
ICS      
     
	     

DB36
江西省地方标准
DB XX/ XXXXX—XXXX
	     

城市轨道交通防雷检测技术规范
Technical code for inspection of lighting protection system in Urban Railroad Transportation
 点击此处添加与国际标准一致性程度的标识
	 FORMDROPDOWN

	（本稿完成日期：2018年7月26日）

     - XX - XX发布
XXXX - XX - XX实施
江西省质量技术监督局   发布
目  次

II前言

31　范围

32　规范性引用文件

33　术语和定义

44　基本规定

55　检测作业要求

56　检测对象和技术要求

147　检测数据

16附录A（规范性附录）　外部防雷装置和等电位连接导体的材料和最小尺寸

19附录B（规范性附录）　城市轨道交通大地网接地电阻测试方法

22附录C（资料性附录）　数据修约方法

23附录D（资料性附录）　站台接地及等电位连接示例

24附录E（资料性附录）　防雷装置检测报告样式表

前  言
本标准按照GB/T 1.1—2009给出的规则起草。
本标准由江西省气象局提出并归口。
本标准起草单位：江西省气象服务中心、南昌轨道交通集团有限公司。
本标准主要起草人：李准、周诚华、余建华、黄鹤华、舒雪松、谢佳杏、王成芳、吕振东、强裕君、杨华、杨甲、吴招锋、付誉斌、李垂忝。

城市轨道交通雷电防护装置检测技术规范
1　 范围
本标准规定了城市轨道交通防雷装置检测的基本规定、检测作业要求、检测内容和技术要求、检测数据处理及检测报告的编制。
本标准适用于城市轨道交通线路施工过程中跟踪检测、竣工检测以及既有线路的定期检测。城市轨道交通的其他形态，如轻轨、单轨、有轨电车、自动导向、市域快速轨道等系统防雷检测可参照本标准执行。
本标准不适用城市轨道交通线路的高压系统防雷检测。
2　 规范性引用文件
下列文件对于本文件的应用是必不可少的。凡是注日期的引用文件，仅所注日期的版本适用于本文件。凡是不注日期的引用文件，其最新版本（包括所有的修改单）适用于本文件。
GB/T 21431 建筑物防雷装置检测技术规范
GB 50057 建筑物防雷设计规范

GB 50343 建筑物电子信息系统防雷技术规范
GB 50174 数据中心设计规范
GB 50157 地铁设计规范
GB 50490 城市轨道交通技术规范

GB 50299 地下铁道工程施工及验收规范（2003年版）

GB 50601 建筑物防雷工程施工与质量验收规范
GB 18802.1 低压电涌保护器(SPD) 第1部分 低压配电系统的保护器性能要求和试验方法
GB/T 18802.21 低压电涌保护器 第21部分电信和信号网络的电涌保护器(SPD)性能要求和试验方法

TB 10180 铁路防雷及接地工程技术规范
DB11/T 311.2 城市轨道交通工程质量验收标准 第2部分：设备安装工程
3　 术语和定义
下列术语和定义适用于本文件。
3.1　 城市轨道交通 Urban Railroad Transportation
在不同型式轨道上运行的大、中运量城市公共交通工具，是当代城市中地铁、轻轨、单轨、自动导向、直线电机等轨道交通的总称。

[DB11/T 311.2，术语2.1]

3.2　 运营控制中心 operation control center (OCC)

调度人员通过使用通信、信号、综合监控（电力监控、环境与设备监控、火灾自动报警）、自动售检票等中央级系统操作终端设备，对地铁全线（多线或全线网）列车、车站、区间、车辆基地及其他设备的运行情况进行集中监视、控制、协调、指挥、调度和管理的工作场所，简称控制中心。

[GB 50157，术语 2.0.46]

3.3　 综合监控系统 intergrated supervisory and control system(ISCS)

基于大型的监控软件平台，通过专用的接口设备与若干子系统接口，采集各子系统的数据，实现在同一监控工作站上监控多个专业，调度、协调和联动多系统的集成系统。

[GB 50157，术语 2.0.45]

3.4　 自动售检票系统 automatic fare collection system(AFC)

基于计算机、通信网络、自动控制、自动识别、精密机械和传动等技术，实现地铁售票、检票、计费、收费、统计、清分、管理等全过程的机电一体化、自动化和信息化系统。

[GB 50157，术语 2.0.42]

3.5　 防雷装置 lightning protection system(LPS)
用于减少闪击击于建筑物上或建筑物附近造成的物质性损害和人身伤亡，由外部防雷装置和内部防雷装置组成。

[GB 50057，术语2.0.5]
3.6　 电涌保护器 surge protective device(SPD)
用于限制瞬态过电压和分泄电涌电流的器件。它至少含有一个非线性元件。

[GB 50057，术语2.0.29]
3.7　 防雷装置检测 lightning protection system check and measure

按照建筑物防雷装置的设计标准确定防雷装置的使用达标情况而进行的检查、测量及信息综合分析处理全过程。

[GB 21431，术语和定义3.23]

3.8　 共用接地系统 common earthing system

将防雷系统的接地装置、建筑物金属构件、低压配电保护线（PE）、等电位连接端子板或连接带、设备保护地、屏蔽体接地、防静电接地、功能性接地等连接在一起构成共用的接地系统。

[GB 50343，术语2.0.6]

3.9　 总等电位端子板 main equipotential earthing terminal board(MEB)
将多个接地端子连接在一起并直接与接地装置连接的金属板。

[GB 50343，术语2.0.9]

3.10　 局部等电位端子板（排） local equipotential earthing terminal board(LEB)
电子信息系统机房内局部等电位连接网络接地的端子板。

[GB 50343，术语2.0.11]
4　 基本规定
4.1　 防雷类别划分

城市轨道交通建筑物的防雷类别应按照GB50057-2010防雷分类要求划分。
4.2　 检测项目

城市轨道交通检测项目如下：

a) 接闪器；

b) 引下线；

c) 接地装置；

d) 等电位连接；
e) 综合布线；

f) 电涌保护器（SPD）。
4.3　 检测周期
城市轨道交通新建线路防雷装置竣工时应及时进行竣工检测；对既有线路的定期检测应每年进行一次。
4.4　 检测流程

城市轨道交通防雷装置检测流程，应按照图1进行：

5　 检测作业要求

防雷检测应在非雨天和土壤未冻结时进行检测，雷雨天应停止检测。
每一项检测需要二人以上共同进行，每一个检测点的检测数据需经校核无误后，填入原始记录表。
检测时，接地电阻测试仪的引线和其他导线应避开供电线路。
在检测运行中的设备时，严禁在未得到设备管理人员允许的情况下，对设备进行启动或者关停操作，做到不随意触碰设备。
在检测配电房、变电所、配电柜的防雷装置时应穿着绝缘鞋、佩戴绝缘手套、使用绝缘垫，以防电击。
6　 检测对象和技术要求

本规范规定的检测对象包括轨道交通基础设施以及控制系统这两大部分。

基础设施包括地下车站、运营控制中心、车辆段及综合基地、区间隧道、车站建筑及配套设施等。控制系统通常是由电气系统、通信系统以及信号系统和运行组织系统等子系统所构成的运营控制中心、车辆段及综合基地、区间变电所、地下车站进出口站棚及地面附属设施、高架车站及高架区间、供电系统、信号系统、通信系统、综合监控系统、车站控制系统、公安通讯系统、屏蔽门系统、自动售检票系统、环境与设备监控系统、火灾自动报警系统等防雷装置。

电气系统主要包括外部电源、主变电所、牵引网、动力照明供电、电力监控；通信系统除了包含传输系统、公务电话系统、专用电话系统、无线通信系统外、时钟系统、闭路电视监控系统、电源及接地系统；信号系统包括了列车自动控制（ATC）系统、列车自动监控（ATS）系统、调度集中（CTC）系统、列车自动防护（ATP）系统、列车自动运行（ATD）系统、车辆段及停车场信号系统。
6.1　 接闪器

