhållanden.

Vid mätning, var noggrann med att hjälpspettet S (0 V potential elektrod) hamnar utanför jordtagets utbredning där ström (i) flyter.

Eftersom en ström beror på markresistiviteten, är det svårt att vara säkert på att jordtagets utbredning kan undvikas. Det bästa sättet att verifiera mätningen är därför att repetera mätningen och flytta på hjälpspett S så att man kan säkerställa att mätningen blir repetitiv. I Sverige underhållsmäts jordtag med att placera hjälpspetten på 40 m och 80 m på en rak linje från jordtaget. Mer information se EBR 301.

3-tråds mätmetod (ibland kallad 62 % metoden)

Denna metod kräver att två hjälpspett används för att injicera ström som kan ge 0 V i potentialskillnad. Placeringen av de två hjälpspetten i relation till jordtaget som ska mätas är viktig E(X).

För korrekt mätning, får inte "0 V potential hjälpspettet" sättas i jordtagets utbredning, E & H orsakad av strömmen som flyter i jordtaget (i).

Erfarenhet från verkliga förhållanden på fältet visar att den bästa metoden för en hög mätsäkerhet är att placera hjälpspett S på cirka 62 % av avståndet från E på en rak linje EH.

Du behöver verifiera att mätningen inte varierar när hjälpspett S flyttas ± 10 % (S' och S'') på varje sida om den första positionen på linjen EH.

Om mätresultatet varierar, betyder det att (S) är i den influerande zonen, hjälpspetten måste då placeras på ett längre avstånd från jordtaget och mätningen görs om. I Sverige använder vi inte 62 % metoden, istället rekommenderar EBR att mätning görs på en rak linje och hjälpspetten placeras på 40 m och 80 m.

Exempel: Mätning vid olika avstånd R1 till R9 från 10 till 90 % av avståndet SH

Triangelmetoden (med två spett)

För denna metod används två hjälpspett. Denna metod kan användas istället för 62 % metoden när det inte finns tillräckligt avstånd från jordtaget H.

Utförande:

- Sätt upp hjälpspetten S och H så att jordtaget E och hjälpspett S och H formar en liksidig triangel.
- Första mätningen görs med S på en sida och sedan görs mätning med S på den andra sidan.

Om de två mätvärden som fås har en mycket stor skillnad, påverkas hjälpspett S av jordtagets utbredning. Avståndet måste då ökas på hjälpspetten mätningen görs om. Mätresultatet tillåts variera några procent mellan de två mätningarna.

Mätresultaten av denna mätning kan vara osäker då även om mätvärdena är ungefär lika så kan jordtaget påverka mätningen.

För att vara säker på mätresultatet, repetera mätningen efter att ha ökat avståndet på hjälpspetten. För mätningar i Sverige rekommenderar vi att följa EBR 301.

4-tråds jordtagsmätning

4-tråds jordtagsmätning är baserat på samma princip som en 3-tråds mätning, med tillägget att en extra anslutning mellan jordtaget och jordbryggan kan mätas. Denna metod ger en bättre upplösning (cirka 10 gånger bättre än 3-trådsmetoden) det betyder att resistansen av mätledningarna kan kompenseras bort.

Denna funktion är praktisk att använda för att mäta mycket låga jordtagvärden, därför är den använd där mätresultatet endast är några Ohm. I Sverige används generellt 3-trådsmetoden även för dessa typer av mätningar.

OBS: att öppna jordklämman

Fördelen med 3-tråds och 4-tråds mätning är att de kan utföras på en icke späningsatt anläggning. För dessa två typer av mätning kan även jordklämman öppnas och göra en enskild jordtagsmätning för att säkerställa att det uppmätta värdet verkligen är jordtaget. Det kan annars finnas jordförbindningar mellan olika jordtag orsakade av till exempel metallrör som vatten- eller gasrör. Jordtagsmätning med jordklämman ansluten kan även mäta dessa oönskade jordförbindningar. Det kan medföra att jordtagsvärdet blir onormalt högt (om en metalldare är utbytt mot ett isolationsmaterial till exempel). Finns osäkerhet vid mätning av ett jordtag ska alltid jordklämman öppnas för att få rätt mätvärde. I Sverige gäller följande;

För att kontrollera ett nysatt jordtag, ska mätning göras med öppen klämma, så kallad enskild jordtagsmätning. Samt med stängd jordklämma, så kallad resulterande jordtagsmätning vid underhållsbesiktning.

⚠ Det kan vara farligt att öppna jordklämman!

62 %-metoden (ett hjälpspett)

(endast för TT eller oberoende IT system)

Med denna metod behöver inte jordklämman öppnas, dessutom behövs bara ett hjälpspett (S).

Med denna metod fungerar jordsystemet på distributionstransformatorn som H hjälpspett och PE skyddsledaren som extra skyddsjord och ett E hjälpspett.

Mätningen är i princip som en normal 62 % jordtagsmätning. S hjälpspettet sätts så att avståndet mellan E-S är lika med 62% av det totala avståndet (avståndet mellan E och H).

Som ett resultat av det kommer S hjälpspett att vara i den neutrala "0 V referensjordtags zonen".

Jordtagsresistansen beräknas genom att dela den uppmätta spänningen med den injicerade strömmen.

Skillnader mot en normal 62 %-mätning:

- Drivspänningen för mätningen kommer från huvudspänningen istället för batterier.
- Endast ett hjälpspett behöver användas (S) så mätningen kan göras snabbt.
- Det är inte nödvändigt att koppla ifrån jordklämman. Det sparar även tid och mätningen görs säkert.

Fas-PE skyddsledarmätning

(endast på TT system)

I stadsnät, är det ofta svårt att mäta jordtagens resistans med hjälpspett, därför att det är omöjligt för betong, asfalt eller utrymmet. Därför finns det i standarden för elektriska installationer möjlighet att mäta loopimpedans där det är omöjligt att använda hjälpspett.

IEC 60364-6: "OBS: om det är omöjligt att mäta RA, kan denna mätning ersättas av en loopimpedans mätning."

Därför kan loopimpedansmätning användas för jordtagsmätning i stadsnät utan hjälpspett, med hjälp av huvudspänningen.

Loopimpedans mätning inkluderar både jordtagets samt alla ingående resistanser på kablar och transformatorer till jord.

Det sanna jordtagsvärdet är därför lägre än det uppmätta:

R uppmätt > R jordtag

OBS: På TN eller IT (oberoende) system, kan loopimpedansen användas för att beräkna kortslutningströmmen för korrekt beräkning av skyddsutrustning som jordfelsbrytare.

Jordtagsmätning på system med flera parallella jordsystem

En del elektriska installationer där jord "distribueras" till varje användare. Samt på platser där känslig elektronisk utrustning finns, kan ett nät av jordtag anslutna till flera olika jordelektroder användas för att skapa en totalt potentialfritt jordplan. För denna typ av nätverk är en selektiv mätning

av jordtaget nödvändig för att optimera säkerheten samt att snabba upp mätningen.

Alla jordtagsmetoder som vi har gått igenom fram till nu kan användas för att mäta på ett enskild jordtag. Därför, om jordtaget har flera parallella jordningar, är det omöjligt att isolera och mäta varje enskilt jordtag, då mäts endast summan av alla jordtag som finns parallellt. Den andra lösningen är att frånskilja varje enskilt jordtag och mäta den enskilda resistansen, men det tar väldigt lång tid och är omständigt. För denna typ av installation, som ofta används i industrin, används istället en eller flera strömtänger. Det är två typer av selektiva mätningar, med eller utan hjälpsett

Alla selektiva jordtagsmätningar:

- Sparar tid, med en strömtång mäts strömmen som flyter i jordtaget, samt går förbi influenserna som fås med parallella jordtag.
- Garanterad säkerhet för människor och utrustning som är i kontakt med installationen.

