

Thodory Csaba

Elektromos alapfogalmak,
alpmérések /mérések
ellenőrzések fajtái/

 NSZFI
NEMZETI SZAKKÉPZÉSI
ÉS FELNŐTTKÉPZÉSI INTÉZET

A követelménymodul megnevezése:
Épületgépészeti alapfeladatok

A követelménymodul száma: 0109-06 A tartalomelem azonosító száma és célcsoportja: SZT-008-18

ELEKTROMOS ALAPFOGALMAK

ESETFELVETÉS – MUNKAHELYZET

1 feladat Ön egy gépészeti kft. dolgozója. Azt a feladatot kapta főnökétől, hogy tartson ismeretfelújító tájékoztatót a munkájuk során alkalmazott elektromos alapfogalmakról.

A felújított ismeretek:

- *Elektromos alapfogalmak*
- *Villamos munkavédelmi, biztonságtechnikai alapismeretek*
- *Villamos- és elektronikai tervjelölések, rajzi jelek*

SZAKMAI INFORMÁCIÓTARTALOM

1.1. ELEKTROMOS ALAPFOGALMAK

- **Elektromos áram:** az elektromosan töltött részecskék rendezett, egyirányú áramlása, amely potenciálkülönbség hatására jön létre – iránya a pozitív töltéshordozók haladási iránya.

Ha elektromos töltések egy nyugalomban lévő vezető anyag belsejében az ott fennálló elektromos erőtér hatására mozognak (a fémekben), akkor a létrejött áramot *vezetési* (vagy *konduktív*) *áramnak* nevezik. Abban az esetben, ha a töltések mozgása azért következik be, mert a töltéseket hordozó test vagy közeg mozog, és vele együtt mozognak a töltések is (a folyadékokban, gázokban), a létrejött elektromos áramot *szállítási* (vagy *konvektív*) *áramnak* nevezik.

1. ábra Elektronok mozgása a vezetőben

– **Elektromos áramerősség:** A keresztmetszeten áthaladó összes töltésmennyiség és a közben eltelt idő hányadosával jellemzett fizikai mennyiség. Jele: I

Mértékegysége az amper, amelynek jele **A** (amper).

1 A az áram erőssége, ha két párhuzamos, egyenes, végtelen hosszúságú, elhanyagolhatóan kicsiny kör keresztmetszetű, vákuumban, egymástól 1 m távolságban lévő vezető között méterenként 2×10^{-7} N erőt hoz létre.

$$I = \frac{Q[C]}{t[s]} [A] \quad \text{áramerősség} = \frac{\text{átáramlott töltés}}{\text{átáramlási idő}}$$

ahol Q az elektromos töltés jele, amit C (Coulomb), s a t az idő jele, amit s (secundum) mértékegységben adunk meg.

Az áramerősség számértéke megmutatja, hogy a vezető keresztmetszetén egységnyi idő alatt mekkora töltésmennyiség áramlik át.

– Az elektromos töltés (villamos töltés) az anyag alapvető tulajdonsága, akár csak a tömeg, egyes elemi részecskék jellemzője. Kétféle neme létezik, pozitív és negatív. A villamos töltések egymásra erőhatást gyakorolnak, az azonos neműek taszítják, a különbözőek vonzzák egymást. A villamos töltések villamos teret hoznak létre maguk körül, a mozgásban levő villamos töltések pedig mágneses teret is létrehozhatnak maguk körül.

Az elektromos töltést leíró fizikai mennyiség előjeles, skaláris mennyiség.

Jele: Q , mértékegysége a coulomb, amelynek a jele C (coulomb), $1C$ (coulomb) = $1As$

- *Áramfajták:*

- **Egyenáram:** Az elektromos áramot akkor nevezzük *egyenáramnak* (angolul Direct Current/DC), ha az áramkörben a töltéshordozók állandó vagy változó mennyiségben, de egyazon irányban haladnak. Jele: $\overline{=}$ vagy $=$

2. ábra Egyenáram (az ábrán az áramerősség nagysága is állandó)

- **Váltakozó áram** (angolul Alternating Current/AC): Az olyan villamos áramot, amelynek erőssége és iránya periodikusan változik, *váltakozó áramnak* nevezzük. Jele: \sim

Az áram váltakozása általában szinuszos; ilyen áram keletkezik ugyanis a generátorok mágneses mezőkben forgó tekercseiben.

Magyarországon a hálózati áram váltakozó áram. A hálózati áram Európában 50 (USA-ban 60) Hz frekvenciájú. Ez azt jelenti, hogy az elektronok másodpercenként 50-szer felváltva az egyik, 50-szer a másik irányba áramlanak.

3. ábra Váltakozó áram

- Feszültség

Az elektromos tér egy adott pontjához viszonyított munkavégző képességet potenciálnak, két pont munkavégző képességének különbségét potenciálkülönbségnek vagy *feszültség*nek nevezzük.

Az *elektromos feszültség* vagy potenciálkülönbség jele: **U**, mértékegysége a volt, amelynek a jele: **V** (volt).

1 V olyan vezető két pontja közötti elektromos feszültség, amelyben **1 A** állandó erősségű áram folyik, ha az áram teljesítménye e két pont között **1 W**.

- Ellenállás

Az elektromos ellenállás mértéke azt jelzi, hogy mekkora munkát kell végeznie az elektromos térnek, amíg egy adott tárgyon egy egységnyi elektront áramoltat. Azért keletkezik az egyenáramú ellenállás, mert a töltést hordozó részecskék ütköznek az adott anyag atomjaival.

Az ellenállás jele: **R**, mértékegysége az ohm, melynek a jele: **Ω** (ohm).

1 Ω ellenálláson **1 A** erősségű áramot átbocsátva a feszültségesés **1 V**.

A vezetők a töltések mozgásával szemben ellenállást fejtenek ki.

Állandó hőmérsékleten hengeres keresztmetszetű vezeték ellenállása (**R** [**Ω**]):

$$R = \rho \cdot \frac{l}{A}$$

Itt **l** [m] a vezető hossza, **A** [mm²] a keresztmetszete és **ρ** [Ωmm²/m] a vezető fajlagos ellenállása.

- Ellenállások soros és párhuzamos kapcsolása:

Ellenállások soros kapcsolásakor:

4. ábra Ellenállások soros kapcsolása

Az eredő ellenállás az ellenállások összege:

$$R_e = R_1 + R_2 + \dots$$

Minden ellenálláson ugyanakkora áram folyik:

$$I = I_1 = I_2 = \dots$$

Az áramforrás sarkai közti feszültség egyenlő az egyes ellenállásokon eső feszültségek összegével:

$$U = U_1 + U_2 + \dots$$

A fogyasztókon eső feszültségek egyenesen arányosak a fogyasztók ellenállásaival:

$$U_1 : U_2 : \dots = R_1 : R_2 : \dots$$

Ellenállások párhuzamos kapcsolásakor:

5. ábra Ellenállások párhuzamos kapcsolása

Az eredő ellenállás reciproka egyenlő az ellenállások reciprokösszegével:

$$\frac{1}{R_e} = \frac{1}{R_1} + \frac{1}{R_2} + \dots$$

Minden ellenálláson ugyanakkora feszültség esik:

$$U = U_1 = U_2 = \dots$$

A főágban folyó áram erőssége egyenlő a mellékágakbeli áramerősségek összegével:

$$I = I_1 + I_2 + \dots$$

A fogyasztókon átfolyó áramok erőssége fordítottan arányos a fogyasztók ellenállásaival:

$$I_1 : I_2 : \dots = \frac{1}{R_1} : \frac{1}{R_2} : \dots$$

- Frekvencia

A frekvencia (jele: **f**) szó szerint egy „ismétlődés gyakoriságát” jelenti, azaz hogy egy esemény hányszor ismétlődik meg egységnyi idő alatt.

$$f = \frac{1}{T}$$

ahol **f** (frekvencia jele), *T* (periódusidő, amelynek a mértékegysége: s)

A frekvencia SI mértékegysége a hertz, jele a Hz.