6.1.1　 总则
城市轨道交通的接闪器通常位于站台出入口、地面建筑物、高架区间等区域。首次检测时，应根据滚球法计算其接闪器的保护范围，确定被保护对象是否在接闪器保护范围内。
6.1.2　 利用建筑物钢结构作接闪装置
地下站台出入口风亭、高架站台候车棚、风亭以及地面冷却塔等处利用建筑物钢结构作为接闪器时，其材质、规格应符合GB50057的要求，并符合附录A.1要求。

6.1.3　 利用建筑物屋面接闪带（网）、架设接闪杆作为接闪装置

车辆段及综合基地、变电站、地面站房的配套设施区域，如地面办公区、商业楼群等建筑物屋面接闪带固定支架高度不宜小于150mm、固定支架间距应符合表1规定。

[image: image1.emf]受检单位申请

原始记录校对

检测报告制作

不合格

不

合

格

不

合

格

检测报告审核

合格

检测资料存档

合

格

发放检测报告

首次检测 竣工验收 常规检测

查阅设计要求 、 施工图

纸 、 隐蔽工程记录

查阅历史检测

资料

准备检测设备和记录表格

现场勘查 、 科学规划

现场检测 ， 填写原始记录

原始记录审核

合

格

整改意见书

受检单位整改

图1　 ：城市轨道交通防雷装置检测流程图
表1　 接闪导体和引下线固定支架的间距
	布置方式
	扁形导体和绞线固定
支架的间距（mm）
	单根圆形导体固定
支架的间距(mm)

	安装于水平面上的水平导体
	500
	1000

	安装于垂直面上的水平导体
	500
	1000

	安装于从地面至高20m垂直面上的垂直导体
	1000
	1000

	安装在高于20m垂直面上的垂直导体
	500
	1000

检查接闪器的焊接工艺，焊缝是否饱满无遗漏，截面是否锈蚀1/3以上。用弹簧测力计测试每个固定支架能否承受49N（5kgf）的垂直拉力。
检查接闪带在转角处弯曲夹角是否大于90°，弯曲半径是否大于圆钢直径10倍、扁钢宽度6倍，当接闪带通过建筑物伸缩沉降缝，有无将接闪器向内侧面弯曲成半径为100mm弧形。

检查接闪器上不应附着任何电源和信号线路。

6.1.4　 利用架空地线作为接闪装置
高架区间的露天接触网上的架空地线一般采用柱顶安装的方式。检测该类接闪装置时，宜先依据滚球半径计算其保护范围，检查其保护范围是否覆盖周边电气线路与轨道，然后检测其电气连接是否完好，与支架之间的绝缘电阻是否达到要求，最后检查其接地是否良好。
6.1.5　 利用永久金属物作为接闪装置

利用旗杆、栏杆、金属装饰物、女儿墙上的盖板内筋等永久金属物作为接闪装置时的接闪器检测，其材质、规格应符合附录A.1要求。
6.1.6　 检查接闪器与引下线的焊接
应符合下列要求：
g) 扁钢与扁钢搭接为扁钢宽度的2倍，且应至少三面施焊；
h) 圆钢与圆钢的搭接为圆钢直径的6倍，且应双面施焊；
i) 圆钢与扁钢搭接为圆钢直径的6倍，且应双面施焊；
j)
扁钢和圆钢与钢管、角钢互相焊接时，除应在接触部位两侧施焊外，还应增加圆钢搭接件。
6.2　 引下线
城市轨道交通系统中引下线主要位于车辆段、停车场、进出站出入口建筑及附属建筑、基站、高架桥梁支撑柱等部位。首次检测应检查引下线的隐蔽工程记录，对每根引下线编号并检测检查引下线设置是否满足如下要求：
引下线应沿最短路径敷设，数量不应少于2根，并沿建筑物四周和内庭院四周均匀或对称布置， 且平直、无急弯。
当建筑物的跨度较大，无法在跨距中间设引下线，应在跨距两端设引下线并减小其他引下线的间距，专设引下线的平均间距不应大于18m。
引下线的材料规格应符合GB50057-2010表5.2.1的要求，并符合附录A.1的规定。
检测引下线与接闪器、接地装置的连接情况，其过渡电阻不应大于0.2Ω。

检查人工焊接工艺和防腐措施。焊缝是否饱满无遗漏，截面是否锈蚀1/3以上。
在与公路、铁路或管道等交叉及其他可能使引下线遭受损伤处，地面上1.7m至地面下0.3m的一段应采用暗敷或采用镀锌角钢、改性塑料管或橡胶管等加以保护。
检查人工引下线与易燃材料的墙壁或墙体保温层间距应大于0.1m且应远离电气线路，距入口或人行道边沿不宜小于3m。
当建筑物采用自然引下线时，检查有无预留接地电阻测试端子，当采用人工引下线时，检查有无断接卡，接地电阻测试端子和断接卡应当设计在建筑物两侧，距地面上0.3m～1.8m处。

建筑物的钢梁、钢柱、消防梯等金属构件以及幕墙的金属立柱作为引下线时，可采用铜锌合金焊、熔焊、卷边压接、缝接、螺钉或螺栓连接，应检查电气贯通情况，过渡电阻不大于0.2Ω。
引下线上不应附着任何电源和信号线路。测量各类信号线路、电源线路与明敷引下线的间距。水平距离不应小于1m，交叉净距不应小于0.3m。

检查引下线应当采用下列一种或多种防接触电压措施：

—— 利用建筑物金属构架和建筑物互相连接的钢筋在电气上是贯通且不少于10根柱子组成的自然引下线，作为自然引下线的柱子包括位于建筑物四周和建筑物内的。

—— 引下线3m范围内地表层的电阻率不小于50kΩm，或敷设5cm厚沥青层或15cm厚砾石层。

—— 外露引下线，其距地面2.7m以下的导体用耐1.2/50μs冲击电压100 kV的绝缘层隔离,或用至少3mm厚的交联聚乙烯层隔离。

—— 用护栏、警告牌使接触引下线的可能性降至最低限度。
检查引下线应当采用下列一种或多种防跨步电压措施：

—— 利用建筑物金属构架和建筑物互相连接的钢筋在电气上是贯通且不少于10根柱子组成的自然引下线，作为自然引下线的柱子包括位于建筑物四周和建筑物内的。

—— 引下线3m范围内地表层的电阻率不小于50kΩm，或敷设5cm厚沥青层或15cm厚砾石层。

—— 用网状接地装置对地面作均衡电位处理。

—— 用护栏、警告牌使进入距引下线 3 m范围内地面的可能性减小到最低限度。
6.3　 接地装置
城市轨道交通的接地系统主要包含高架桥梁接地、架空地线（接闪线）接地、建筑物基础接地等。对于存在大型地网的区域，其接地电阻值测量应使用大型地网检测仪器，使用方法参见附录B。

高架桥梁接地检测

高架桥梁的接地示意图如图2所示。首次检测时，应查阅设计文件及隐蔽工程记录等相关文件中的接地体使用材料、结构和尺寸，检查结果应该符合附录A.2的规定。
[image: image2.png]IBUTH

BRAR

HARIRIFES

L

R 95

HUEIR

L

图2　 高架桥梁的接地示意图

6.3.1　 架空地线（接闪线）接地的检测
架空地线（接闪线）通常位于地面轨道、桥梁轨道之上，一般采用柱顶安装的方式，检测时应检查引下线（支柱）的接地电阻不大于10 Ω，架空地线（接闪线）与绝缘子支架间的绝缘电阻大于10兆欧。