Selektiv 4-tråds jordtagsmätning

Vi användandet av en klassisk 3- eller 4-tråds mätning på ett system med parallella jordningar, är den genererade mätströmmen uppdelad mellan de olika jordningarna. Det betyder att det är omöjligt att se hur mycket ström som går i varje enskilt jordtag, således kan inte resistansen definieras heller. I dessa fall, är det den totala strömmen som flyter i jordsystemet som mäts, vilket ger den sammanlagda jordtagsresistansen lika med resistansen av alla parallella ingående jordtag i kretsen.

För att kompensera influenserna av de parallella jordtagen, finns det en selektiv 4-tråds mätning. Denna princip är likadan förutom att en strömtång används i tillägg. För att mäta strömmen som flyter i jordtaget, så att ett korrekt mätvärde kan fås.

Vid användandet av hjälpsett och särskilt vid 0 V referensen vid S hjälpsettet, ger denna metod noggrann repeterbar mätning på jordtagets resistans.

Jordtagsmätning med 2 strömtänger och mätning med tångmetoden

Mätning utan att koppla bort jordtaget samt utan hjälpsett

Dessa mätningar har revolutionerat traditionella jordtagsmätningssmetoder med sin mycket höga mätrepeterbarhet. Med dessa två metoder behövs inte parallella jordsystem kopplas ur, dessutom sparar de tid därför att det inte är nödvändigt att använda hjälpsett. Utplacering av hjälpsett är det enskilt mest arbetsinsatskrävande vid kontroll av jordtag.

Mätning enligt tångmetoden

Fördelen med slingresistanstång är att den är enkel och snabb: omslut bara jordledaren och mät jordtagsvärdet samt strömmen som flyter i jordtaget.

En slingresistanstång har två lindningar, en som är en "generatorlindning" och den andra som är en "mätlindning".

- Slingresistanstångens "generatorlindning" sänder ut en AC-spänning med ett konstant värde E på ledaren som är omsluten; en ström $I = E / R$ loop flyter sedan genom den resistiva looppen.
- Slingresistanstångens "mottagarlindning" mäter dess ström.
- eftersom E och I är kända, kan slingresistansen beräknas utav dessa.

För att korrekt identifiera mätströmmen och förhindra störströmmar, använder slingresistanstången en hög mätfrekvens.

Till exempel, ta mätning med det parallella jordtags systemet där mätningen av jordtagsresistansen R_x parallellt med n jordtag, är det vi vill mäta.

Det kan representeras av följande diagram nedan:

Om spänningen E ges i någon punkt på R_x jordsystemet, flyter en ström I i kretsen enligt följande formel:

$$R_{loop} = E / I = R_x + R_{jord} + (R_1 // R_2 // R_3 \dots // R_n) + R_{jordvajer}$$

Där:

R_x (sökta mätvärde)

R_{jord} (vanligtvis ett lågt värde under 1 Ω)

$R_1 // R_2 \dots // R_n$ (värden som är försumbara: flera jordningar parallellt)

$R_{jordanslutning}$ (vajer) (vanligtvis ett lågt värde under 1 ohm)

eftersom vi vet " n " resistansen parallellt är försumbara samt är lika med resistansen R_{aux} vilket värde är försumbart:

R_{loop} uppmätt är lika med jordtagsvärdet resistans R_x som ska mätas. I Sverige används tångmetoden vid underhållsbesiktning av jordtag, ett värde under 100 Ω är godkänt. Mer information finns i EBR 301.

Jordtagsmätning med 2 tänger

Denna metod baseras på samma metod som tångmetoden.

Det innebär att två tänger placeras på jordledaren som ska mätas samt därefter ansluta dessa till jordbryggan. En av tångerna genererar en känd signal (32 V/1367 Hz) och den andra tången mäter strömmen som flyter i kretsen.

Istället för att en enskild tång innehåller generator och mottagarkrets, används två separata tänger, där en är generator och den andra är mottagare. Fördelen med att ha en tång per funktion är att mätning på ledare som sitter illa till eller har en grov diameter enkelt kan göras.

Jordresistansbryggorna CA 6471 och CA 6472 har denna 2-tångs funktion, och kan användas med Chauvin-Arnoux tångerna typ C eller MN vilka klarar att omsluta alla typer av ledare och anslutningar för jordtagsmätning.

Observera: för slingresistansmätningar finns det flera punkter som måste kontrolleras innan mätning.

1 - Antal parallella jordtag

Med formeln som visades på förra sidan, ser man att metoden enbart fungerar där det finns lågimpedans kretsar parallellt till jordtag som ska testas. Därför är det önskvärt att kontrollera resistansen på n elektroden parallellt och kontrollera att värdet är försumbart på R_E .

Exempel 1:

Det finns ett 20 Ω jordtag parallellt med 100 andra 20 Ω jordtag.

Resistansen blir då:

$$R_{loop} = 20 + 1 / 100 * (1/20) = 20 + 1/5 = 20.2$$

Värdet är väldigt nära uppmätt värde R_1 .

Exempel 2:

Det finns ett jordtag med 2 parallella jordtag där $R_1 = R_2 = 20 \Omega$

Resistansen blir då:

$$R_{loop} = R_1 + R_2 = 40$$

Det uppmätta värdet skiljer då mycket från det aktuella värdet på R_1 , vilket är 20 Ohm. Dock, om inte målet är att mäta R_1 , utan bara att hålla sig under ett gränsvärde till exempel 100 Ohm kan mätning med slingresistansmetoden ändå utföras.

2 - Identifiering av den uppmätta installationen

För att använda slingresistansmetoden, är det viktigt att förstå hur jordsystemet ser ut:

- om det inte finns någon lågimpedans krets parallellt till det testade jordtaget, exempelvis en fångstarm som endast har ett jordtag, är inte det möjligt att använda slingresistansmetoden eftersom det inte finns en krets för strömmen.
- om det uppmätta värdet är extremt lågt, måste kontroll göras att tången inte mäter över en nollpotential. Denna mätning kan göras för att göra ett kontinuitetstest däremot.

Mätning på mellan- och högspänning

Observera att för denna mätmetod, "tångmetoden" gäller att mätsignalen på tången är (2403 Hz för CA 6410, CA 6412 och CA 6415 samt 1358 Hz för CA 6415R), därför kan det vara lämpligt att tala om att det är en "loopimpedansmätning". I praktiken är det seriella reaktiva värdet i en krets (linjeinduktansen) försumbar jämfört med loopimpedansresistans, så loopimpedansen Z är lika med loopresistansen av värdet R .

På system byggda på långa avstånd, som järnvägar, är inte den induktiva delen försumbar. I de fallen en loopimpedansmätningen utförs, visar mätresultatet ett högre värde.

För att komma tillrätta med den induktiva delen, är de nya Chauvin-Arnoux jordbryggorna förberedda för mätning med 2-tånger (CA 6471 & CA 6472) de har en mätfrekvens på 128 Hz vilket begränsar influenserna av den induktiva delen på en linje, eftersom de mäter på en frekvens som är nära nätets egen frekvens under normal drift.