1 Hz azt jelenti, másodpercenként egyszer következik be az esemény,

Európában a váltóáram frekvenciája 50 Hz, Amerikában 60 Hz.

Ez azt jelenti, hogy Európában az elektronok másodpercenként 50-szer felváltva az egyik, 50-szer a másik irányba áramlanak.

- Villamos munka

A villamos tér a töltések mozgatásával munkát végez. Ha a villamos tér U feszültsége Q töltést elmozdít, a végzett munka (jele W):

$$W = Q \cdot U = I \cdot t \cdot U$$

Ha az U villamos feszültség egy vezetőben t ideig I áramot hoz létre, akkor a villamos tér által végzett munka arányos az U feszültséggel, a vezetékben folyó I árammal és az áramlás idejével (t).

A munka mértékegysége: $V \cdot A \cdot s = W \cdot s$

$$1 \text{ Ws} = 1 \text{ J} = 1 \text{ N} \cdot \text{m}$$

A $W \cdot s$ mellett a villamos munka nagyobb egységeit is használjuk $W \cdot h$, wattórát és a $k \cdot W \cdot h$ kilowattórát.

$$1 \text{ W} \cdot \text{h} = 3600 \text{ W} \cdot \text{s}; \quad 1 \text{ k} \cdot \text{W} \cdot \text{h} = 1000 \text{ W} \cdot \text{h} = 3,6 \cdot 10^6 \text{ W} \cdot \text{s}$$

- Villamos teljesítmény

A villamos tér általi időegység alatt elvégzett munkát villamos teljesítménynek nevezzük.

Villamos teljesítmény jele P , mértékegysége a watt, melynek a jele W

$$P = \frac{W}{t} = \frac{U \cdot I \cdot t}{t} = U \cdot I$$

Egy fázisú rendszer hatásos teljesítménye:

$$P = U_{\text{eff}} \cdot I_{\text{eff}} \cdot \cos \varphi$$

P [W] - egy fázis teljesítménye

U_{eff} [V] - effektív feszültség

I_{eff} [A] - effektív áramerősség

$\cos \varphi$ - teljesítménytényező

Háromfázisú rendszer hatásos teljesítménye (szimmetrikus terhelés esetén):

$$P = 3 \cdot U_f \cdot I_f \cdot \cos \varphi$$

$$P = \sqrt{3} \cdot U_v \cdot I_v \cdot \cos \varphi$$

P [W] – háromfázisú rendszer hatásos teljesítménye

U_f [V] – fázisfeszültség

U_v [V] – vonalfeszültség

I_f [A] – fázis áramerősség

I_v [V] – vonali áramerősség

$\cos\phi$ – teljesítménytényező

- Villamos áramkör

A legegyszerűbb áramkör a feszültséget szolgáltató generátorból (**termelőből**), a **fogyasztóból**, s az áram útját biztosító, a generátort és a fogyasztó **összekötő vezeték**ből épül fel.

6. ábra A legegyszerűbb áramkör

Az áramkör elemei:

- *Áramforrás*: Áramforrásnak nevezzük az olyan berendezéseket, melyek az elektromos térerősséget hosszabb ideig is képesek fenntartani, termelik az elektromos áramot. Pl.: generátor, akkumulátor, A feszültségével jellemezzük.
- *Fogyasztó*: Lényeges áramköri elem, mely segítségével elérhetővé válik az áramforrásban tárolt energia átalakítása. Pl.: ellenállás, izzó, hőszugárzó vagy akár ventilátor is. Az ellenállásával jellemezzük.
- *Vezeték*: A villamos energia útját biztosítja a termelőtől a fogyasztóhoz.

Az áramkör kiegészítő elemei:

- *Kapcsoló*: Az áramkör zárásakor és nyitásakor használják.
- *Áramerősség-mérő műszer*: Az áramkörben átfolyó áramerősséget áramerősség-mérő műszer soros bekötésével tudjuk megmérni

- *Feszültségmérő műszer:* Áramkörü elemekre eső feszültséget mérhetünk meg vele. Áramkör két pontjához kell csatlakoztatni, ahol a feszültséget kívánjuk megmérni.

7. ábra Egyszerű áramkör (nyitott áramkör)

Alaptörvények

- **Ohm-törvény:** Az áramkör valamely két pontja között átfolyó áram erőssége (I) egyenesen arányos a két pont közötti feszültséggel (U). Az arányossági tényező a két pont közötti vezetékszakasz ellenállásának reciproka ($\frac{1}{R}$), illetve a vezetékszakasz vezetőképessége (G).

$$I = \frac{1}{R} \cdot U = G \cdot U$$

Másképp megfogalmazva:

- Az áramkör két pontja közötti feszültség (U) arányos a két pont között átfolyó áram erősségével (I). Az arányossági tényező a vezetékszakasz ellenállása (R).

$$U = R \cdot I$$

Megjegyzés: Az Ohm-törvényt a nemlineáris ellenállásoknál csak megszorításokkal tudjuk alkalmazni.

- **Kirchhoff I. törvénye** (a csomóponti törvény):

A csomópontba befolyó áramok összege megegyezik a csomópontból kifolyó áramok összegével.

$$\Sigma I_{be} = \Sigma I_{ki}$$

8. ábra Kirchhoff I. törvénye

– Kirchhoff II. törvénye (a huroktörvény):

Bármely zárt hurokban a feszültségek előjeles összege nulla.

$$\Sigma U_i = 0$$

9. ábra Kirchhoff II. törvénye

1.2. VILLAMOS MUNKAVÉDELMI, BIZTONSÁGTECHNIKAI ALAPISMERETEK

Komoly probléma az, hogy a mai napig nincs hatályos **Villamos Biztonsági Szabályzat** (VBSZ), vagy más jogszabály, amely az időszakos érintésvédelmi-szabványossági felülvizsgálatokat szabályozná.

A kialakult műszaki gyakorlatra hivatkozhatók csak, mert az MSZ 2364-es szabványsorozat csak az üzembe helyezéskori felülvizsgálatot írja elő, az időszakra a melléklet utal, a kiadandó VBSZ-re hivatkozással.

A mindennapi munkavédelmi ellenőrzések során a fenti szabályozásbeli hiányok miatt gyakori a konfliktushelyzet a munkáltatók és a felügyelők között.

Meg kell említeni, hogy a Magyar Elektrotechnikai Egyesület 2006-ban a Villamos Biztonsági Szabályzat évek óta húzódó kiadásának pótlására kiadta a "Villamos biztonsági szakmai elvárások" ("VBSZE") szakmai irányelvet. A VBSZE szakmai irányelv kiadásával, s rendszeres kiegészítésével az egyesület támogatást nyújt a villamos szakemberek, szakvállalatok számára a gyakorlatban felmerülő kérdések eldöntéséhez. Természetesen ez nem helyettesíti a jogszabályt!