采用架空接触网的牵引系统，在区间内每隔200m应预留接地端子供架空地线接地使用。由于轨道是牵引网供电回路的一部分，经馈电电缆与牵引电源的负极连接，走行轨则不允许接地，所以检测走行轨与接地端子间应电气隔离，不导通。
建筑物基础接地检测
综合接地情况设置示例图如附件D所示。对于相邻接地装置，应使用毫欧表测量进行判别是否相连。如测得阻值不大于1Ω，则断定为电气导通，如测得阻值大于1Ω，则判定为各自是独立接地。
检测埋于土壤中的人工垂直接地体宜采用热镀锌角钢、钢管或圆钢，人工水平接地体宜采用热镀锌扁钢或圆钢，材料规格应符合附录A.2的规定。
检查利用建筑物的基础钢筋作为接地装置时，自然接地装置利用桩内不少于2根主钢筋作为垂直接地体，利用地梁内不少于2根的钢筋作为水平接地体，钢筋直径不小于10mm。
检查接地类型，如单独设置接地装置时，防雷接地的接地电阻不应大于10Ω，电气设备的工作接地、保护接地及信息系统接地不应大于4Ω。
测试地铁和轻轨交通综合接地网，接地电阻值不应大于1Ω。
检测变电所内接地母排的设置情况，其工频接地电阻值不应大于1Ω。
检查低压配电系统接地宜与建筑物防雷接地采用共用接地系统，测量接地电阻应符合接入设备中要求的最小值。

检查金属电缆支架是否有可靠的电气连接并接地，其工频接地电阻值不应大于4Ω。

检查通信室机房、信号设备室、消防控制室、综合监控室、环境与设备监控机房、自动售票室、设备室、运营控制室是否设有局部等电位接地端子，局部等电位连接形式是否满足S型或M型，检测接地电阻不应大于1Ω。
车辆段及综合基地应设置有区间接地扁钢和综合接地端子箱，其接地电阻不应大于4Ω。
检测站内自动扶梯、垂直电梯的金属外壳，其接地电阻值不应大于1Ω。
6.4　 等电位连接
检查如下位置建筑物总等电位端子：
—— 在变压所、低压配电间和发电机房的PE（PEN）母线排处；
—— 进出建筑物的金属管道就近处，如给水、煤气、空调、暖气等管道；
—— 建筑物内大型金属构架处；
—— 人工接地装置处及其引出线处。
检查如下位置的局部等电位接地端子：
—— 建筑物内各层强、弱电井；
—— 通信室机房、信号设备室、消防控制室、综合监控室、环境与设备监控机房、自动售票室、设备室、运营控制室、气瓶室等内含电子系统的机房；
—— 建筑物屋面通风、空调设备处、车辆段室内大型设备安装位置或金属管道（如给水、煤气、空调、暖气等）就近处。
检查等电位端子应采用不小于φ12的热镀锌圆钢或40mm×4mm的热镀锌扁钢从建筑物基础或引下线柱子钢筋引出总等电位预留，规格应符合附录表A.3要求。

检查降压变电所的配电变压器低压侧中性点是否直接接地，配电系统应采用TN-S系统接地型式。
检查车辆段与综合基地应设置有区间接地扁钢和综合接地端子箱。

在离楼层地坪上0.3m处设计总等电位接地箱。各接地端子应设置在便于安装和检查的位置，不得设置在潮湿或有腐蚀性气体及易受机械损伤的地方。

检查各设备机房的等电位连接是否根据电子系统的工作频率分别采用星形结构（S型）或网形结构（M型）。工作频率小于300kHz的模拟线路，可采用星形结构等电位连接网络；频率为兆赫（MHz）级的数字线路，应采用边长0.6～3m的网形结构等电位连接网络。

检查各设备机房的等电位接地网络和预留的防雷接地端子的等电位连接。
检查各机房内电气和电子设备的金属外壳、机柜、机架、金属管、槽、屏蔽线缆金属外层、电子设备防静电接地、安全保护接地、功能性接地、电涌保护器接地端均应与等电位网络连接。

检查机房设备接地线禁止从接闪带、铁塔、防雷引下线直接引入。

检查等电位接地干线应在电气竖井内明敷，并应与楼层主钢筋作等电位连接。

检查户外通风设备、冷却塔、广告牌、摄像头钢立柱等大型金属构件其连接点不应少于两处。

当电子信息系统涉及多个相邻建筑物时，宜采用两根水平接地体将各建筑物接地装置相互连通。

检查平行敷设的铠装电缆金属外皮等长金属物的等电位连接情况，其净距小于100 mm时应采用符合表A.2规定的金属线跨接，跨接点间距不应大于30 m；交叉间距小于100 mm时，其交叉处亦应跨接。
电缆在区间及车站内敷设时，各相关尺寸及距离应符合GB 50157—2013第15.4.3条的规定；检查金属电缆支架是否有可靠的电气连接并单点接地。
检查进出车站、变电所及各建筑物内线缆的屏蔽方式及等电位连接是否符合以下要求：
k) 屏蔽电缆的屏蔽层两端应在雷电防护区交界处做等电位连接并接地；
l) 非屏蔽电缆应敷设在金属电缆管道内，金属管道的两端应在雷电防护区交界处做等电位连接并接地；
m) 光缆的所有金属接头、金属护层、金属挡潮层、金属加强芯等，应在进入建筑物处直接接地；
n) 所有线缆的配线架、线缆屏蔽体、金属线槽等应在雷电防护区交界处或进出室内处做等电位连接。
检查馈线防雷地线接地体与连接线（如扁钢）等焊接处的过渡电阻值和防腐处理。
检测自动售票机、进出站闸机、各类自助终端设备的金属外壳、各类机柜、金属管（槽、桥架）以及电梯是否与局部等电位端子板进行可靠的电气连接，测试其过渡电阻。检查等电位连接的材料规格、连接方法及安装位置，测试其过渡电阻。
检查运营控制室、环境与设备监控机房、公安设备室、消防控制室等信息机房内所有的机架（壳）、金属线槽、安全保护接地、SPD接地端是否就近接至等电位连接网络。检查等电位连接的材料规格、连接方法及安装位置，测试其过渡电阻。
检查内外装饰物的金属龙骨支架的等电位连接情况，应符合下列规定：
o) 检查用于龙骨接地预留在垂直方向间距不应大于20m；
p) 用游标卡尺测试预留的钢筋尺寸不应小于10mm；
q) 用于龙骨连接的圈梁钢筋应与防雷引下线保持电气贯通；
r) 检查铝合金垂直立柱电气贯通情况，并符合下列要求：
1) 断开处，应用截面积不小于50mm2的铝线或铝板跨接；
2) 每根立柱应电气贯通，过渡电阻不大于0.2Ω。
s) 检查龙骨金属构件的上下边及侧边封口、沉降缝、伸缩缝、防震缝跨接情况，并符合以下要求：
1) 跨接导体截面不小于50mm2；
2) 跨接导体宜采用柔性导体，当利用圆钢或扁钢跨接时，将其弯成弓形，与焊接在预埋件上的角钢的固定螺栓压接；
3) 过渡电阻不大于0.2Ω。
6.5　 综合布线

检查通信电缆、光缆的敷设是否与强电电缆分开敷设，沿墙架设电缆、光缆与其他管线的最小净距应符合表2的规定：

表2　 沿墙架设电缆、光缆与其他管线的最小净距（m）
	管线种类
	最小净距（m）

	
	平行
	垂直交叉

	电力线
	0.15
	0.05

	接闪引下线
	1.00
	0.30

	保护地线
	0.05
	0.02

	热力管（不包封）
	0.50
	0.50

	热力管（包封）
	0.30
	0.30

	给水管
	0.15
	0.02

	煤气管
	0.30
	0.02

检查建筑物及各设备室内强、弱电线路的间距是否符合表3的规定：

表3　 电子信息系统信号电缆和电力电缆的间距
	类别
	与电子信息系统信号电缆接近状况
	最小间距（mm）

	380V电力电缆容量
小于2kV·A
	与信号线缆平行敷设
	130

	
	有一方在接地的金属线槽或钢管中
	70

	
	双方都在接地的金属线槽或钢管中
	10

	380V电力电缆容量
（2～5）kV·A
	与信号线缆平行敷设
	300

	
	有一方在接地的金属线槽或钢管中
	150

	
	双方都在接地的金属线槽或钢管中
	80

	380V电力电缆容量
大于5kV·A
	与信号线缆平行敷设
	600

	
	有一方在接地的金属线槽或钢管中
	300

	
	双方都在接地的金属线槽或钢管中
	150

	注1： 当380V 电力电缆的容量小于2kV·A ，双方都在接地的线槽中，且平行长度小于或等于10m时，最小间距可为10mm；
注2： 双方都在接地的线槽中，系指两个不同的线槽，也可在同一线槽中用金属板隔开。