Jordkopplingsmätning

Jordkopplingsmätning är i stor utsträckning använd av nätägare som vill kontrollera anslutningen mellan ett mellanspannings- och ett lågspänningsnät. Det innebär att kontrollmäta två jordsystem vilka inte normalt ska vara ihopkopplade fysiskt.

Om två jordsystem har bra kontakt, trots att de inte är ihopkopplade, kan det innebära fara för utrustning och människor. När en felström flyter genom chassit på jordtaget M på ett mellanspanningsnätverk (MV), kan det orsaka en potentialstigning på jorden och då även på lågspänningsnätverkets nolla (LV) och riskera människors liv samt utrustningen ansluten till LV nätet.

Jordtagskoppling på högspänning. Om ett blixtnedslag inträffar i en mellan- eller lågspänningstransformator, fås en omedelbar potentialhöjning som kan vara flera kV.

Metoden för mätning är med 2 hjälpspett, eller "62 % metoden".

Hjälpspettet H (ström) och S (potentialreferensen) måste vara placerade så att följande iakttages:

- tillräckligt avstånd från jordtaget som ska mätas, respektera avståndet i diagrammet här nedan.
- ha en jordtags potentialreferens.

Jordkopplingsmätning görs på följande sätt:

1 Öppna nollan på lågspänningsnätet (öppen A)*

- Anslut E och ES till N (LV nollan) med två 50 m kablar
- Anslut S till det första spettet med en 50 m kabel
- Anslut H till det andra spettet med en 100 m kabel
- Placera jordbryggan mellan M och N vid en punkt 20 m från deras axel
- Mät resistansen på noll ledarens jordtag: $R_{neutral}$

*Punkt A (jordklämman) måste öppnas för att mäta jordkopplingen på det första jordtaget

2 Upprepa mätningen, denna gång med E och ES anslutna till M (vilket är chassijord på ett mellan spänningsnätverk MV)

(LV nolledaren är fortfarande ej ansluten)

- Mät resistansen på chassijorden på jordtaget: R_{chassi}

3 Anslut E och ES till M (MV chassijord) med två 50 m kablar

- Anslut S och H till N (LV neutral) med två 50 m kablar
- Uppmätt $R_{chassi/nolla}$

4 Beräkna jordkopplingen:

$$R_{koppling} = [R_{chassi} + R_{nolla} - R_{chassi/nolla}] / 2$$

5 Beräkna jordkopplingens koefficiens:

$$k = R_{koppling} / R_{chassi}$$

OBS: glöm inte att återansluta A (jordklämman)

Högfrekvensmetoden, jordtagsmätning med hög mätfrekvens

Alla jordtagsmätningar beskrivna fram till nu görs med en låg mätfrekvens vilket betyder att den är nära nätets frekvens så att mätningen görs vid så normala driftförhållanden som möjligt. Dessutom är en jordtagsmätning i princip oberoende av frekvensen eftersom jordtaget normalt är resistivt.

Komplexa jordsystem med många parallella jordtag kan vara mycket induktiva beroende på kablar som går till en mängd jordtag. Dessutom på äldre installationer, kan man anta att själva jordtaget är isolerat genom öppnen jordklämman, men beroende på gömda och glömda anslutningar kan den ändå vara ansluten till andra jordtag. Även om den induktiva delen på dessa jordtag är låg vid låga frekvenser, kan de bli mycket höga vid höga frekvenser (till exempel vid blixtnedslag). Som ett resultat av detta, även om ett jordsystem är effektivt vid låga frekvenser därför att det har en låg resistans, kan impedansen vid höga frekvenser hindra att felströmmar flyter rätt väg till jord i händelse av fel. Ett blixtnedslag kan då ta en oönskad väg istället för att ledas ner via det önskade jordtaget.

Jordtagsmätning tillsammans med frekvensanalys kan därmed användas för att se hur jordtagsystemet uppför sig i händelse av blixtnedslag. I Sverige finns högfrekvensmetoden beskriven i EBR 301.

Jordtagsmätning på kraftledningar med parallell luftjord

Högspänningsledningar har vanligtvis en jordkabel i luften för att dra ström från blixtnedslag via masten.

Eftersom alla master är ihoplänkade med denna jordledare har alla master jordtagsresistansen parallellt. Det innebär att de har flera parallella jordtag.

Vid användning av en konventionell mätmetod, kan endast mätning göras på den totala jorden på hela kraftledningen, mätningen görs på alla ingående jordtag parallellt. Eftersom det finns ett stort antal master, kommer denna mätning att visa ett lågt mätvärde, även om den enskilda masten har ett högre mätvärde. Det innebär att det är omöjligt att mäta jordtagsresistans på kraftledningsmaster med en konventionell metod, om inte varje jord isoleras. Genom att koppla ifrån luftjorden. Vilket är dyrt och farligt, samt dessutom måste göras i spänningslöst tillstånd.

Mätprincip

När jordbrygga CA 6472 ansluts till en CA 6474 vektorialenhet, kan den användas för att mäta masters jordtag med en selektiv mätmetod, även då masten är en del av ett parallellt jordtagssystem.

Denna metod utförs med CA 6472 och CA 6474 som kombinerar två mätprinciper:

1. Användandet av 4 flexibla strömspoler (AmpFLEX™) placerade runt mastens ben för mätning av den ström som flyter till mastens jord. Denna selektiva mätning baseras på samma princip som en selektivmätning med en vanlig strömtång.

2. Med en hög mätfrekvens upp till 5 kHz, fås:

- ett stabilt Z värde (se diagram) som är mycket högre än jordtagsresistansen som mäts. Som ett resultat av detta, är att strömmen som flyter till den andra masten genom luftjorden är försumbar och värdet på strömmen som flyter via jord ökar. Detta gör att mätnoggrannheten ökas på mätningen.
- genom att det går att scanna frekvensen mellan 41 Hz till 5 kHz kan studier utföras på hur jordsystemet uppför sig i händelse av ett blixtnedslag.

Mätmetoder

Jordbryggan CA 6474 kan användas för mätning på kraftledningsmaster med två metoder:

1. Den aktiva mätningen genom att injicera en mätström från CA 6472 (som med en traditionell 3- eller 4-tråds jordtagsbrygga).

2. Den passiva mätningen som använder störströmmar som flyter i högpänningslinjen. Den passiva metoden är användbar för att kontrollera att mätningen är konsekvent med den aktiva mätningen. Dessutom kan mätresultaten garanteras oberoende av kondition, eftersom en hög markresistivitet kan hindra att en tillräcklig mätström kan flyta till nästa mast, vilket gör det omöjligt att mäta med den aktiva metoden.

Andra mätningar

När CA 6472 är ihopkopplad med CA 6474 blir det ett genuint diagnosvtyg för högpänningslinjer. Dessutom kan det även användas för att mäta en masts impedans, det kan användas för:

- **mätning av den totala linjeimpedansen vid olika mätfrekvenser** så att man kan se hur linjen uppför sig om det blir ett fel. Om det blir ett blixtnedslag, måste impedansen på linjen vara tillräckligt låg för att felströmmen ska flyta via luftjorden och driva den till jord via masterna.

DataView®

(för CA 6470N/CA 6471 /CA 6472 + CA 6474)

Licensfri mjukvara för konfigurering och fjärrstyrning av instrumenten samt realtidsvisning.

Skapa rapporter på svenska av lagrade mätningar

(DataView® finns på 6 språk: Svenska, Franska, Engelska, Tyska, Spanska och Italienska.)