A témához kapcsolódó hatályos jogszabályok (2010. szeptember 1.):

1.1. Törvények

- 1993. évi XCIII. törvény a munkavédelemről ,
- 1995. évi XXVIII. törvény a nemzeti szabványosításról
- 2007. évi LXXXVI. törvény a villamos energiáról

1.2. Kormányrendeletek

- 253/1997. (XII.20.) Korm. rendelet az országos településrendezési és építési követelményekről (OTEK)
- 260/2006. (XII. 20.) Korm. rendelet a Magyar Kereskedelmi Engedélyezési Hivatalról
- 225/2007. (VIII. 31.) Korm. rendelet a Nemzeti Fogyasztóvédelmi Hatóságról
- 273/2007. (X. 19.) Korm. rendelet a villamos energiáról szóló 2007. évi LXXXVI. törvény egyes rendelkezéseinek végrehajtásáról
- 290/2007. (X. 31.) Korm. rendelet az építőipari kivitelezési tevékenységről, az építési naplóról és a kivitelezési dokumentáció tartalmáról
- 193/2009. (IX. 15.) Korm. rendelet az építésügyi hatósági eljárásokról és az építésügyi hatósági ellenőrzésről

1.3. Szakminiszteri rendeletek

- **8/1981. (XII. 27.) IpM rendelet** a Kommunális és Lakóépületek Érintésvédelmi Szabályzatáról (KLESZ)
- **5/1997. (III. 5.) IKIM rendelet** egyes ipari, kereskedelmi és idegenforgalmi tevékenységek gyakorlásához szükséges képesítésekről
- **79/1997. (XII. 31.) IKIM rendelet** az egyes villamossági termékek biztonsági követelményeiről és az azoknak való megfelelésértékeléséről
- **8/2001. (III. 30.) GM rendelet** a Villamosmű Műszaki-Biztonsági Követelményei Szabályzat hatályba léptetéséről
- **108/2001. (XII. 23.) FVM-GM együttes rendelet** a felvonók biztonsági követelményeiről és megfelelésének tanúsításáról
- **8/2002. (II. 16.) GM rendelet** a potenciálisan robbanásveszélyes környezetben történő alkalmazásra szánt berendezések, védelmi rendszerek vizsgálatáról és tanúsításáról
- **72/2003. (X. 29.) GKM rendelet** a Feszültség Alatti Munkavégzés Biztonsági Szabályzatának kiadásáról
- **122/2004. (X. 15.) GKM rendelet** a villamosmű biztonsági övezetéről
- **14/2004. (IV. 19.) FMM rendelet** a munkaeszközök és használatuk biztonsági és egészségügyi követelményeinek minimális szintjéről
- **9/2008. (II. 22.) ÖTM rendelet** az Országos Tűzvédelmi Szabályzat kiadásáról
- **37/2007. (XII. 13.) ÖTM rendelet** az építésügyi hatósági eljárásokról, valamint a telekalakítási és az építészeti-műszaki dokumentációk tartalmáról

A jogszabály használata előtt MINDIG MEG KELL GYŐZŐDNI, HOGY HATÁLYOS-E!

A <https://kereses.magyarorszag.hu/jogszabalykereso> URL-címen érhető el a hatályos jogszabályok.

A témához kapcsolódó szabványokról az alábbi URL-címen található hasznos információ:

<http://www.mee.hu/node/4120>,

illetve a Magyar Szabványügyi Testület honlapján – <http://www.mszt.hu/> – megkereshető a szabvány, s leellenőrizhető, hogy érvényes-e.

Az érvényes villamos biztonsági szakmai szabványok (2010. szeptember 1.) – a teljesség igénye nélkül:

MSZ EN 50110-1:2005 Villamos berendezések üzemeltetése

MSZ 1585: 2009 Villamos berendezések üzemeltetése

MSZ 447:1998+1M:2002 Kisfeszültségű, közcélú elosztóhálózatra csatlakozás

Létesítési biztonsági szabályzat 1000 V-nál nem nagyobb feszültségű erősáramú berendezések számára (érvényben lévő szabványok):

- **MSZ 1600-11:1982** Villamos kezelőterek és laboratóriumok
- **MSZ 1600-13:1982** Színházak és hasonló kulturális létesítmények
- **MSZ 1600-14:1983** Közterület
- **MSZ 1600-16:1992** Helyhez kötött akkumulátorok telepítése, akkumulátorhelyiségek és töltőállomások létesítése

Létesítési biztonsági szabályzat 1000 V-nál nagyobb feszültségű erősáramú villamos berendezések számára (érvényben lévő szabványok):

- **MSZ 1610-1:1970** Általános előírások és száraz helyiségre vonatkozó előírások
- **MSZ 1610-2:1970** Poros, időszakosan nedves, nedves, maróparás vagy meleg helyiségek illetve szabadter
- **MSZ 1610-4:1970** Tűzveszélyes helyiségek és szabadterek
- **MSZ 1610-5:1970** Villamos kezelőterek és laboratóriumok
- **MSZ 1610-6:1970** Kis zárlati áramú berendezések
- **MSZ 1610-7:1970** Színházak és hasonló kulturális létesítmények
- **MSZ 1610-8:1970** Közterület

MSZ 2040:1995 Egészségügyi intézmények villamos berendezéseinek létesítése

MSZ 13207:2000 0,6/1 ... 20,8/36 kV névleges feszültségű erősáramú kábelek és jelzőkábelek kiválasztása, fektetése és terhelhetősége

MSZ 10900:2009 Kisfeszültségű villamos berendezések időszakos (tűzvédelmi) ellenőrzése

MSZ 2364 /MSZ HD 60364 sorozat: *Kisfeszültségű villamos berendezések*

4. rész: Biztonságtechnika

- **MSZ HD 60364-4-41:2007** Áramütés elleni védelem
- **MSZ 2364-420:1994** A villamos berendezés hőhatása elleni védelem
- **MSZ 2364-430:2004** Túláramvédelem
- **MSZ 2364-442:1998** Túlfeszültségvédelem. A kisfeszültségű villamos berendezések védelme a nagyfeszültségű rendszerek földzárlata esetén
- **MSZ HD 60364-4-443:2007** Léggöri vagy kapcsolási eredetű túlfeszültségek elleni védelem
- **MSZ 2364-450:1994** Feszültségcsökkenés-védelem
- **MSZ 2364-460:2002** Leválasztás és kapcsolás
- **MSZ 2364-473:1994** Túláramvédelem alkalmazása
- **MSZ 2364-482:1998** Védelmi módok kiválasztása a külső hatások figyelembevételével. Tűzvédelem fokozott kockázat vagy veszély esetén

6. rész: Ellenőrzés

- **MSZ HD 60364-6:2007** Ellenőrzés

MSZ 2364-100: 2004 Épületek villamos berendezéseinek létesítése. 1. rész: Alkalmazási terület, tárgy és alapelvek

MSZ 2364-200: 2002 Nemzetközi elektrotechnikai szótár. 826. kötet: Épületek villamos berendezéseinek létesítése

MSZ 2364-300: 1995 Legfeljebb 1000 V névleges feszültségű erősáramú villamos berendezések létesítése. Általános jellemzők elemzése

MSZ 2364-523: 2002 Épületek villamos berendezéseinek létesítése. 5. rész: A villamos szerkezetek kiválasztása és szerelése. 523. főfejezet: A kábel- és vezetékrendszerek megengedett áramai