6.6　 电涌保护器（SPD）的检测
6.6.1　 检测对象

检测对象包含电源电涌保护器和信号浪涌保护器。电源系统中电涌保护器装置主要设置在配电线路的总配电柜、分配电柜、分配电箱及设备电源柜中；信息系统中的电涌保护装置主要设置在信号设备室的防雷分线柜、通信设备室（含专用通信、公安通信、民用通信）各专用通信柜中。在进行电涌保护器（SPD）检测时，可在上述区域进行，并按以下项目、步骤进行：
6.6.2　 检测项目

电涌保护器（SPD）的检测分为检查项目和测试项目两部分。

检查项目：
t) 安装位置

u) 外观检查

v) 安装工艺

w) SPD之间的配合

测试项目：

x) 限压型SPD直流参考电压
y) 限压型SPD泄漏电流
z) SPD绝缘电阻
aa) SPD接地端对配电柜PE排（或机房LEB）间的过渡电阻。
ab) SPD的表面温度

6.6.3　 电源电涌保护器

首次检查SPD设计安装状况。在LPZ0区与LPZ1区交界处，在从室外引来的电源线路上安装的SPD应选用符合I级分类试验的电涌保护器，当建筑物已安装了防直击雷装置，或与其有电气连接的相邻建筑物安装了防直击雷装置时，每一相线和中性线对PE之间SPD的冲击电流Iimp值不应小于12.5KA；采用3+1形式时，中性线与PE线间不宜小于50kA(10/35Oμs)。对多极SPD，总放电电流IToal不宜小于50kA(10/35Oμs)。当进线完全在LPZOB或雷击建筑物和雷击与建筑物连接的电力线或通信线上的失效风险可以忽略时,采用In测试的SPD(Ⅱ类试验的SPD)。SPD必须能承受预期通过它们的雷电流，并具有通过浪涌时的电压保护水平和有熄灭工频续流的能力。
当雷击类型为S3型时，架空线使用金属材料杆(含钢筋混凝土杆)并采取接地措施时和雷击类型为S4型时，SPD1可选用Ⅱ级和Ⅲ级分类试验的产品，In值不应小于5kA。

首次检查SPD的安装位置，原则上SPD和等电位连接位置应在各防雷区的交界处，但当线路能承受预期的浪涌电压时，SPD可安装在被保护设备处。
首次检查SPD连接导体的颜色应符合相线采用黄、绿、红色，中性线用线蓝色，保护地线用绿/黄双色线的要求。
首次检测多级电源线路SPD之间的间距。当在线路上多处安装SPD时，SPD之间的线路长度应按生产厂试验数据采用；若无此试验数据时，电压开关型SPD与限压型SPD之间的线路长度不宜小于10m，限压型SPD之间的线路长度不宜小于5m。若长度达不到要求应加装退耦元件。

对将放电间隙和压敏电阻组合在一起的新型SPD，若这两者之间的配合已有措施，并通过检测后，可不用退耦元件。
检查SPD的表面应平整，光洁，无划伤，无裂痕和烧灼痕或变形。SPD的标志应完整和清晰。

检查状态指示器所确认状态指示应与生产厂商说明相一致。

检查安装在电路上的SPD，其前端应有后备保护装置过电流保护器。如使用熔断器，其值应与主电路上的熔断电流值相配合。即应当根据电涌保护器(SPD)产品手册中推荐的过电流保护器的最大额定值选择。如果额定值大于或等于主电路中的过电流保护器时，则可省去。
检查电源线路SPD的主要性能参数(如UC、In、Up/f等)：
ac) 首次检查低压配电系统接地方式为TN-S系统时，连接于相线与中性线或PE线间SPD最大持续运行电压UC值不应小于1.15UO。（U0为低压系统相线对中性线的标称电压，在220/380V中U0=220V）。

ad) 首次检查在LPZ1区与LPZ2区交界处，分配电盘处或UPS前端宜安装第二级SPD。其标称放电电流In不宜小于5kA(8/20μs)。安装在电子设备电源处的SPD，其标称放电电流In不应小于等于3kA。

ae) 首次检查电源SPD的Up应低于被保护设备的耐冲击过电压额定值UW，一般应加上20%的安全裕量，即有效的电压保护水平UP/f低于0.8倍的UW。UW值可参见表4。△U为SPD两端引线上产生的电压，一般取1kV/m(8/20μs、20kA时)。
表4　 220/380V三相系统各种设备耐冲击过电压额定值(UW)

	设备位置
	电源处的设备
	配电线路和最后分支线路的设备
	用电设备
	特殊需要保护设备

	耐冲击过电压类别
	Ⅳ类
	Ⅲ类
	Ⅱ类
	I类

	耐冲击过电压额定值（Kv）
	6
	4
	2.5
	1.5

	注1： Ⅰ类 —含有电子电路的设备，如计算机、有电子程序控制的设备；
注2： Ⅱ类— 如家用电器和类似负荷；

注3： Ⅲ— 如配电盘，断路器，包括线路、母线、分线盒、开关、插座等固定装置的布线系统，以及应用于工业的设备和永久接至固定装置的固定安装的电动机等的一些其他设备；

注4： Ⅳ类—如电气计量仪表、一次线过流保护设备、滤波器。

检测电源线路SPD的连接导线的安装工艺。SPD两端的连线应平直，连接电涌保护器的导体截面应按附录A表A.3规定取值，SPD两端的引线总长度不宜超过0.5m。
检测电源电涌保护器（SPD）参数
—— 直流参考电压(U1mA)的测试
af) 本试验仅适用于以金属氧化物压敏电阻(MOV)为限压元件且无其他并联元件的SPD。主要测量在MOV通过1mA直流电流时，其两端的电压值。

ag) 将SPD的可插拔模块取下测试，按测试仪器说明书连接进行测试。如SPD为一件多组并联，应用图D.1所示方法测试，SPD上有其他并联元件时，测试时不对其接通。

ah) 将测试仪器的输出电压值按仪器使用说明及试品的标称值选定，并逐渐提高，直至测到通过1mA直流时的压敏电压。

ai) 对内部带有滤波或限流元件的SPD，应不带滤波器或限流元件进行测试。

aj) 合格判定：当U1mA值不低于交流电路中Uo值1.86倍时,在直流电路中为直流电压1.33至1.6倍时，在脉冲电路中为脉冲初始峰值电压1.4至2.0倍时，可判定为合格。也可与生产厂提供的允许公差范围表对比判定。

—— 泄漏电流Iie的测试，漏电电流的测试应符合以下要求：

ak) 测试仅适用于以金属氧化物压敏电阻（MOV）为限压元件且无其他串并联元件的SPD；

al) 可使用防雷元件测试仪或泄露电流测试表对SPD的泄露电流Iie值进行测量；

am) 首先应将后备保护器断开并确认已经断开电源后，直接用仪表测量对应的模块，或者取下可插拔式模块或将SPD从线路上拆下进行测量，SPD应按照图3所示连接，逐一进行测试；
an) 合格判定依据：首次测量I1mA时，单片MOV构成的SPD，其泄漏电流Iie不应超过生产厂标称的最大值；如生产厂家未声称出泄漏电流Iie时，实测值应不大于20μA。多片MOV并联的SPD，其泄漏电流Iie实测值不应超过生产厂家标称的Iie最大值；如生产厂未声称泄漏电流Iie时，实测值不应大于20μA乘以MOV阀片的数量。不能确定阀片数量时，SPD的实测值应不大于20μA；

ao) 后续测量I1mA时，单片MOV和多片MOV构成的SPD，其泄漏电流Iie的实测值应不大于首次测量值的一倍。

[image: image3.emf]测试仪器

L2 L3 L1 N

a) 4p

[image: image4.emf]测试仪器

L2 L3 L1

N

b) 3+NPE

图3　 SPD测试示意图
—— SPD绝缘电阻的测试

SPD的绝缘电阻测试仅对SPD所有接线端与SPD壳体间进行测试。先将后备保护装置断开并确认已断开电源后，再用不小于500V绝缘电阻测试仪正负极性各测一次，测试指针应在稳定之后或施加电压1 min后读取。合格判定标准为不小于50MΩ。
—— SPD表面温度测测量
ap) 通过对运行中电源SPD表面温度的快速测量，初步判断其劣化程度和在线运行的安全状态； 也可以此为依据迅速确定进一步抽样测试的测试对象，以提高对运行中电源SPD现场测试作业的测试效率和测试可操作性，实现对运行中电源SPD在线运行安全状态的快速监测。测量温度的注意事项如下：