- Konfigurering av alla inställningar för samtliga funktioner
- Fjärrstyrning av mätning
- Lagrade mätvärden från instrumentet hämtas med mjukvaran
- Möjligt att lägga till kommentarer direkt i rapporten
- Möjligt att göra egna rapporter
- Visning i kurvform: impedans mätning som funktion av frekvensen, visning av teoretisk stegspänning som funktion av distansen osv
- Skapa rapporter på svenska av lagrade mätningar

Mätinställningar för vald mätmetod samt inkopplingsbild i skärmen.

Mätinställningar för vald mätmetod samt inkopplingsbild i skärmen.

Visning av inspelade mätsresultat både i grafisk och i numerisk utskrift.

	CA 6421	CA 6423	CA 6460	CA 6462	CA 6470N TERCA 3	CA 6471	CA 6472	CA 6410	CA 6412	CA 6415
Jordtagsmätning										
3-trådsmetod	●	●	●	●	●	●	●			
4-trådsmetod			●	●	●	●	●			
Jordkoppling					●	●	●			
Selektiv jordtagsmätning										
4-tråds + slingresistansmetod						●	●			
2-tångs slingresistansmetod						●	●			
Tångmetoden								●	●	●
Kraftledning med luftjord										
med CA 6474							●			
Markresistivitet										
Manuell			●	●						
Automatisk					●	●	●			
Potentialmätning										
							●			
Kontinuitet										
					●	●	●			
Mätfrekvens										
En frekvens: 128 Hz	●	●	●	●						
En frekvens: 2,403 Hz								●	●	●
Automatiskt 41 till 512 Hz					●	●				
Automatiskt 41 till 5,078 Hz							●			
Rs, Rh mätning och visning (hjälpsettens egenresistans)										
					●	●	●			
U störningsindikering och visning (spänningspikar på jorden)										
								●	●	●
Visning av mätresultat										
Analog display	●									
LCD display		●	●	●				●	●	●
Tredelad LCD display					●	●	●			
Drivspänning										
Batterier	●	●	●					●	●	●
Uppladdningsbara batterier				●	●	●	●			
Mer information på sidan	16	16	18	18	20	22	24	30	30	30

3-tråds jordbryggor

CA 6421 & CA 6423

De vattentäta CA 6421 och CA 6423 jordbryggorna är mycket lätta att använda samt har en låg vikt. Dessa instrument är designade för användning på fältet under svåra förhållanden. De ger en snabb och noggrann jordtagsmätning med den traditionella 3-trådsmetoden. Efter att jordpetten satts upp, tryck på testtangenten och läs av mätvärdet. Används företrädesvis vid underhållsbesiktning.

CA 6421

Ergonomi

- Enkelt instrument för fältbruk
- Lättavsläst analog eller digital display
- Mycket enkel att använda
- Enkel anslutning med färgkodade ingångar och kablar

Mätning

- Resistanmätning med 2- eller 3-trådsmetoden
- Med automatisk indikering av för höga brus eller störningsnivåer
- Direktavläsning av mätresultat mellan 0,5 och 2000 Ohm (1 000 Ω på CA 6421)
- Automatiskt mätområde (för CA 6423)
- Mätfel samt störningar indikeras med LED

Drivspänning

- Batteridrivna
- Batteriet klarar 1 800 mätningar om 15 s

CA 6423

	CA 6421	CA 6423
Specifikationer		
Mätningar	Jordtagsresistans	Jordtagsresistans
Typ	2 & 3-tråds	2 & 3-tråds
Markresistivitet	Nej	Nej
Mätområde	0.5 Ω till 1,000 Ω	0.01 Ω till 2,000 Ω (3 automatiska områden)
Upplösning	-	10 mΩ / 100 mΩ / 1 Ω (beroende på mätområde)
Noggrannhet	± (5 % + 0.1 % vid full skala)	± (2 % + 1 siffror)
Spänning	≤ 24 V	≤ 48 V
Frekvens	128 Hz	128 Hz
Alarm	3 stegs-indikator med LED för validering	3 stegs-indikator med LED för validering
Andra funktioner		
Drivspänning	8 x 1.5 V batterier	8 x 1.5 V batterier
Display	Analog	2 000-siffrors digital LCD skärm
Elektrisk säkerhet	IEC 61010 & IEC 61557	IEC 61010 & IEC 61557
Storlek	238 x 136 x 150 mm	238 x 136 x 150 mm
Vikt	1.3 kg	1.3 kg

Beställningsinformation

> **CA 6421** **P01123011**
 Levereras med 1 bärrem, 8 x LR6 1.5 V batterier, svensk manual samt manual på 5 språk

> **CA 6423** **P01127013**
 Levereras med 1 bärrem, 8 x LR6 1.5 V batterier, svensk manual samt manual på 5 språk

Tillbehör och reservdelar

Axelrem..... P01298005
 0,1 – 250 V HRC säkringar (10-pack)..... P01297012
 1,5 V LR6 Batteri..... P01296033
 1,5 V LR6 Batterier (x12) P01296033A
 1,5 C LR6 batterier (x24) P01296033B

Se sid 28 för kompletta jordtagssatser

3- och 4-tråds jordtags- och markresistiviteitsbryggor

CA 6460 & CA 6462

En riktig jordtagsbrygga med tre funktioner i ett instrument, CA 6462 är speciellt utvecklad för fältbruk med enkelt handhavande vare sig du ska anlägga ett nytt jordtag eller göra en kontroll på ett befintligt. Dessa bryggor ger exakta och pålitliga värden med största bekvämlighet och säkerhet. För underhållskontroll samt nysättning av jordtag.

Ergonomi

- Tufft, läckagesäkert utförande för fältbruk
- Stor 2000-siffrors bakgrundsbelyst LCD-skärm för tydlig avläsning
- Digital display på uppmätta värden med storhet
- Mycket enkel att använda
- Enkel anslutning med färgkodade ingångar och kablar

Mätningar

- Jordtagsresistans med 3- eller 4-trådsmetoden samt markresistiviteitsmätning
- Utvecklad för att klara höga stör- och brusnivåer på jordtaget
- Automatiskt mätområde
- 3 varningar med LED:
 - hög brusnivå,
 - hög hjälpspetsresistans,
 - anslutningsfelsindikering

Drivspänning

- Batteridrivna (CA 6460) eller med uppladdningsbara batterier (CA 6462)

CA 6460

CA 6462

	CA 6460	CA 6462
Specifikationer		
Mätningar	Jordtag/Markresistivitet/Jordkoppling	Jordtag/Markresistivitet/Jordkoppling
Typ	3-tråds & 4-tråds	3-tråds & 4-tråds
Mätområde	0.01 Ω till 2,000 Ω (3 automatiska mätområden)	0.01 Ω till 2,000 Ω (3 automatiska mätområden)
Upplösning	10 m Ω / 100 m Ω / 1 Ω (beroende på mätområde)	10 m Ω / 100 m Ω / 1 Ω (beroende på mätområde)
Noggrannhet	\pm (2 % + 1 siffror)	\pm (2 % + 1 siffror)
Spänning	\leq 24 V	\leq 48 V
Frekvens	128 Hz	128 Hz
varningar	3 fels-indikering med LED för validering	3 fels-indikering med LED för validering
Andra funktioner		
Drivspänning	8 x 1.5 V batterier	Uppladdningsbart NiMH batteri
Display	2000-siffrors digital LCD	2000-siffrors digital LCD
Elektrisk säkerhet	IEC 61010 & IEC 61557	IEC 61010 & IEC 61557
Storlek	270 x 250 x 110 mm	270 x 250 x 110 mm
Vikt	2.8 kg	3.3 kg