MSZ 172-2:1994 Érintésvédelmi szabályzat. 1000 V-nál nagyobb feszültségű, nem közvetlenül földelt berendezések

MSZ 172-3:1973 Érintésvédelmi szabályzat. 1000 V-nál nagyobb feszültségű, közvetlenül földelt berendezések

MSZ 172-4:1978 Érintésvédelmi szabályzat. 1000 V-nál nagyobb feszültségű, kis zárlati áramú berendezések

MSZ 4851-1:1988 Érintésvédelmi vizsgálati módszerek. Általános szabályok és a védővezető állapotának vizsgálata

MSZ 4851-2:1990 Érintésvédelmi vizsgálati módszerek. A földelési ellenállás és a fajlagos talajellenállás mérése

MSZ 4851-3:1989 Érintésvédelmi vizsgálati módszerek. Védővezető érintésvédelmi módok mérési módszerei

MSZ 4851-4:1989 Érintésvédelmi vizsgálati módszerek. Feszültség-védőkapcsolás ellenőrzése

MSZ 4851-5:1991 Érintésvédelmi vizsgálati módszerek. Védővezető nélküli érintésvédelmi módok vizsgálati módszerei

MSZ 4851-6:1973 Érintésvédelmi felülvizsgálatok. 1000 V-nál nagyobb feszültségű, erősáramú villamos berendezések különleges vizsgálati előírásai

MSZ 4852:1977 Villamos berendezések szigetelési ellenállásának mérése

MSZ 16040-1:1973 Sztatikus feltöltődések. Fogalmak

MSZ 16040-3:1973 Sztatikus feltöltődések. Veszélyességi szintek

MSZ 16040-4:1974 Sztatikus feltöltődések. A védelem módjai

1.3. VILLAMOS– ÉS ELEKTRONIKAI TERVJELÖLÉSEK, RAJZI JELEK

Az **MSZ EN 60617 sorozat** Villamos rajzjelek szabványokban találhatóak meg a szabványos villamos rajzjelek. Pl. (a magyar nyelven megjelent szabványok):

- **MSZ EN 60617-2:2000** Villamos rajzjelek. 2. rész: A jelek elemei, minősítő jelek és egyéb, általános rendeltetésű jelek
- **MSZ EN 60617-3:2000** Villamos rajzjelek. 3. rész: Vezetők és csatlakozók
- **MSZ EN 60617-4:2000** Villamos rajzjelek. 4. rész: Passzív alkatrészek
- **MSZ EN 60617-5:2000** Villamos rajzjelek. 5. rész: Félvezetők és elektroncsövek
- **MSZ EN 60617-6:2000** Villamos rajzjelek. 6. rész: Villamos energia termelése és átalakítása
- **MSZ EN 60617-7:2000** Villamos rajzjelek. 7. rész: Kapcsoló-, működtető- és védőkészülékek
- **MSZ EN 60617-8:2000** Villamos rajzjelek. 8. rész: Mérőműszerek, jelzőlámpák és jelzőkészülékek

és még a sorozatba tartozó 11 db. angol nyelven megjelenő szabvány.

Néhány rajzjelet bemutatok az alábbi ábrákon:

MUNKANYELV

rajzi jelölés	elnevezés	rajzi jelölés	elnevezés

	vezeték	
	tekercs

	elem	
	változtatható ellenállás

	telep	
	áramerősség mérő

	egyenáramú áramforrás	
	feszültségmérő

	váltóáramú áramforrás	
	ellenállásmérő

	izzólámpa	
	nyitott kapcsoló

	ellenállás	
	zárt kapcsoló

	kondenzátor	
	dióda

10. ábra Villamos rajzjelek (részlet)

Ma már a villamos rajzok is számítógépes programmal készülnek.

Pl.:

- WSCAD (villamos tervező program)

11. ábra WSCAD DEMO képernyőkép

- ProfiCAD 5.71 (Standard) (kapcsolási rajz készítő program)

12. ábra ProfiCAD 5.71 (Standard) (kapcsolási rajz készítő program)

Összefoglalás

Az adott szakmai információtartalom áttanulmányozásával a "TANULÁSIRÁNYÍTÓ" segítségével feleleveníthetjük elektrotechnikai alapismereteinket, s bővítjük a villamos munkavédelem, biztonságtechnika terén is ismereteinket. Az "ÖNELLENŐRZŐ FELADATOK" és a "MEGOLDÁSOK" segítik ismereteink elmélyítését.

Összefoglalásként válasz a felvetett esetre:

A szakmai információtartalom általános megközelítésben ad választ az ESETFELVETÉS – MUNKAHELYZET részben leírtakra.

TANULÁSIRÁNYÍTÓ

Fizikában tanultakra alapozva, elevenítse fel ismereteit az elektromos alapfogalmakból, a szakmai információtartalomban rögzítettek segítségével!

Válaszolja meg az alábbi kérdéseket és feladatokat!

1.feladat Mit értünk elektromos áramerősség fogalma alatt?

2.feladat Határozza meg az elektromos feszültség fogalmát!

3.feladat Rajzoljon le egy egyszerű áramkört!

4.feladat Írja le az Ohm-törvény képletét és adja meg a képletben szereplő betűk jelentését, mértékegységét!

13. ábra. _____

b)

14. ábra

14. ábra. _____

c)

15. ábra

15. ábra. _____

Számítsa ki az alábbi feladatokat és készítse el a kapcsolási rajzokat!

9.feladat Számítsa ki az eredő ellenállás értékét! A megoldásnál készítse el a kapcsolási rajzot is!

Adott:

- Az áramforrást és az ellenállásokat sorba kapcsoltuk egymáshoz.

- $U = 4,5 \text{ V}$

- $R_1 = 5 \Omega$ $R_2 = 8 \Omega$ $R_3 = 12 \Omega$ $R_4 = 20 \Omega$

10. feladat Számítsa ki az eredő ellenállás értékét! A megoldásnál készítse el a kapcsolási rajzot is!

Adott:

- Az áramforrást és az ellenállásokat párhuzamosan kapcsoltuk egymáshoz.
- $U = 4,5 \text{ V}$
- $R_1 = 5 \ \Omega$ $R_2 = 10 \ \Omega$ $R_3 = 20 \ \Omega$

MEGOLDÁS

1.feladat

Elektromos áramerősség a keresztmetszeten áthaladó összes töltésmennyiség és a közben eltelt idő hányadosával jellemzett fizikai mennyiség.

2.feladat

Az elektromos tér egy adott pontjához viszonyított munkavégző képességet potenciálnak, két pont munkavégző képességének különbségét potenciálkülönbségnek vagy **feszültség**nek nevezzük.

3.feladat

Egyszerű áramkör rajza Pl.:

16. ábra Egyszerű áramkör

4.feladat

Ohm-törvény

$$U = R \cdot I$$

U – feszültség [V – volt –]

R – ellenállás [Ω – ohm –]

I – áramerősség [A – amper –]

5.feladat

A csomópontba befolyó áramok összege megegyezik a csomópontból kifolyó áramok összegével.

6.feladat

Pl.: a **8/1981. (XII. 27.) IpM rendelet** ellenőrzését, hogy hatályos-e, az alábbiak szerint végzem el:

A <https://kereses.magyarorszag.hu/jogszabalykereso> -t használva:

A **8/1981. (XII. 27.) IpM rendelet** ellenőrzésénél tudjuk a rendelet kibocsátásának évét, sorszámát, típusát.