1) 对运行中电源SPD表面温度的测量，应采用非接触式快速测量；对同一个运行中电源SPD至少要进行三个不同位置的表面温度的测量，取平均值为测量结果；测量时须在温度测试仪测量显示稳定后再读数；
2) 运行中电源SPD的表面温度按正常运行温度和极限运行温度来划分，其表面温度高于环境温度并低于80K为正常运行温度，其表面温度高于80K并低于120K为极限运行温度。对于表面温度高于120K的电源SPD，判定为失效，应及时更换。
aq) 在极限运行温度范围的电源SPD应进行下线测试，若其劣化超标，应及时更换；若劣化未超标，则应限时更换并缩短对其巡检周期（增加检测次数）。对于表面温度在正常运行温度范围内的电源SPD，宜对表面温度较高的进行抽样下线测试。
ar) 对于运行在同一环境中的电源SPD，首先对运行温度相近的电源SPD进行抽样测试，如未出现劣化超标SPD，可对低于该相近温度的电源SPD不进行抽样测试；如存在劣化超标SPD，应对低于该相近温度的电源SPD继续进行抽样测试，直到抽样中不再出现劣化超标SPD，对低于最后抽样相近温度的电源SPD可不进行抽样测试。
6.6.4　 信号电涌保护器
首次检查SPD设计安装状况
—— 在LPZ0A区或LPZOB区与LPZ1区交界处应选用Ⅰimp值为0.5kA～2.5kA(10/350μs或10/250μs)的SPD或4kV(10/700μs)的SPD；在LPZ1区与LPZ2区交界处应选用UOC值为0.5kV～10kV(1.2/50μs)的SPD或0.25kA～5kA(8/20μs)的SPD；在LPZ2区与LPZ3区交界处应选用0.5kV～1kV(1.2/50μs)的SPD或0.25kA～0.5kA(8/20μs)的SPD。

—— 网络入口处信息系统的SPD，尚应满足系统传输特性，如比特差错率(BER)、带宽、频率、允许的最大衰减和阻抗等。

首次检查信号电涌保护器(SPD)原则上应设置在金属线缆进出建筑物(机房)的防雷区界面处，但由于工艺要求或其他原因，受保护设备的安装位置不会正好设在防雷区界面处，在这种情况下，当线路能承受所发生的浪涌电压时，也可将信号电涌保护器(SPD)安装在保护设备端口处。
城市轨道交通信息系统信号SPD安装的级数宜采用1级或2级。其额定工作电压与常用电子系统工作电压的关系见图5。
表5　 常用电子系统工作电压与SPD额定工作电压的对应关系参考值
	序号
	通信线类型
	额定工作电压/V
	SPD额定工作电压/V

	1
	DDN/X.25/帧中继
	<6或 40～60
	18或 80

	2
	xDSL
	<6
	18

	3
	2M数字中继
	<5
	6.5

	4
	ISDN
	40
	80

	5
	模拟电话线
	<110
	180

	6
	100M以太网
	<5
	6.5

	7
	同轴以太网
	<5
	6.5

	8
	Rs232
	<12
	18

	9
	Rs422/485
	<5
	6

	10
	视频线
	<6
	6.5

	11
	现场控制
	<24
	29

检查信号电涌保护器(SPD)接地线与被保护设备或等电位接地端子板的连接导线，应采用绿/黄双色线，长度不应大于0.5m，并尽可能短、直以减少电感电压降对电压保护水平的影响,连接过渡电阻应不大于 0.2Ω。连接于信号网络的SPD其电压保护水平UP和通过的电流IP应低于被保护的信息技术设备(ITE)的耐受水平
7　 检测数据

7.1　 检测记录

在现场将各项检测结果如实记入原始记录表。检测记录应用钢笔或签字笔填写，字迹工整、清楚；当记录中出现错误时，不可涂改，宜用平行线划在原有数据上，在其右上方填写正确数据，并签字或加盖修改人员印章。

原始记录表应有检测员、校核员和现场负责人签名。原始记录表应作为用户档案保存五年。
用数值修约比较法（见附录C）将经计算或整理的各项检测结果与相应的技术要求进行比较，判定各检测项目是否合格。

7.2　 检测报告
制作检测技术报告应严格依据原始记录表，报告编制人员不得随意更改原始记录表中的任何数据。如果发现记录有明显的错漏或疑误，应经当事检测人员确认后，方能更正。不能确认的，技术负责人应随原检测队一起到现场重测。
检测技术报告中的所有数据单位均应采用国家法定计量单位，所使用的符号应符合相关技术规范的规定，检测数据记录表样式参见本标准附录E。当设计中要求接地电阻为冲击接地电阻值时，应将测得的工频接地电阻值换算成冲击接地电阻值，换算方法见GB50057—2010附录C。
检测技术报告须经现场检测员、校核员、批准人签名，并加盖防雷技术服务机构公章或检测技术报告专用章。
针对检测中的不合格项，应书面通知受检单位，整改意见书应做到问题明确、措施具体、用语规范。
检测技术报告一式二份，一份送受检单位，一份由检测单位存档。存档应有文字和计算机存档两种形式。
防雷技术服务机构应妥善保管保存检测资料。检测资料应包括申请表、原始记录表、整改意见书、检测技术报告。竣工检测资料应永久保存，定期检测资料保管期为两年。
附　录　A
（规范性附录）
外部防雷装置和等电位连接导体的材料和最小尺寸
A.1　 接闪器、引下线材料和最小尺寸见表A.1
表A.1　 接闪器、引下线材料和最小尺寸
	装置名称
	类型
	材料规格

	接
闪
器
	 接闪杆
	接闪杆宜采用圆钢或焊接钢管制成，其直径不应小于下列数值：

	
	
	 材料
杆型
	圆钢（mm）
	钢管（mm）

	
	
	杆长1m以下
	12
	20

	
	
	杆长1～2m
	16
	25

	
	
	独立烟囱顶上的杆
	20
	40

	
	
	接闪杆的接闪端宜做成半球状，其最小弯曲半径为宜为4 .8 mm，最大宜为12.7 mm。

	
	接闪带（网）
	接闪网和接闪带宜采用热镀锌圆钢或扁钢，优先采用圆钢，圆钢直径不应小于8mm。扁钢截面不应小于50mm2，其厚度不应小于2.5mm。
独立烟囱上采用热镀锌接闪环时，其圆钢直径不应小于12mm。扁钢截面不应小于100mm2，其厚度不应小于4mm。

	
	架空接闪线（网）
	架空接闪线和接闪网宜采用截面不小于50mm2的镀锌钢铰线。

	
	金属屋面
	除第一类防雷建筑物外，金属屋面的建筑物宜利用其屋面作为接闪器，并应符合下列要求：
一、金属板下面无易燃物品时，铅板的厚度不应小于2mm，不锈钢、热镀锌钢、钛和铜板的厚度不应小于0.5mm，铝板的厚度不应小于 0.65mm,锌板的厚度不应小于 0.7mm。
二、金属板下面有易燃物品时，不锈钢、热镀锌钢和钛板的厚度不应小于 4 mm，铜板的厚度不应小于 5 mm,铝板的厚度不应小于 7 mm。