Beställningsinformation

> **CA 6460** **P01126501**
Levereras med 8 x 1.5 V LR6 batterier och svensk manual

> **CA 6462** **P01126502**
Levereras med laddkabel 230V och svensk manual

Tillbehör och reservdelar

0,1 A - 250 V HRC säkringar (10-pack) P01297012
 Batteripack för CA 6462 P01296021
 1,5 V ALK LR6 batteri P01296033
 1,5 V ALK LR6 batterier (x 12)..... P01296033A
 1,5 V ALK LR6 batterier (x 24)..... P01296033B

Se sid 28 för kompletta jordtagssatser

3- och 4-tråds jordtags- och markresistivitetsbryggor

CA 6470N TERCA 3

Denna jordtags- och markresistivitetsbrygga är även ett diagnosverktyg för jordtag. Den ger mer information vid mätningen men är ändå enkel att använda. Med IP 67 kapslat hölje är det ett riktigt fältinstrument som har stor bakgrundsbelyst display, automatisk igenkänning av anslutning samt färgkodade ingångar. Dessutom har vridomkopplaren direktfunktioner för mätningar, allt för att ge användaren största möjliga säkerhet.

Ergonomi

- Tuff, läckagesäkert utförande för fältbruk
- Stor 2000-siffrors bakgrundsbelyst LCD skärm för tydlig avläsning
- Digital display på uppmätta värden med storhet
- Mycket enkel att använda
- Enkel anslutning med färgkodade ingångar och kablar
- Ökad säkerhet med indikering av anslutning direkt i displayen
- USB kommunikations interface
- Kompatibel med DataView® mjukvara

CA 6470N TERCA 3

Mätningar

- Jordtagsresistans med 3- eller 4-trådsmetoden samt markresistivitetsmätning
- Utvecklad för att klara höga stör- och brusnivåer på jordtaget upp till 60 V toppvärde
- Markresistivitet: automatisk beräkning både med Wenner- och Schlumbergermetoder
- Jordkopplingsmätning
- 200 mA förbindelsetest/resistansmätning med (2- eller 4-tråds koppling)
- Mätfrekvens: 41 till 512 Hz
- Mätning av hjälpspettens resistanser
- Minneslagring för rapportgenerering samt lagring av mätvärden

Drivspänning

- Drivs av uppladdningsbara batterier
- Adapter för laddning med 12 V för bilar

DataView®

CA 6470N Terca 3

Specifikationer		
<i>Jordtagsmätning 3-trådsmetoden</i>	Område	0.01 Ω till 99.99 k Ω
	Upplösning	0.01 Ω till 100 Ω
	Testspänning	16 V eller 32 V, valbart
	Mätfrekvens	40 Hz till 512 Hz automatiskt eller manuellt
	Testström	Upp till 250 mA
	Noggrannhet	± 2 % avläst värde ± 1 siffra
<i>Jordtagsmätning 4-trådsmetoden</i>	Område	0.001 Ω till 99.99 k Ω
	Upplösning	0.001 Ω till 100 Ω
	Testspänning	16 V eller 32 V
	Mätfrekvens	40 Hz till 512 Hz automatiskt eller manuellt
	Testström	Upp till 250 mA
	Noggrannhet	± 2 % avläst värde ± 1 siffra
<i>Markresistivetsmätning med 4-hjälpspett</i>	Mätmetod	Wenner eller Schlumberger metoder med automatisk beräkning av resultaten samt visning i Ω -meter eller Ω -fot
	Automatiskt mätområde	0.01 Ω till 99.99 k Ω
	Upplösning	0.01 Ω till 100 Ω
	Testspänning	16 eller 32 V, valbart
	Mätfrekvens	73 – 91.5 – 101 – 128 Hz valbart
<i>Extern spänningsmätning</i>	Automatiskt mätområde	0.1 till 65.0 VAC/DC – DC till 450 kHz
	Noggrannhet	± 2 % avläst värde + 2 siffror
<i>Resistans mätning/ förbindelsekontroll</i>	Typ av mätning	2 tråds eller 4-tråds, valbart
	Automatiskt mätområde	2-tråds: 0.01 Ω till 99.9 k Ω – 4-tråds: 0.001 Ω till 99.99 k Ω
	Noggrannhet	± 2 % avläst värde + 2 siffror
	Testspänning	16 VDC (polaritet +, - eller automatiskt)
	Testström	> 200 mA max. för R < 20 Ω
<i>Minne</i>	Storlek	512 mätvärden
	Kommunikation	Optiskt-isolerat USB
Andra funktioner		
Drivspänning	Uppladdningsbart batteri NiMh	
Batteriladdare	Extern drivspänning 18 Vdc / 1.9 A eller 12 Vdc	
Elektrisk säkerhet	50 V CAT IV	
Storlek / Vikt	272 x 250 x 128 mm / 3 kg	

Beställningsinformation

> **CA 6470N Terca 3** **P01126506**
Levereras med 1 laddare 230V dataexport mjukvara + 1 optisk/USB kabel, samt svensk manual

Tillbehör och reservdelar

DataView® rapport mjukvara	P01102095
Adapter för laddning i bil	P01102036
Optisk/RS232 kommunikations kabel	P01295252
Säkringar pack om 10 st – F 0.63 A - 250 V - 5 x 20 mm - 1.5 kA	AT0094
Adapter för 230V batteriladdning	P01102035
Batteripack.....	P01296021
Optisk/USB kommunikationskabel.....	HX0056-Z

Se sid 28 för kompletta jordtagssatser

3- och 4-tråds jordtags- och markresistivitetsbryggor

CA 6471

Denna jordtags- och markresistivitetsbrygga är även ett diagnosverktyg för jordtag med 5 mätningar i 1 instrument: jordtag, selektiv mätning av jordtag, markresistivitet samt jordkoppling och förbindelsekontroll. Den ger mer information vid mätningen men är ändå enkel att använda. Med IP 67 kapslat hölje är det ett riktigt fältinstrument med stor bakgrundsbelyst display, automatiskt igenkänning av anslutning samt färgkodade ingångar. Dessutom har vridomkopplaren direktfunktioner för mätningar, allt för att ge användaren största möjliga säkerhet.

Ergonomi

- Tuff, läckagesäkert utförande för fältbruk
- Stor 2000-siffrors bakgrundsbelyst LCD skärm för tydlig avläsning
- Digital display på uppmätta värden med storhet
- Mycket enkel att använda
- Enkel anslutning med färgkodade ingångar och kablar
- Ökad säkerhet med indikering av anslutning direkt i displayen
- USB kommunikationsinterface
- Kompatibel med DataView® mjukvara

CA 6471

DataView®

Mätningar

- Jordtagsmätning med 3- eller 4-trådsmetoden
- Selektiv jordtagsmätning (4-trådsmetoden, med tång eller slingresistansmätning med två tänger)
- Markresistivitet: automatisk beräkning både med Wenner och Schlumbergermetoder
- Jordkopplingsmätning
- 200 mA förbindelsetest/resistansmätning med (2- eller 4-tråds koppling)
- Mätfrekvens: 41 till 512 Hz (med hjälpspett) samt 128 Hz till 1758 Hz (selektiv mätning med tänger)
- Mätning av hjälpspettens resistanser
- Minneslagring för rapportgenerering samt lagring av mätvärden