Ebből a rendelet éve: 1981 → "Jogszabálykereső" Évszám: **1981**

a rendelet sorszáma: 8 → "Jogszabálykereső" Sorszám: **8**

a rendelet típusa: KvVm rendelet → "Jogszabálykereső" Típus: **IpM rendelet**

"Keresés" gombra klikkelve kapjuk az eredményt:

The screenshot shows the search results page on the Hungarian Law Search website. The search criteria entered are: Year: 1981, Serial Number: 8, Type: IpM rendelet (Ipri miniszter). The search results show one result: "8/1981. (XII. 27.) IpM rendelet" under the heading "a Kommunális- és Lakóépületek Érintésvédelmi Szabályzatáról". The page also features a sidebar with navigation options like "Legtöbbször látogatott" and "Friss hírek", and a "Jognaptár" section for filtering by date.

17. ábra Képernyőkép a "Keresés" eredményéről [8/1981. (XII. 27.) IpM rendelet]

Látható: 1-1

8/1981. (XII. 27.) IpM rendelet

a Kommunális- és Lakóépületek Érintésvédelmi Szabályzatáról

Tehát a jogszabály hatályos, mivel ebben az adatbázisban csak hatályos jogszabályok vannak.

7.feladat

Pl.: az **MSZ 2364-430:2004** szabvány ellenőrzését, hogy érvényes-e, a következőképpen végzem el:

A <http://www.mszt.hu/> honlapon elérhető "INGYENES TERMÉKKATALÓGUS (Szabványlista)" segítségével ellenőrizzük a szabvány hatályosságát.

Az alábbi útvonalon eljutok a "Keresés"-ig.

Főoldal → SZABVÁNYJEGYZÉK → INGYENES TERMÉKKATALÓGUS (Szabványlista) → hivatkozási szám (szabványjelzet) vagy cím szerinti keresés → Keresés (lásd 14. ábra)

A "Hivatkozási szám:" -hoz beírjuk a szabvány számát: **MSZ 2364-430:2004**

18. ábra MSZ 2364-430:2004 keresése

Ráklitkélünk a "Keresés" gombra. → "Terméklista" panelen megkapjuk az eredményt. Itt láthatjuk, hogy érvényes-e a szabvány. A keresésünk eredménye (lásd 15. ábra):

The screenshot shows the MSZT (Magyar Szabványügyi Testület) website. The search results are as follows:

Jelzet	Cím	Részletek	Kosár
1. MSZ 2364-430:2004	Épületek villamos berendezéseinek létesítése. 4. rész: Biztonságtechnika. 43. kötet: Túláramvédelem (IEC 60364-4-43:1977 + A1:1997, módosítva)	Részletek	Kosárba

Additional information from the screenshot:

- Search results: 1 item
- Cart: 0 items (0 Ft)
- MSZT contact info: 1082 Budapest, Horváth Mihály tér 1. Telefon: (36) 1 456-6901, Fax: (36) 1 456-6912, E-mail: z.vilhelm@mszt.hu

19. ábra MSZ 2364–430:2004

MSZ 2364–430:2004 Épületek villamos berendezéseinek létesítése. 4. rész: Biztonságtechnika. 43. kötet: Túláramvédelem (IEC 60364–4–43:1977 + A1:1997, módosítva)

Tehát a szabvány érvényes (15. ábra).

8.feladat

- a) – áramerősség mérő
- b) – elem
- c) – nyitott kapcsoló

9.feladat

A sorba kapcsolt ellenállások eredője:

$$R = R_1 + R_2 + R_3 + R_4 = 5 \, \Omega + 8 \, \Omega + 12 \, \Omega + 20 \, \Omega = 45 \, \Omega$$

20. ábra Kapcsolási vázlat a 9. feladathoz

10.feladat A párhuzamosan kapcsolt ellenállások eredője:

$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} = \frac{1}{5} + \frac{1}{10} + \frac{1}{20} = \frac{4+2+1}{20} = \frac{7}{20} \rightarrow R = \frac{20}{7} \Omega \cong \underline{2,857 \Omega}$$

21. ábra Kapcsolási vázlat a 10. feladathoz

ÖNELLENŐRZŐ FELADATOK

1. feladat

Mit értünk elektromos áram fogalma alatt?

2. feladat

Ismertesse a váltakozó áram fogalmát!

3. feladat

10 800 000 Ws hány kWh?

4. feladat

Fogalmazza meg Kirchhoff II. törvényét!

5. feladat

Ellenőrizze le a 8/2001. (III.30.) GM rendelet hatályosságát!

Blank lined area for writing the answer to task 5.

6. feladat

Ellenőrizze le az MSZ 4852:1977 szabvány érvényességét!

Blank lined area for writing the answer to task 6.

7. feladat

Értelmezze az alábbi rajzi jelöléseket!

a)

22. ábra

22. ábra. _____

b)

23. ábra

23. ábra. _____

c)

24. ábra

24. ábra. _____

8. feladat

Mire ad jogszabályi előírásokat a KLÉSZ?

25. ábra. Kapcsolási vázlat

A rectangular box with a yellow border containing four horizontal lines for writing.

MEGOLDÁSOK

1. feladat

Elektromos áram: az elektromosan töltött részecskék rendezett, egyirányú áramlása, amely potenciálkülönbség hatására jön létre – iránya a pozitív töltéshordozók haladási iránya.

2. feladat

Az olyan villamos áramot, amelynek erőssége és iránya periodikusan változik, **váltakozó áramnak** nevezzük.

3. feladat

$$10800000 \text{ Ws} = \frac{10800000}{3600 \cdot 1000} = 3 \text{ kWh}$$

4. feladat

Bármely zárt hurokban a feszültségek előjeles összege nulla.

5. feladat

A <https://kereses.magyarorszag.hu/jogszabalykereso> -t használva:

A **8/2001. (III. 30.) GM rendelet** ellenőrzésénél tudjuk a rendelet kibocsátásának évét, sorszámát, típusát.

Ebből a rendelet éve: 2001 → "Jogszabálykereső" Évszám: **2001**
 a rendelet sorszáma: 8 → "Jogszabálykereső" Sorszám: **8**
 a rendelet típusa: GM rendelet → "Jogszabálykereső" Típus: **GM rendelet**
 "Keresés" gombra klikkelve kapjuk az eredményt:

Látható: 1-1

8/2001. (III. 30.) GM rendelet

a Villamosmű Műszaki-Biztonsági Követelményei Szabályzat hatályba léptetéséről

Tehát a jogszabály hatályos.

6. feladat

Az **MSZ 4852:1977** szabvány ellenőrzését, hogy érvényes-e, a következőképpen végzem el:

A <http://www.mszt.hu/> honlapon elérhető "INGYENES TERMÉKKATALÓGUS (Szabványlista)" segítségével ellenőrizzük a szabvány hatályosságát.

Az alábbi útvonalon eljutok a "Keresés"-ig.

Főoldal → SZABVÁNYJEGYZÉK → INGYENES TERMÉKKATALÓGUS (Szabványlista) → hivatkozási szám (szabványjelzet) vagy cím szerinti keresés → Keresés

A "Hivatkozási szám:" -hoz beírjuk a szabvány számát: **MSZ 4852:1977**

Ráklizünk a "Keresés" gombra. → "Terméklista" panelen megkapjuk az eredményt. Itt láthatjuk, hogy érvényes-e a szabvány. A keresésünk eredménye:

MSZ 4852:1977 Villamos berendezések szigetelési ellenállásának mérése

Tehát a szabvány érvényes.