	
	屋顶永久金属物体
	除第一类防雷建筑物外，屋顶上永久性金属物（除排放易燃易爆危险气体的管道）可作为接闪器，但其各部件之间均应连接成电气通路，并应符合下列规定：
一、旗杆、栏杆、装饰物等，其尺寸应符合接闪杆和接闪带（网）的规定。
二、钢管、钢罐的壁厚不小于2.5mm，但钢管、钢罐一旦被雷击穿，其介质对周围环境造成危险时，其壁厚不得小于4mm。
三、利用屋顶建筑构件内钢筋作接闪器应符合GB50057-2010第4.3.5条第3款规定。

	引下线
	 引下线宜采用圆钢或扁钢，宜优先采用圆钢。圆钢直径不应小于8mm。扁钢截面不应小于48mm2，其厚度不应小于4mm。
 当烟囱上的引下线采用圆钢时，其直径不应小于12mm；采用扁钢时，其截面不应小于100mm2，厚度不应小于4mm。

建筑物艺术要求较高者人工引下线可暗敷，但其圆钢直径不应小于10mm，扁钢截面不应小于80mm2。
利用建筑柱钢筋作引下线应符合GB50057-2010第4.3.5条第3款规定。

A.2　 接地体的材料、结构和最小尺寸见表A.2
表A.2　 接地体的材料、结构和最小尺寸
	材料
	结构
	最小尺寸
	备注

	
	
	垂直接地
体直径 (mm)
	水平
接地体(mm2)
	接地板
(mm)
	

	铜、镀锡铜
	铜绞线
	—
	50
	—
	每股直径1.7mm

	
	单根圆铜
	15
	50
	—
	—

	
	单根扁铜
	—
	50
	—
	厚度2mm

	
	铜管
	20
	—
	—
	壁厚2mm

	
	整块铜板
	—
	—
	500×500
	厚度2mm

	
	网格铜板
	—
	—
	600×600
	各网格边截面25mm×2mm，网格网边总长度不少于4.8m

	热镀锌钢
	圆钢
	14
	78
	—
	—

	
	钢管
	20
	—
	—
	壁厚2 mm

	
	扁钢
	—
	90
	—
	厚度3 mm

	
	钢板
	—
	—
	500×500
	厚度3 mm

	
	网格钢板
	—
	—
	600×600
	各网格边截面30mm×3mm，网格网边总长度不少于4.8m

	
	型钢
	
	—
	—
	—

	裸钢
	钢绞线
	—
	70
	—
	每股直径1.7mm

	
	圆钢
	—
	78
	—
	—

	
	扁钢
	—
	75
	—
	厚度3mm

	外表面镀铜的钢
	圆钢
	14
	50
	—
	镀铜厚度至少250μm，
铜纯度99.9%

	
	扁钢
	—
	90（厚3 mm）
	—
	

	不锈钢
	圆形导体
	15
	78
	—
	—

	
	扁形导体
	—
	100
	—
	厚度2mm

	具体参数要求参见GB 50057—2010表5.4.1注释

A.3　 防雷装置各连接部件的最小截面
表A.3　 防雷装置各连接部件的最小截面
	等电位连接部件
	材料
	截面积(mm2)

	等电位连接带（铜、外表面镀铜的钢或热镀锌钢）
	 铜、铁
	50

	从等电位连接带至接地装置或
各等电位连接带之间的连接导体
	铜
	16

	
	铝
	25

	
	铁
	50

	从屋内金属装置至等电位连接带的连接导体
	铜
	6

	
	铝
	10

	
	铁
	16

	连接电涌
保护器
的导体

	电气
系统
	Ⅰ级试验的电涌保护器
	铜
	6

	
	
	Ⅱ级试验的电涌保护器
	
	2.5

	
	
	Ⅲ级试验的电涌保护器
	
	1.5

	
	电子
系统
	D1类电涌保护器
	
	1.2

	
	
	其他类的电涌保护器（连接导体的截面可小于1.2 mm2）
	
	根据具体
情况确定

附　录　B
（规范性附录）
城市轨道交通大地网接地电阻测试方法

B.1　 城市轨道交通大地网接地电阻的测试方法
B.1.1　 电流-电压表三极法：直线法
一般在放线路径狭窄困难和土壤电阻率均匀的情况下，地铁车站地网接地电阻测试宜采用直线法，即电流线和电位线同方向（同路径）放设，见图B.1.1。测试回路的布置应满足图A.2的要求。dPG通常为0.5-0.6倍dCG。电位极P应在被测试接地装置G与电流极C连线方向移动三次，每次移动的距离为dCG的5%左右，如三次测试的结果误差在5%以内即可。应尤其注意使电流线和电位线保持尽量远的距离，以减小互感耦合对测试结果的影响。
[image: image5.jpg]V

图B.1 电流－电压表三极法测试接地电阻示意图
图中：G: 被测试接地装置；

 C: 电流极；

 P: 电位极；

 D: 被测试接地装置最大对角线长度；

 dCG：电流极与被测试接地装置中心的距离；

dPG：电位极与被测试接地装置边缘的距离。
B.1.2　 电流-电压表三极法：30°夹角法
如果土壤电阻率均匀，可采用dCG和dPG相等的等腰三角形布线，此时θ约为30°，dCG=dPG=2D。
B.1.3　 接地电阻测试仪法
当地铁车站的地网规模较小时，可采用接地电阻测试仪测试地网的接地电阻，布线方式见图B.2：
[image: image6.png]

图B.2 接地电阻测试仪接线示意图
注1： G: 被测试接地装置；

注2： C: 电流极；

注3： P: 电位极；

注4： D: 被测试接地装置最大对角线长度；

注5： dCG：电流极与被测试接地装置中心的距离；

注6： dPG：电位极与被测试接地装置边缘的距离。

注7： 仪表是四端子式仪表，有些仪表是三端子式，即C2和P2合并为一，测试原理和方法均相同，即电流-电压表三极法的简易组合式。

B.2　 测试电源的选择
宜采用异频电流法测试地铁车站地网的接地电阻。试验电流频率宜在40Hz~60Hz范围，标准正弦波波形，电流幅值通常不宜小于3A。对于试验现场干扰大的时候可以加大测试电流，同时需要特别注意试验安全。如果采用工频电流测试地铁地网的接地电阻值，应采用独立电源或经隔离变压器供电，并尽可能加大测试电流，试验电流不宜小于50A，并特别注意电流极和试验回路看护等安全问题。
B.3　 测试回路的布置

测试地铁地网接地电阻值的电流极应布置得尽量远，通常电流极与被测接地装置中心的距离dCG应为被测接地装置最大对角线长度D的4-5倍；对超大型地网测试布线可利用架空线路电流线和电位线；当远距离放线有困难时，在土壤电阻率均匀地区dCG可以取2D，在土壤电阻率不均匀地区可取3D。

测试回路应尽量避开河流、湖泊、道路口；尽量远离地下金属管路和运行中的输电线路，避免与之长段并行，当与之交叉时应垂直跨越。

任何一种测试方法，电流线和电压线之间都应保持尽量远距离，以减小电流线和电位线之间互感的影响。

B.4　 电流极和电压极的设置
按下列要求设置电流极和电压极：

as) 电流极的接地电阻值应尽量小，以保证整个电流回路阻抗足够小，设备输出的试验电流足够大；

at) 可采用人工接地极或利用不带避雷线的高压输电线路的铁塔作为电流极；

au) 如电流极接地电阻偏高，可采用多个电流极并联等降阻方式；

av) 电压极应紧密插入土壤中20cm以上；

aw) 测试过程中电流线和电压线应保持良好绝缘，接头连接可靠，避免裸露、浸水等。

B.5　 测试的安全
测试期间电流线严禁断开，电流极处和电流线全段应有专人看护。

B.6　 测试干扰的消除
通常接地装置中有不平衡零序电流，为消除其对三极法测试接地电阻的影响，除了增大测试电流，还可以采用倒相法。接地电阻的计算公式（B.1）为：