Drivspänning

- Drivs av uppladdningsbara batterier
- Adapter för laddning med 12 V för bilar

CA 6471

Specifikationer		
<i>Jordtagsmätning Mätning med 2 tänger</i>	Mätområde	0.01 Ω till 500 Ω
	Upplösning	0.01 Ω till 1 Ω
	Mätfrekvens	Auto: 1367 Hz ; Manuell: 128 Hz - 1367 Hz - 1611 Hz - 1758 Hz
<i>Jordtagsmätning 3-trådsmetoden</i>	Mätområde	0.01 Ω till 99.99 k Ω
	Upplösning	0.01 Ω till 100 Ω
	Testspänning	16 V eller 32 Vrms spänning, valbar
	Mätfrekvens	41 Hz till 512 Hz, automatiskt eller manuellt
	Testström	Upp till 250 mA
	Noggrannhet	± 2 % avläst värde + 1 siffra till 128 Hz
	<i>Jordtagsmätning 4-trådsmetoden / 4-tråds + mätning med tänger</i>	Mätområde
Upplösning		0.001 Ω till 100 Ω
Testspänning		16 V eller 32 V valbart
Mätfrekvens		41 Hz till 512 Hz automatiskt eller manuellt
Testström		Upp till 250 mA
Noggrannhet		± 2 % avläst värde ± 1 siffra
<i>Markresistivitet</i>		Mätmetod
	Automatiskt mätområde	0.01 Ω till 99.99 k Ω ; P max. 999 k Ω m
	Upplösning	0.01 Ω till 100 Ω
	Testspänning	16 V eller 32 V, valbart
	Mätfrekvens	41 Hz till 512 Hz valbart
<i>Extern spänningsmätning</i>	Automatiskt mätområde	0.1 till 65.0 VAC/DC – DC till 450 kHz
	Noggrannhet	± 2 % avläst värde + 1 siffror
<i>Resistansmätning/förbindel- sekontroll</i>	Typ av mätning	2-tråds eller 4-trådsmetoden, valbar
	Automatiskt mätområde	2- tråds: 0.01 Ω till 99.9 k Ω – 4-tråds: 0.001 Ω till 99.99 k Ω
	Noggrannhet	± 2 % avläst värde + 2 siffror
	Testspänning	16 VDC (polaritet +, - eller automatiskt)
	Testström	> 200 mA max. för R < 20 Ω
<i>Minneslagring</i>	Lagringskapacitet	512 mätvärden
	Kommunikation	Optiskt isolerad USB
Andra funktioner		
Drivspänning	Uppladdningsbart batteri NiMH	
Batteriladdare	Extern drivspänning med 18 VDC/1.9 A eller 12 VDC	
Elektrisk säkerhet	50 V CAT IV	
Storlek / Weight	272 x 250 x 128 mm/3 kg	

Beställningsinformation

> **CA 6471** **P01126505**
 Levreras med laddare 230Vac, mjukvara för export av mätvärden
 + optisk/USB kommunikationskabel, 2 x C182 tänger med 2 kablar,
 svensk manual samt 1 mjuk väska.

Tillbehör och reservdelar

DataView® rapport mjukvara	P01102095
12Vdc adapter för bil	P01102036
Optisk/RS232 kommunikationskabel	P01295252
Set med 10 säkringar F 0,63 A - 250 V - 5 x 20 mm - 1.5 kA AT0094	
Batteriladdare 230Vac.....	P01102035
Batteripack	P01296021
Optisk/USB kommunikationskabel	HX0056-Z
MN62 tång (Ø. 20 mm) (med 2 m kabel för ES ingång)	P01120452
C182 clamp (Ø 20 mm) (med 2 m kabel för ES ingång)	P01120333

Se sid 28 för kompletta jordtagsatser

Jordbrygga för mätning enligt högfrekvensmetoden

CA 6472

CA 6472 jordbrygga används vid mätning enligt högfrekvensmetoden, samt markresistivitetsmätning. Denna jordbrygga är det fulländade diagnosverktyget för alla typer av jordtag. Med samma enkla handhavande som våra andra jordbryggor. Till CA 6472 kan CA 6474 kraftledningsadapter anslutas för att mäta enskilda jordtag på en kraftledning med parallell ansluten jordförbindelse.

Ergonomi

- Tufft, läckagesäkert utförande för fältbruk
- Stor 2000-siffrors bakgrundsbelyst LCD skärm för tydlig avläsning
- Digital display på uppmätta värden med storhet
- Mycket enkel att använda
- Enkel anslutning med färgkodade ingångar och kablar
- Ökad säkerhet med indikering av anslutning direkt i displayen
- USB kommunikationsinterface
- Kompatibel med DataView® mjukvara

CA 6472

Mätningar

- Jordtagsmätning med 3- eller 4-trådsmetoden
- Selektiv jordtagsmätning (4-trådsmetoden, med tång eller slingresistansmätning med två tänger)
- Markresistivitet: automatisk beräkning både med Wenner- och Schlumbergermetoder
- Jordkopplingsmätning
- 200 mA förbindelsetest/resistansmätning med (2- eller 4-tråds koppling)
- Mätning på jordtag med parallelljord (med CA 6474)
- Mätfrekvens från 41 till 5,078 Hz (automatisk för bästa mätfrekvens, samt även manuellt och svepfunktion)
- Mätning av hjälpspetters resistanser
- Minneslagring för rapportgenerering samt lagring av mätvärden
- Utvecklad för att klara höga stör- och brusnivåer på jordtaget upp till 60 V toppvärde

DataView®

Drivspänning

- Drivs av uppladdningsbara batterier
- Adapter för laddning för 12 V i bilar

CA 6472

Specifikationer		
<i>Jordtagsmätning Mätning med 2 tänger</i>	Mätområde	0.01 Ω till 500 Ω
	Upplösning	0.01 Ω till 1 Ω
	Mätfrekvens	Automatiskt: 1,367 Hz ; Manuellt: 128 Hz - 1,367 Hz - 1,611 Hz - 1,758 Hz
<i>Jordtagsmätning 3-trådsmetoden</i>	Automatiskt mätområde	0.01 Ω till 99.99 k Ω
	Upplösning	0.01 Ω till 100 Ω
	Testspänning	16 V eller 32 Vrms, valbart
	Mätfrekvens	41 Hz till 5078 Hz automatiskt eller manuellt
	Testström	Upp till 250 mA
	Noggrannhet	± 2 % avläst värde + 1 siffra vid 128 Hz
	<i>Jordtagsmätning 4-trådsmetoden / 4-tråds + mätning med tänger</i>	Mätområde
Upplösning		0.001 Ω till 100 Ω
Testspänning		16 V eller 32 V valbart
Mätfrekvens		Från 40 Hz till 512 Hz automatiskt eller manuellt
Testström		Upp till 250 mA
Noggrannhet		± 2 % avläst värde ± 1 siffra
<i>Markresistivitet</i>	Mätmetod	Wenner- eller Schlumbergermetoder med automatisk beräkning av mätvärdet samt visning i displayen med Ω -meter eller Ω -fot
	Automatiskt mätområde	0.01 Ω till 99.99 k Ω ; P max. 999 k Ω m
	Upplösning	0.01 Ω till 100 Ω
	Testspänning	16 eller 32 V, valbart
	Mätfrekvens	41 till 512 Hz, valbart
<i>Extern spänningsmätning</i>	Automatiskt mätområde	0.1 till 65.0 VAC/DC – DC till 450 kHz
	Noggrannhet	± 2 % avläst värde + 1 siffra
<i>Resistansmätning/förbindel- sekontroll</i>	Typ av mätning	2-tråds eller 4-trådsmetod, valbart
	Automatiskt mätområde	2-tråds: 0.01 Ω till 99.9 k Ω – 4-tråds: 0.001 Ω till 99.99 k Ω
	Noggrannhet	± 2 % avläst värde + 2 siffror
	Testspänning	16 VDC (polaritet +, - eller automatiskt)
	Testström	> 200 mA för R < 20 Ω
<i>Minneslagring</i>	Lagringskapacitet	512 mätvärden
	Kommunikation	Optiskt isolerat USB
Andra funktioner		
Drivspänning	Uppladdningsbart batteri NiMH	
Batteriladdning	230 vac adapter med 18 VDC / 1.9 A eller 12 VDC	
Elektrisk säkerhet	50 V CAT IV	
Storlek / Vikt	272 x 250 x 128 mm / 3.2 kg	