7. feladat

- a) – váltóáramú áramforrás
- b) – ellenállás
- c) – kondenzátor

8. feladat

A <https://kereses.magyarorszag.hu/jogszabalykereso> -t használva:

- Típus: **Minden típus**
- Keresett szavak: **KLÉSZ**
- "Keresés" gombra klikkelve kapjuk az eredményt:

Látható: 1-1

8/1981. (XII. 27.) IpM rendelet

a Kommunális- és Lakóépületek Érintésvédelmi Szabályzatáról

A rendelet számára ráklizelve megjelenik külön ablakban a rendelet.

A "**Melléklet a 8/1981. (XII. 27.) IpM rendelethez**" 1. § -ában található a válasz a kérdésre:

1. § (1) A KLÉSZ a közcélú kiefeszültségű elosztóhálózatra csatlakozó kommunális-, lakó- és egyéb épületek, fogyasztási helyek, fogyasztói vezetékhalozatok és fogyasztóberendezések érintésvédelme létesítésére és ellenőrzésére ad előírásokat.

9. feladat

A <http://www.mszt.hu/> honlapon elérhető "INGYENES TERMÉKKATALÓGUS (Szabványlista)" segítségével keressük meg a pontos szabványt.

Az alábbi útvonalon eljutok a "Keresés"-ig.

Főoldal → SZABVÁNYJEGYZÉK → INGYENES TERMÉKKATALÓGUS (Szabványlista) (lásd 2. ábra) → hivatkozási szám (szabványjelzet) vagy cím szerinti keresés → Keresés

Ezt írjuk be – "Hivatkozási szám": **MSZ 4851-***

"Keresés" gombra klikkelve 7 szabványt kapunk eredményül, melyek közül az egyik címében megtaláljuk a megoldást:

MSZ 4851-2:1990 Érintésvédelmi vizsgálati módszerek. A földelési ellenállás és a fajlagos talajellenállás mérése

*A szabványt meg kell vásárolnunk, vagy szakkönyvtárban megkeresnünk, illetve az oktatótól elkérni, hogy a kérdésre meg tudjuk adni a pontos választ. (Nem szabályos megoldás, ha az interneten utánanézzünk, s így megtaláljuk a szabványt. Elég a szabvány számát, **MSZ 4851-2:1990** keresni.)*

Válasz a szabványból:

Fajlagos talajellenállás az 1 m élhosszúságú kockát kitevő talajtömb ellenállása a két szembenfekvő lapja között.

10. feladat

$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2} = \frac{1}{5} + \frac{1}{10} = \frac{2+1}{10} = \frac{3}{10} \rightarrow R = \frac{10}{3} \Omega \cong \underline{\underline{3,33 \Omega}}$$

ELEKTROMOS ALAPMÉRÉSEK /MÉRÉSEK ELLENŐRZÉSEK FAJTÁI/

ESETFELVETÉS–MUNKAHELYZET

1. feladat Ön egy gépészeti mérésekkel, ellenőrzésekkel foglalkozó kft. dolgozója. Azt a feladatot kapta főnökétől, hogy az új kollégáit ismertesse meg a munkavégzés során alkalmazott villamos alpmérésekkel, ellenőrzésekkel

A téma felosztása:

- Villamos alpmérések
- Elektromos erőforrású gépek, berendezések, műszerek ellenőrzése
- A munkavégzés dokumentálása

SZAKMAI INFORMÁCIÓTARTALOM

1. 2.1 Műszerek a villamos alpmérésekhez

A klasszikus, analóg műszerek kora leáldozóban van. Az elektronikai ipar a számítástechnikai eszközök és alkatrészek olcsósága következtében egyre több intelligenciát épít be, az analóg műszerekkel még így is versenyképes áron eladható digitális műszerekbe. A gépészet területén elvégzendő villamos mérések pontossági igényét kielégítik a könnyen kezelhető digitális műszerek, különösen a többféle mérésre alkalmas multiméterek. Közülük mutatnék be röviden néhányat:

26. ábra Digitális mérőműszer bemeneti áramerősség és feszültség mérésére¹

Műszaki adatok:	
Szerelés:	DIN (kalap-) sínen a villamos elosztókban
Kivitel:	modulkészülékek
Többcélú mérőkészülék:	digitális
Feszültségtartomány:	35 V-tól 480 V-ig
Áramtartomány:	5 A-tól 600 A-ig
Frekvenciatartomány:	40 Hz-től 80 Hz-ig
Amperméter:	digitális és analóg
Áramtartomány:	0-tól 600 A-ig
Voltmérő:	digitális és analóg
Feszültségtartomány:	0-tól 500 V-ig

¹ HAGER katalógus (HAGER-mérőműszerek)

Tartozékok:	átkapcsolók, áramváltók
-------------	-------------------------

27. ábra MX-25 201 digitális multiméter

Digitális multiméter MX-25 201 Maxwell

Precíziós forgókapcsolóval ellátott mérőműszer, hőmérsékletmérésre is, nagyméretű LCD (Liquid Crystal Display = folyadékkristályos kijelző) kijelzővel.

Hőmérsékletmérés BANÁNDUGÓS mérőszondával.

- Feszültség, áram, ellenállás, tranzisztor, dióda, kapacitás, hőmérséklet mérésére
- Zümmeres és fényjelzős rövidzár jelzés
- Kijelzőn lévő mért érték tárolása.
- Rendkívüli érzékenység (0,1 μA)
- Tartozék: banándugós hőmérséklet jeladó, mérőszinór, ütésálló tok, 9V-os elem.

Kezelése:

- Power gombbal lehet bekapcsolni és kikapcsolni.
- A precíziós forgókapcsolóval az üzemmódot és a méréshatárt lehet beállítani.

- A mérőszinórokat nagy ($\geq 200\text{mA}$) áramméréshez a 20A és a COM, kisebb áramméréshez ($< 200\text{mA}$) a mA és a COM, feszültség és ellenállásméréshez a V Ω és a COM hüvelyekbe kell dugni. Az A, mA, V Ω a pozitív egyenáramú méréseknél.
- A mA csatlakozó olvadóbiztosítóval védett, a 20A-es NEM!
- A dióda-jelű állásban (
) vezetést (kis ellenállás esetén sípol) és dióda nyitófeszültséget lehet mérni.
- Ellenállást kikapcsolt vagy kiépített alkatrészen KELL mérni!
- A hFE állásban, a mellette lévő aljzatba megfelelően beledugott tranzisztor erősítési tényezőjét (béta) mutatja.
- A Cx aljzatba KISÜTÖTT! kondenzátor kapacitását lehet mérni.

28. ábra VOLT CRAFT VC609 TRMS lakatfogós multiméter

A VC-609 egy 4 jegyű LC-kijelzős lakatfogós ampermérő és egy teljesítménymérő (egy- vagy többfázisú) kombinációja. Kívánság szerint külön teljesítménymérő adapter rendelhető hozzá. A VOLT CRAFT felhasználó-barát lakatfogóját kifejezetten elektromos teljesítménymérésre tervezték. Minden, a teljesítménnyel kapcsolatos mennyiséget meg lehet vele határozni. A látszólagos-, hatásos- és meddő teljesítmény mellett a fázisszög ($\cos\varphi$) és a crest-faktor mérésére is alkalmas. További hasznos funkciók az energiaköltség mérés, min./max.-mód, Data-Hold (A műszer a kapcsoló lenyomásakor mért eredményt a kijelzőjén megtartja akkor is, ha a mérőcsúcsot eltávolítják a mérőpontról.), automatikus lekapcsolás, automatikus méréshatár váltás. Az áramot és feszültséget természetesen külön-külön is lehet mérni.