[image: image7.png]7o |[Ul+U;=2Ug
21

(B.1)

式中：

 I——注入接地装置中的测试电流，试验电压在倒相前后保持不变；

 U0——不加试验电压时接地装置的对地电压，即零序电流在接地装置上产生的电压降；

 U1，U2——倒相前后接地装置上的试验电压。

ax) 如果试验电源是三相的，也可将三相电源分别加在接地装置，保持试验电流 I 不变，通过公式（B.2）得到 Z，以消除地中零序电流对接地电阻测试值的影响。

[image: image8.png]7= Ul +U; +U.-3U;
3r’

(B.2)

式中：

I——注入接地装置中的测试电流，倒相前后保持不变；

 U0——不加试验电压时接地装置的对地电压；

UA，UB，UC——将 A、B、C 三相分别加到接地装置上时的试验电压。

ay) 当电压线较长，测试受到高频干扰电压的影响时，可在电压表两端并联一个电容器，其工频容抗应比电压表的输入阻抗大100倍。
附　录　C
（资料性附录）
数据修约方法

C.1　 原始数据读取、运算及数据修约的有效位数（小数保留位数），应满足各项检测有效数据的检测标准要求，数值的单位必须采用法定计量单位。
圆钢尺寸：保留1位，填写格式如直径7.2mm，检测报告精确到整数，检测格式如φ8。
接闪器安装：支持件间距填写格式：0.5～1.5m，支持件高度填写格式:0.1～0.15m。
焊接长度填写格式如：焊接长度≥6d。
安全距离：原始记录保留2位，报告保留1位。
引下线间距：原始记录和检测报告均保留1位。
过渡电阻：原始记录和报告均保留3位。
土壤电阻率：记录和报告均保留1位。
空气中距离、地中距离：记录保留2位，报告保留1位。
接地电阻：记录与报告均保留1位。
网格：记录与报告均保留1位。
扁钢和角钢：记录保留1位，填写格式如－25.0×4.0 ，检测报告精确到整数，如－25×4。
均压环间距：记录和报告均保留1位。
磁场强度检测：距离都要保留2位。
人工接地体：埋设深度：保留2位，间距保留1位。
等电位连接：净距保留1位，跨接距离保留1位。连接导体尺寸：保留整数
相邻点间距：保留1位。
SPD检测：Uc，Iimp，In，Up，均填写整数。
Iie，U1mA，均保留1位。连线长度保留2位。
C.2　 数据修约规则
基本原则：四舍六入五考虑， 五后非零则进一， 五后皆零视奇偶， 五前为偶应舍去， 五前为奇则进一。
示例： 原始数据 修约后数据
3.660 3.7
3.651 3.7

3.650 3.6

 3.750 3.8
附　录　D
（资料性附录）
站台接地及等电位连接示例

[image: image9.emf]环控电控 专用通信

OA

间 照明配电 人防 商用通信 公安通信 环控电控 照明配电

AFC

机房

照明配电

信号设备

综合监控 照明配电 环控电控 车控室

AFC

机房 蓄电池室

UPS

室

照明配电

照明配电

弱电

MEB

强电

MEB

强电

MEB

弱电

MEB

西端

东端

站厅层

站台层

结构底板

土壤中

图例：

接地电缆

接地端子箱

LEB

图D 站台接地及等电位连接示例
附　录　E
（资料性附录）
防雷装置检测报告样式表

E.1　 防雷装置检测报告封面
防雷装置检测检验报告

单位名称：
档案编号：

检测时间：

有 效 期：

检测机构：

E.2　 报告编制说明
说 明

 1、本报告由检测单位用计算机打印或蓝、黑钢笔认真填写，要求字迹清楚，结论准确，使用法定计量单位，报告内容不许涂改。

2、本报告无检测资质、检测单位公章、检测人员签名、校核人员签名、涂改等无效。
3、本次检测使用的仪器均经过计量检定合格。

4、本报告适用范围为本报告所列入的防雷装置。

5、本报告是经过检测、计算与分析得出的综合结论。

6、受检单位对本报告若有异议，应于收到报告之日起十日内向检测单位提出异议，逾期不予受理。

7、本报告书一式二份，分别由检测单位和被检单位保存。

9、检测机构：

资质等级： 资质证号：

地址： 电话：

邮编：

E.3　 防雷装置检测检验表
表E.1-表E.10给出了防雷装置检测报告中表格样式
表E.1 防雷装置安全性能检测综合报告

档案编号： 第 1 页 共 页
	委托单位
	
	地 址
	

	联系部门
	
	联系人
	

	联系电话
	
	邮 编
	

	检测依据
	

	检测对象及雷电防护等级
	

	检

测

综

评
	

	防

护

建

议
	

	备 注
	检测详细内容及参数详见附表，附表共 页。

	检测人
	
	校核人
	
	批准人
	

 检测机构（签章）

 年 月 日

表E.2 基本情况
第 1 页 共 页
	委托单位
	

	检测对象
	
	雷电防护等级
	□A级 □B级

□C级 □D级

	LPZ划分
	

	经 度
	
	纬 度
	

	检测地点
	
	天气及地面状况
	

	设备机房布置
	
	所处建筑总楼层
	

	主要检测

仪器设备
	设备名称
	型号
	编号
	检定有效期

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	雷灾历史
	

	雷电监测情况
	

表E.3 电子信息系统基本情况

第 1 页 共 页
	所处建筑物
	周边环境
	

	
	防直击雷措施
	□有 □无

	
	防雷检测报告
	□有 □无

	
	是否避开强电磁场干扰
	□是 □否

	所含电子系统
	

	低压变压器位置
	

	电源接地制式
	

	中性线（N）与保护线（PE）之间的阻值/Ω
	

	机房静电地板

绝缘体的静电电位
	位置
	
	
	
	

	
	测量值/kv
	
	
	
	

	
	规范要求
	

	基本情况综评
	

表E.4 直击雷防护措施
第 1 页 共 页
	接

闪

器
	 类型

项目
	
	规范要求
	
	规范要求

	
	保护对象
	
	
	
	

	
	架设高度/m
	
	
	
	

	
	支持件间距/m
	
	
	
	

	
	与保护对象

间距/m
	
	
	
	

	
	材料规格
	
	
	
	

	
	防腐措施
	
	
	
	

	
	安全距离/m
	
	
	
	

	
	保护效果
	
	

	引

下

线
	敷设方式
	

	
	材料规格
	
	规范要求
	

	
	根 数
	
	规范要求
	

	
	间距/m
	
	规范要求
	

	
	防腐措施
	

	
	支持件间距/m
	

	
	防接触电保护措施
	

	接闪器与引下线的连接情况
	

	接地电阻测量/Ω
	测量对象
	
	
	
	
	
	

	
	测量值
	
	
	
	
	
	

	
	测量对象
	
	
	
	
	
	

	
	测量值
	
	
	
	
	
	

	
	规范要求
	

	直击雷防护措施综评
	

表E.5 接地装置
第 1 页 共 页
	土壤

电阻率
	土壤性质（构造）
	

	
	方 法
	

	
	测试桩深度
	

	
	测试值/Ωm
	

	
	季节修正系数
	
	修正值/Ωm
	

	电子信息系统是否涉及多个相邻建筑物
	□是 □否

	相邻建筑物接地装置
	距离/m
	连接情况
	材料规格

	
	
	
	

	共用接地系统
	组成
	□防雷接地 □安全保护接地 □交流工作接地 □直流工作接地

	
	接地网的构成
	

	
	地阻测试值/Ω
	
	规范要求
	

	人工接地体网
	水平

接地体
	构成
	

	
	
	材料规格
	

	
	垂直

接地体
	材料规格
	

	
	
	水平间距/m
	

	
	埋设深度/m
	

	
	防跨步电压措施
	

	独立

接地网
	序号
	功能
	空气中距离/Sa1(m)
	地中距离/Se1
	被保护物高度/m
	地阻值/Ω

	
	1
	
	
	