Beställningsinformation

> CA 6472P01126504

Levereras med laddare 230Vac, mjukvara för export av mätvärden + optisk/USB kommunikationskabel, 2 x C182 tänger med 2 kablar, svensk manual samt 1 mjuk väska.

Tillbehör och reservdelar

DataView® rapport mjukvara	P01102095
12Vdc adapter för bil	P01102036
Optisk / RS232 kommunikationskabel	P01295252
Set med 10 säkringar F 0,63 A - 250 V - 5 x 20 mm - 1.5 kA AT0094	
Batteriladdare 230Vac.....	P01102035
Batteripack	P01296021
Optisk/USB kommunikationskabel	HX0056-Z
MN62 tång (Ø. 20 mm)	
(med 2 m kabel för ES ingång)	P01120452
C182 clamp (Ø 20 mm)	
(med 2 m kabel för ES ingång)	P01120333

Se sid 28 för kompletta jordtagssatser

Adapter för mätning på master

CA 6474

Tillsammans med CA 6472 jordbrygga ges en unik lösning för jordtagsmätning på kraftledningsmaster eller på vindkraftverk under drift. Med selektiv jordtagsmätning kan mätning utföras på en kraftledningmast utan att den enskilda masten behöver kopplas ur vilket både är farligt och kostar mycket pengar. Med AmpFLEX™ flexibla spolar, görs mätningar oberoende av hur masten ser ut.

Ergonomi

- IP67 regnsäkert hölje för användning i fält
- Används med flexibla strömspoler typ Rogowski för att enkelt kunna komma runt mastfoten
- Fungerar med alla typer av master (1, 2, 3 eller 4 ben)
- Kompatibel med DataView® mjukvara

CA 6474

Mätningar

- Mastens jordtagsresistans: selektiv mätning för kontroll av mastens jordtagsresistans utan att bryta den från elnätet. Mätning kan göras med upp till 5 kHz i automatisk läge, fasta-frekvens steg eller med svep läge
- Mätning av mastens totala jordtagsresistans
- Mätning av varje mastfots jordtag
- Mätning av total linjeimpedans
- Mätning av luftjordens resistans utan att bryta den från elnätet

Drivspänning

- Drivs av CA 6472

DataView®

CA 6474	
Specifikationer	
Typ av mätning	Total jordresistans Jordtagsresistans på varje mastfot Total linjeimpedans Kvalitetskontroll på luftjords anslutning Aktiv mätning (med CA 6472) Passiv mätning (med hjälp av störströmmar) Ampflex med: 1, 2, 3 eller 4 samtidiga mätningar Känslighet: x 10, x 1, x 0.1 Strömmätning: 0.1 mA till 99.9 A
Mätområde	0.001 Ω till 99.99 k Ω
Noggrannhet	\pm (5 % + 1 siffr)
Frekvens	41 till 5,078 Hz
Frekvenssvav funktion	Ja
Andra funktioner	
Drivspänning / Lagring / Visning av mätvärden	Med CA 6472
Storlek / Vikt	260 x 240 x 120 mm / 2.3 kg

Beställningsinformation

> **CA 6474** **P01126510**

Levereras komplett med väska för tillbehör med: CA6472-CA6474 anslutningskabel, 6 BNC/BNC kablar 15 m långa, 4 AmpFLEX™ flexibla strömspoler 5 m långa, 1 paket med 12 AmpFLEX™ id-ringar, 2 kablar (5 m grön, 5 m svart) med 4 mm säkerhetsanslutningar på rulle, 5 anslutningar y/banan \varnothing 4 mm, 3 justerbara klämmor, 1 kalibrationsloop samt svensk manual.

Tillbehör och reservdelar

CA 6472 – CA 6474 anslutningskabel.....	P01295271
15 m BNC/BNC kabel	P01295272
5 m AmpFLEX™ flexibla strömslangar	P01120550
Paket med 12 AmpFLEX™ id-märkningar	P01102045
Paket med 3 justerbara klämmor	P01102046
5 m grön kabel (E ingång)	P01295291
5 m svart kabel (ES ingång)	P01295292
Y/banan adapter	P01102028
Kalibrationsloop	P01295294
AmpFLEX™ flexibla strömspoler: andra längder och utföranden finns, från 140 mm diameter	

Med AmpFLEX™ strömslangar, kan mätningar på alla masttyper göras, samt även på vindkraftverk.

Jordtagsmätning på kraftledningsmast med CA 6472 och CA 6474

Jordtagsresistans- och markresistivitetstillbehör

Chauvin Arnoux har högkvalitativa tillbehör för dina jordtags- eller markresistivitetmätningar. Med färgkodning på alla kablar och ingångar fås felfria anslutningar och säkra mätningar. Kabellängderna är speciellt utvalda för att passa din mätapplikation. Svenska tillbehörsatser är märkta med "S", för mer information om längder på kablar se EBR 301. För enkelt handhavande har kabelrullarna ett löstagbart handtag vilket gör de enkla att rulla upp samt lägga i väskan.

Dessa tillbehörsatser passar alla olika jordtagsinstrument vare sig de är för jordtagsresistans eller markresistivitetmätningar.

Alla tillbehör som jordspett, kablar, rullar, krokodilklämmor mm. transporteras enkelt med den medföljande väskan.

Jordtagssats:
för mätning vid underhållsbesiktning med 3-trådsmetoden 40 m+80 m (med väska).

Jordtags- och markresistivitetssats:
jordtagmätning 3- och 4-trådsmetoden samt markresistivitetskontroll vid nysättning av jordtag (med väska)

Innehåll		
Jordtagsmätning 1-tråd samt loop		Innehåller 1 x 30 m grönkabel på rulle, 1 hjälpspett
Jordtagsmätning 3-trådsmetoden	50 m	Innehåller 2 hjälpspett, 2 kabelrullar (50 m röd, 50 m blå), 1 kabelvinda (10 m grön), 1 hammare, 5 y / Ø 4 mm bananadaptar, 1 väska
	100 m "S"	Innehåller 2 hjälpspett, 2 kabelrullar (100 m röd, 100 m blå), 1 kabelvinda (10 m grön), 1 hammare, 5 y / Ø 4 mm bananadaptar, 1 väska
	150 m	Innehåller 2 hjälpspett, 2 kabelrullar (150 m röd, 150 m blå), 1 kabelvinda (10 m grön), 1 hammare, 5 y / Ø 4 mm bananadaptar, 1 väska
Jordtagsmätning och markresistivitet 4-trådsmetoden	100 m "S"	Innehåller 4 hjälpspett, 4 kabelrullar (100 m röd, 100 m blå, 100 m grön, 30 m svart), 1 kabelvinda (10 m grön), 1 hammare, 5 y / Ø 4 mm bananadaptar, 1 väska
	150 m	Innehåller 4 hjälpspett, 4 kabelrullar (150 m röd, 150 m blå, 150 m grön, 30 m svart), 1 kabelvinda (10 m grön), 1 hammare, 5 y / Ø 4 mm bananadaptar, 1 väska
Markresistivitet sats	100 m	Innehåller 2 kabelrullar (100 m grön och 30 m svart), 1 väska, 2 hjälpspett
CA 647X förbindelsesats (för $\mu\Omega$ mätning)		Innehåller 4 x 1.5 m kablar med Ø 4 mm bananingångar, 4 krokodilklämmor, 2 testprober