Alkalmazása:

- Az áramméréshez nincs szükség a mérendő kör megszakítására, mint a "hagyományos" (mérővezetékes) multimétereknél. "HOLD" (tartás) funkcióval rendelkezik a pillanatnyi mért érték "befagyasztására".
- Váltakozó áram mérése, átalakítása (Hall-érzékelő) és kijelzése 0,1-től max. 1000A-ig (csúcs) ill. 700 Arms-ig (TRUE rms).
- Váltakozófeszültség mérése 750 Vrms (effektív érték)-ig
- A "cos φ " teljesítménytényező meghatározása kb. 0,01-től 1-ig. Hatásos teljesítmény mérés 750 kW-ig, látszólagos telj. mérés max. 750 kVA-ig vagy meddő telj. mérés max. 750 kvar-ig (=kilovolt-ámpér reaktáns)
- Hatásos teljesítmény fogyasztás mérés max. 75000 kWh-ig (vagy max. 80 óra mérés), látszólagos fogyasztás mérés max. 75000 kVAh-ig (max. 80 óra), vagy meddő fogyasztás mérés max. 75000 kvarh-ig (max. 80 óra).

A műszer használati utasítása elérhető az alábbi URL-címen:

http://www.produktinfo.conrad.com/datenblaetter/100000-124999/120474-an-01-HU-VC609_lakatfogos_meromuszer.pdf

2.2. VILLAMOS ALAPMÉRÉSEK

Hagyományos értelmezés szerint a **mérés** egy fizikai mennyiség nagyságának meghatározása a választott mértékegységben kifejezett számértékével. A **mérési eredmény egy szám és egy mértékegység**, ahol a szám azt adja meg, hogy a mért mennyiség nagysága hányszorosa a mértékegységnek.

A mérési eredmény (pl. a mérésre használt eszközök tökéletlensége miatt) csak közelítheti a mért mennyiség valóságos értékét. A mérési eredmény és a mért mennyiség valóságos értéke közötti különbség a mérési hiba.

A méréskor mérési hibát okozhat:

- a műszer tökéletlenségei,
- a kijelzett érték leolvasásának pontatlansága,
- a műszernek a mért áramkörbe történő beiktatása.

Villamos mérés feladata: Minden esetben információszerezés, valamely villamos gépnek (gépeknek), alkatrészeknek egy bizonyos szempontok alapján kiválasztott fizikai jellemzőjének meghatározása.

Mérések biztonságtechnikája:

Villamos berendezéseken, hálózaton csak olyan személy dolgozhat, akinek kellő tudása van a méréssel kapcsolatban.

Feszültség alatti munkavégzésre olyan személy alkalmas, aki kellően kipihentnek érzi magát.

A munkavégzés biztonságát növeli, rendellenes események (váratlan rosszullet, fáradtság okozta figyelmetlenség, berendezések hibái, stb.) bekövetkezésekor is védelmet nyújthat az, ha a következő munkavégzési szabályokat is követjük:

- A kapcsolás összeállításánál először az egyes készülékek, műszerek összeköttetéseit alakítsuk ki, utolsó lépésben csatlakozzunk a tápfeszültségnek – még feszültségmentes – kapcsaihoz.
- A változtatható tápfeszültségről táplált mérőkörök tápfeszültségét nulláról növelve kell a szükséges értékre beállítani, közben figyelve a mérőműszerek jelzését. Ezzel az esetleg hibás kapcsolás vagy áramköri elem esetén is elkerülhető a nagy zárlati áramok létrejöttének veszélye.

A mérés befejezte után feszültségmentesíteni kell az alábbi lépésekben (háromfázisú rendszerben):

1. Kikapcsolás minden betáplálási irányból, a feszültségmentesítendő rész lekapcsolása.
2. Visszakupcsolás megakadályozása, egyedi lakatolással, automata bénítással.
3. Feszültségkémlés, feszültségmentesítés ellenőrzése.
4. Földelés, kisütés utat biztosítunk a töltéseknek.
5. Elhatárolás kötélkordon, figyelmeztető táblák elhelyezése.

Mérés előtt elvégzendő feladatok

A műszer használatba vétele előtt tanulmányozzuk a használati utasítását, ahol le vannak írva az adott műszer kezelésével kapcsolatos tudnivalók (pontosság, a speciális kezelő szervek kezelése, a kijelzőn megjelenő jelzések, a különböző üzemmódokban károsodás nélkül ráadható feszültség stb.)

Ha a felhasználói utasítás nem áll rendelkezésre, a szokásos multiméter kezelő szervei általában értelemszerűen kezelhetők. Azt, ha az adott méréshatárban túl nagy feszültséget (áramot, ellenállást) kapcsoltak a műszerre, általában az jelzi, hogy a kijelző első karakterén egy „1” számjegy jelenik meg (esetleg villog), míg a kijelző összes többi karaktere sötét. Más műszereken pl. OL (=overload) kijelzés jelenik meg.

A műszer kijelzőjén figyelmeztető ábra vagy felirat jelenik meg, ha a telepfeszültség alacsony. Ha ez a figyelmeztetés megjelenik, a műszer nem alkalmas a megfelelő pontosságú mérésre. Cseréljük ki az elemet!

A digitális multiméterek általában a korszerű érintésvédelmi előírásoknak megfelelő csatlakozókkal és mérőzsinórokkal vannak ellátva, ennek dacára először a műszerhez csatlakoztassuk a mérőzsinórt, és csak azután csatlakoztassuk a mérendő áramkörhöz!

Hibás szigetelésű, sérült mérőzsinórral, műszerrel ne mérjünk!

2.2.1. Áramerősség mérés

A mérést *digitális multiméterrel* (MX-25 201) végezzük.

A digitális multiméter több méréshatárú feszültségmérőt, árammérőt és ellenállásmérőt tartalmaz (sőt, sok esetben más mennyiségek pl. frekvencia, tranzistorok áramerősítési tényezője, hőmérséklet stb. mérésére is alkalmas).

A műszer használatba vétele előtt tanulmányozzuk a használati utasítását, ahol le vannak írva az adott műszer kezelésével kapcsolatos tudnivalók.

A mérés lépései digitális multiméterrel:

1. A funkciókapcsolóval beállítjuk az üzemmódot (AC/DC) és a méréshatárt.
A méréshatárt ismeretlen áramerősség esetén a maximális értékre (AC és DC esetén is 20 A) állítjuk.
2. A fekete műszerzsinórt a „COM” hüvelybe, a piros műszerzsinórt DC esetén a „20 A”, AC esetén a „VΩ” hüvelybe helyezzük.
3. A műszerzsinórokat csatlakoztatjuk a mérendő áramkörhöz.
4. A „POWER” gombbal bekapcsoljuk a műszert, s az LCD kijelzőn A-ben leolvashatjuk az áramerősség értékét.
5. A „HOLD” kapcsoló – amelyik műszeren van, a **MX-25 201**-en van – segítségével rögzíthetjük a mért értéket.
Amennyiben a mért áramerősség kisebb, mint 0,2 A, csökkenthetjük a méréshatárt a pontosabb mérési eredmény érdekében.
(A méréshatár váltását célszerű kikapcsolt állapotban – „POWER” gombbal – elvégezni.)