	
	

	
	2
	
	
	
	
	

	
	3
	
	
	
	
	

	
	规范要求
	
	
	
	

	各测点接地电阻值/Ω

	测 点
	测试值
	测 点
	测试值
	测 点
	测试值

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	规范要求
	

	接地装置综评
	

表E.6 屏蔽与布线
第 1 页 共 页
	项目

户外线路
	敷设方式
	埋地长度
	屏蔽措施
	屏蔽层两端是否

做等电位连接

	电源线
	
	
	
	□是 □否

	网络线
	
	
	
	□是 □否

	电视线
	
	
	
	□是 □否

	电话线
	
	
	
	□是 □否

	
	
	
	
	□是 □否

	
	
	
	
	□是 □否

	天馈线
	长度/m
	

	
	进入机房屏蔽措施
	

	
	屏蔽层与塔的上、下部是否等电位连接(超60m时与塔的中部连接)
	□是 □否

	室内

线缆
	是否敷设在金属线槽或金属管道内
	□是 □否

	
	是否形成大的电磁感应环路面积
	□是 □否

	
	与其他管线间的布设是否符合要求
	□是 □否

	
	与电力电缆间的布设是否符合要求
	□是 □否

	屏蔽与布线综评
	

表E.7 等电位连接

第 页 共 页
	等电位连接的结构形式
	□S型 □M型 □组合型

	网型结构的网格尺寸及材料规格
	

	是否利用机房内墙结构柱主筋引出的预留接地端子接地
	□是 □否

	专用垂直接地干线
	是否设置
	□是 □否

	
	材料规格
	
	规范要求
	

	
	与总等电位接地端子板的连接情况
	

	
	与各楼层钢筋或均压带连接情况
	

	总等电位接地端子板
	设置位置
	

	
	材料规格
	
	规范要求
	

	
	与接地装置连接是否在2处以上
	□是 □否

	测试对象

小项目
	楼层等电位接地端子板
	机房局部等电位接地端子板（排）
	楼层端子板与机房局部端子板之间
	机房局部端子板之间

	设置位置
	
	
	
	

	连接情况
	
	
	
	

	材料

规格
	实测值
	
	
	
	

	
	规范要求
	
	
	
	

	过渡电阻/Ω
	实测值
	
	
	
	

	
	规范要求
	

	建筑物
	检测对象
	连接导体
	连接方式
	过渡或接地电阻/Ω

	
	
	材料规格
	长度/m
	
	实测值
	规范要求

	变电所
	总等电位端子
	
	
	
	
	
	

	
	进线柜
	
	
	
	
	
	

	
	机壳
	
	
	
	
	
	

	
	桥架
	
	
	
	
	
	

	
	电缆
	
	
	
	
	
	

	监控室
	PIS柜
	
	
	
	
	
	

	
	UPS柜
	
	
	
	
	
	

	
	交流配电屏
	
	
	
	
	
	

	
	交换机柜
	
	
	
	
	
	

	车辆段及综合基地
	分配电柜
	
	
	
	
	
	

	
	时钟柜
	
	
	
	
	
	

表E.8等电位连接（续）

第 页 共 页
	建筑物
	检测对象
	连接导体
	连接方式
	过渡/接地电阻/Ω

	
	
	材料规格
	长度/m
	
	实测值
	规范要求

	环境与设备监控机房
	静电地板支架
	
	
	
	
	

	
	IBP控制盘
	
	
	
	
	

	
	FAS主机
	
	
	
	
	

	
	FAS机柜
	
	
	
	
	

	
	服务器柜
	
	
	
	
	

	
	网络柜
	
	
	
	
	

	公安设备室
	门禁机柜
	
	
	
	
	

	
	静电地板支架
	
	
	
	
	

	
	视频柜
	
	
	
	
	

	
	传输柜
	
	
	
	
	

	
	无线柜
	
	
	
	
	

	消防控制室
	电池柜
	
	
	
	
	

	
	UPS主机
	
	
	
	
	

	
	监控机柜
	
	
	
	
	

	
	报警设备
	
	
	
	
	

	运营控制中心
	列车自动控制（ATC）
	
	
	
	
	

	
	列车自动监控（ATS）
	
	
	
	
	

	
	列车自动防护（ATP）
	
	
	
	
	

	
	调度集中（CTC）系统
	
	
	
	
	

	
	列车自动运行（ATD）系统
	
	
	
	
	

	
	电源箱接地
	
	
	
	
	

	等电位连接综评
	

表E.9 电涌保护器（SPD）
第 页 共 页
	连接至低压配电系统的SPD检测

	级 别
	第一级
	第二级
	第三级

	编 号
	1
	2
	1
	2
	3
	4
	1
	2
	3
	4

	安装位置
	
	
	
	
	
	
	
	
	
	

	产品型号
	
	
	
	
	
	
	
	
	
	

	安装数量
	
	
	
	
	
	
	
	
	
	

	Uc标称值
	
	
	
	
	
	
	
	
	
	

	检查电流Iimp或In
	
	
	
	
	
	
	
	
	
	

	Up检查值
	
	
	
	
	
	
	
	
	
	

	脱离器检查
	
	
	
	
	
	
	
	
	
	

	Iie测试值
	
	
	
	
	
	
	
	
	
	

	U1mA测试值
	
	
	
	
	
	
	
	
	
	

	状态指示器
	
	
	
	
	
	
	
	
	
	

	引线长度
	
	
	
	
	
	
	
	
	
	

	连线材料规格
	
	
	
	
	
	
	
	
	
	

	连线色标
	
	
	
	
	
	
	
	
	
	

	连线截面/mm2
	
	
	
	
	
	
	
	
	
	

	过渡电阻/Ω
	
	
	
	
	
	
	
	
	
	

	过电流保护
	
	
	
	
	
	
	
	
	
	

	接地电阻/Ω
	
	
	
	
	
	
	
	
	
	

	绝缘电阻/Ω
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

表E.10 电涌保护器SPD（续）
第 页 共 页
	连接至电信和信号网络的SPD检测

	安装位置
	1
	2
	3
	4
	5
	6
	7
	8

	产品型号
	
	
	
	
	
	
	
	

	安装数量
	
	
	
	
	
	
	
	

	Uc标称值
	
	
	
	
	
	
	
	

	电流Iimp或In
	
	
	
	
	
	
	
	

	Up检查值
	
	
	
	
	
	
	
	

	绝缘电阻值
	
	
	
	
	
	
	
	

	Iie测试值
	
	
	
	
	
	
	
	

	U1mA测试值
	
	
	
	
	
	
	
	

	引线长度
	
	
	
	
	
	
	
	

	连线色标
	
	
	
	
	
	
	
	

	连线截面/mm2
	
	
	
	
	
	
	
	

	过渡电阻/Ω
	
	
	
	
	
	
	
	

	标称频率范围
	
	
	
	
	
	
	
	

	线路对数
	
	
	
	
	
	
	
	

	插人损耗
	
	
	
	
	
	
	
	

	检测仪器设各
	编号
	仪器名称
	仪器型号
	仪器号
	仪器检定有限期

	
	1
	
	
	
	
	
	

	
	2
	
	
	
	
	
	

	
	3
	
	
	
	
	
	

	
	4
	
	
	
	
	
	

	
	5
	
	
	
	
	
	

	检测综评：

	检测员
	校核人
	

	检测日期
	
	天气情况
	

_1594048191.vsd
受检单位申请

竣工验收

首次检测

常规检测

查阅设计要求、施工图纸、隐蔽工程记录

查阅历史检测资料

准备检测设备和记录表格

现场勘查、科学规划

现场检测，填写原始记录

原始记录审核

合格

整改意见书

受检单位整改

原始记录校对

合格

检测报告制作

不合格

不合格

不合格

检测报告审核

发放检测报告

合格

检测资料存档

_1594414601.vsd
测试仪器

L2

L3

L1

N

b) 3+NPE

_1589105074.vsd
测试仪器

L2

L3

L1

N

a) 4p