Beställningsinformation

- > 1P loop sats P01102020
- > 50 m 3P jordtagsats P01102021
- > 100 m 3P jordtagsats "S" P01102022
- > 150 m 3P jordtagsats P01102023
- > 100 m jord- och markresistivitetssats "S" P01102024
- > 150 m jord- och markresistivitetssats P01102025
- > Markresistanssats (100 m) P01102030
- > CA 647X förbindelsesats P01102037

Tillbehör och reservdelar

> För jord- och markresistivitetssatser:

- 10 m kabelvinda grön kabel P01102026
- Sats med 5 adaptar för ingångarna ("y") P01102028
- Sats med 4 vevar för upprullning P01102029
- 1 hjälpspett P01102031
- C172 strömtång adapter P01120310
- 150 m röd kabelrulle P01295260
- 100 m röd kabelrulle P01295261
- 50 m röd kabelrulle P01295262
- 150 m blå kabelrulle P01295263
- 100 m blå kabelrulle P01295264
- 50 m blå kabelrulle P01295265
- 100 m grön kabelrulle P01295266
- 30 m svart kabelrulle P01295267
- 30 m grön kabelrulle P01295268
- Väska för jordtagsats P01298066
- Väska för jord- och markresistivitetssats P01298067

Mätning av jordtag med tångmetoden

CA 6410, CA 6412 & CA 6415

I tillägg till den traditionella jordtagskontrollen med jordbrygga, ger CA 6410, CA 6412 och CA 6415 slingresistanstänger en snabb och säker kontroll av jordtag: mätningen görs utan att jordkretsen behöver brytas upp. Dessutom behöver heller inga hjälpsett användas. Slingresistansmetoden kan användas där man har minst två med varandra förbundna jordtag, alltså går det aldrig att mäta ett enskilt jordtag. Dessa tänger kan även mäta läckströmmen i jordlinan vilket ger ytterligare en kontroll på jordtagets kondition. Rekommenderas vid underhållsbesiktning enligt EBR.

Ergonomi

- Enkel jordtagskontroll med repeterbara värden
- Utvecklad för fältbruk
- Utformade med tanke på enkelt handhavande
- Indikering av fel direkt i displayen
- 3000-siffrors tydlig LCD skärm
- Speciellt utformad tång med hög noggrannhet

Mätningar

- Slingresistansmätning: 0,1 till 1200 Ohm
- Direkt läckströmmätning från 1 mA till 30 A (CA 6412 & CA 6415)
- Lagring av upp till 99 mätningar (CA 6415)
- Konfigurerbara alarm (CA 6415) för enkel kontroll
- Hög störkänslighet mot elektriskt brus nära kraftledningar eller transformatorstationer

Drivspänning

- Batteridrivna
- Batterilivslängd cirka 1000 mätningar om 30 s

CA 6410

CA 6412

CA 6415

Tångkonstruktion:

Mäthuvudet är nyckelkomponenten på en slingresistanstång, den garanterar produktens höga prestanda. Chauvin Arnoux® slingresistanstänger är uppbyggda med två oberoende, magnetiskt skärmade kretsar med utmärkt brusdämpning. Den mekaniska designen medger en stabil och repeterbar tångöppning och -stängning, vilket ger en mycket hög noggrannhet. Ytan på kontaktytorna är utvecklad för att förhindra att partiklar fastnar och ger felaktiga mätvärden

	Mätområde	Upplösning	Noggrannhet
Specifikationer			
Slingresistans	0.00 till 1.00 Ω	0.01 Ω	$\pm 2\%$ ± 2 siffror
	1.0 till 50.0 Ω	0.1 Ω	$\pm 1.5\%$ ± 1 siffra
	50.0 till 100.0 Ω	0.5 Ω	$\pm 2\%$ ± 1 siffra
	100 till 200 Ω	1 Ω	$\pm 3\%$ ± 1 siffra
	200 till 400 Ω	5 Ω	$\pm 6\%$ ± 1 siffra
	400 till 600 Ω	10 Ω	$\pm 10\%$ ± 1 siffra
	600 till 1,200 Ω	50 Ω	$\pm 25\%$ ± 1 siffra
Mätfrekvens	2403 Hz		
Ström / läckström (CA 6412 & CA 6415)	1 till 299 mA 0.300 till 2.999 A 3.00 till 29.99 A	1 mA 0.001 A 0.01 A	$\pm 2.5\%$ ± 2 siffror $\pm 2.5\%$ ± 2 siffror $\pm 2.5\%$ ± 2 siffror
Mätfrekvens vid strömmätning	47 till 800 Hz		
Indikering av störströmmar samt ej stängd	Indikeras i LCD displayen		
Alarm (CA 6415)	Valbart av användaren		
Minneslagring (CA 6415)	99 mätningar		
Andra funktioner			
Drivspänning	9 V batteri		
Display	3 000-siffrors LCD		
Elektrisk säkerhet	IEC 61010 - CAT III 150 V		
Storlek / Vikt	55 x 100 x 240 mm/1 kg		

Beställningsinformation

- > CA 6410 P01122011
- > CA 6412 P01122012
- > CA 6415 P01122013

Slingresistanstänger levereras med väska och batteri samt svensk manual.

Tillbehör och reservdelar

- Kalibreringsloop P01122301
- Väska P01298011
- 9 V alkaline batteri P01100620

Den europeiska instrumenttillverkaren:

Vi finns över hela världen!

Chauvin Arnoux är Frankrikes ledande instrumenttillverkare. Vi tillverkar instrument för el- och energiövervakning samt elektriska test- och mätinstrument för underhållsbruk av elinstallationer. Dessutom tillverkar vi temperaturgivare till kunder med mycket höga krav på kapsling, som till exempel kärnkraftverk.

Utvecklar nya och bättre sätt att mäta framtiden, varje dag!

Från att råmaterialet kommer in till våra fabriker, till varje enskilt supportärende, är vårt team av medarbetare vår finaste resurs. Varje dag finner vi nya lösningar på mätproblem för professionella användare i hela världen för våra teknikintensiva proffskunder som kan vara stora industriföretag, nätbolag samt underhållspersonal och elektriker.

Besök vår hemsida:

www.chauvin-arnoux.se

Ladda ner våra kataloger från vår hemsida:

Distributör

FRANCE
Chauvin Arnoux
190, rue Championnet
75876 PARIS Cedex 18
Tel.: +33 1 44 85 44 38
Fax: +33 1 46 27 95 59
export@chauvin-arnoux.fr
www.chauvin-arnoux.com

SCANDINAVIA
CA Mätssystem AB
Box 4501 - SE 18304 TÄBY
Tel: +46 8 50 52 68 00
Fax: +46 8 50 52 68 10
info@camatsystem.com
www.camatsystem.com