A mérést elvégezhetjük lakatfogós mérőműszerrel is.

A **VC 609 lakatfogós mérőműszer** kezelési utasítása az alábbi URL-címen érhető el:

http://www.produktinfo.conrad.com/datenblaetter/100000-124999/120474-an-01-HU-VC609_lakatfogos_meromuszer.pdf

2.2.2. Feszültségmérés

A mérést *digitális multiméterrel (MX-25 201)* végezzük.

A műszer használatba vétele előtt tanulmányozzuk a használati utasítását, ahol le vannak írva az adott műszer kezelésével kapcsolatos tudnivalók.

A mérés lépései digitális multiméterrel:

1. A funkciókapcsolóval beállítjuk az üzemmódot (AC/DC) és a méréshatárt.
A méréshatárt ismeretlen feszültség esetén a maximális értékre (AC esetén 750 V, DC esetén 1000 V) állítjuk.
2. A fekete műszerzsinórt a „COM” hüvelybe, a piros műszerzsinórt a „VΩ” hüvelybe helyezzük.
3. A műszerzsinórokat csatlakoztatjuk a mérendő áramkörhöz.
4. A „POWER” gombbal bekapcsoljuk a műszert, s az LCD kijelzőn V-ban leolvashatjuk a feszültség értékét.
5. A „HOLD” kapcsoló – amelyik műszeren van, a **MX-25 201**-en van – segítségével rögzíthetjük a mért értéket.
Amennyiben a mért feszültség kisebb, mint 200 V, változtathatjuk a méréshatárt a pontosabb mérési eredmény érdekében.
(A méréshatár váltását célszerű kikapcsolt állapotban – „POWER” gombbal – elvégezni.)

A mérést elvégezhetjük lakatfogós mérőműszerrel is.

A **VC 609 lakatfogós mérőműszer** kezelési utasítása az alábbi URL-címen érhető el:

http://www.produktinfo.conrad.com/datenblaetter/100000-124999/120474-an-01-HU-VC609_lakatfogos_meromuszer.pdf

2.2.3. Ellenállásmérés

A mérést *digitális multiméterrel (MX-25 201)* végezzük.

A műszer használatba vétele előtt tanulmányozzuk a használati utasítását, ahol le vannak írva az adott műszer kezelésével kapcsolatos tudnivalók.

A mérés lépései digitális multiméterrel:

Ellenállást kikapcsolt vagy kiépített alkatrészeken KELL mérni!

1. A funkciókapcsolóval beállítjuk a méréshatárt.

A méréshatárt ismeretlen ellenállás esetén a maximális értékre 20 M Ω állítjuk.

2. A fekete műszerzsinórt a „COM” hüvelybe, a piros műszerzsinórt a „V Ω ” hüvelybe helyezzük.

3. A műszerzsinórokat csatlakoztatjuk a mérendő ellenálláshoz.

4. A „POWER” gombbal bekapcsoljuk a műszert, s az LCD kijelzőn Ω -ban leolvashatjuk az ellenállás értékét.

5. A „HOLD” kapcsoló – amelyik műszeren van, a **MX-25 201**-en van – segítségével rögzíthetjük a mért értéket.

Amennyiben a mért ellenállás kisebb, mint 200 k Ω , változtathatjuk a méréshatárt a pontosabb mérési eredmény érdekében.

(A méréshatár váltását célszerű kikapcsolt állapotban – „POWER” gombbal – elvégezni.)

2.2.4. Teljesítmény mérése

A mérést *lakatfogós mérőműszerrel* végezhetjük.

A **VC 609 lakatfogós mérőműszer** kezelési utasítása az alábbi URL-címen érhető el:

http://www.produktinfo.conrad.com/datenblaetter/100000-124999/120474-an-01-HU-VC609_lakatfogos_meromuszer.pdf

A **VC 609 lakatfogós mérőműszerrel** az elektrotechnikában megkülönböztetett mindhárom teljesítmény (a hatásos teljesítmény [W], a látszólagos teljesítmény [VA], s a meddő teljesítmény [var]) mérhető.

2.3. AZ ELEKTROMOS ERŐFORRÁSÚ GÉPEK, BERENDEZÉSEK, MŰSZEREK ELLENŐRZÉSE

A 14/2004. (IV. 19.) FMM rendelet előírása szerint:

5/a. § (1) A kifestültségű erősáramú villamos berendezés közvetett érintés elleni védelmének ellenőrző felülvizsgálatáról és időszakos ellenőrző felülvizsgálatáról a munkáltató a 4–5§-ban foglaltaktól eltérően a berendezés szerelői ellenőrzésének, illetve szabványossági felülvizsgálatának keretében gondoskodik.

(2) Az ellenőrző felülvizsgálatot az üzemeltetés megkezdését megelőzően, valamint az érintésvédelem bővítése, átalakítása és javítása után a szerelés befejező műveleteként kell elvégezni szabványossági felülvizsgálattal.

(3) A időszakos felülvizsgálatot legalább a következő gyakorisággal kell elvégezni:

a) Áramvédő kapcsolót havonta szerelői ellenőrzéssel.

b) Kézi szerszámokon és hordozható biztonsági transzformátorokon évenként szerelői ellenőrzéssel.

c) A kommunális és lakóépületek Érintésvédelmi Szabályzatáról szóló **8/1981. (XII. 27.) IPM rendelet** (KLÉSZ) alkalmazási körébe tartozó villamos berendezéseken 6 évenként szerelői ellenőrzéssel.

d) Egyéb villamos berendezéseken 3 évenként szabványossági felülvizsgálattal.

Hatályos érintésvédelmi vizsgálati szabványok:

MSZ 4851-1:1988 Érintésvédelmi vizsgálati módszerek. Általános szabályok és a védővezető állapotának vizsgálata

MSZ 4851-2:1990 Érintésvédelmi vizsgálati módszerek. A földelési ellenállás és a fajlagos talajellenállás mérése

MSZ 4851-3:1989 Érintésvédelmi vizsgálati módszerek. Védővezetős érintésvédelmi módok mérési módszerei

MSZ 4851-4:1989 Érintésvédelmi vizsgálati módszerek. Feszültség-védőkapcsolás ellenőrzése

MSZ 4851-5:1991 Érintésvédelmi vizsgálati módszerek. Védővezető nélküli érintésvédelmi módok vizsgálati módszerei

MSZ 4851-6:1973 Érintésvédelmi felülvizsgálatok. 1000 V-nál nagyobb feszültségű, erősáramú villamos berendezések különleges vizsgálati előírásai

Erősáramú berendezések időszakos felülvizsgálatának jogi háttere

A létesítmények villamos hálózatának létesítésekor, a jogszabályok előírásainak megfelelően el kell végezni az első ellenőrzést, ez mindig a kiinduló pont. A jogszabály határozza meg, hogy milyen időszakonként kell elvégezni ezen ellenőrzéseket.

Miért van erre szükség?

Az üzemszerű, biztonságos használat során a villamos hálózatok is elöregednek, meghibásodnak. Ezen műszaki állapot ellenőrzését szolgálják a villamos biztonságtechnikai ellenőrzések. A felderített hiányosságok kijavításával megelőzhető a nagyobb bajok kialakulása. A meglazult vagy rosszul elkészített vezeték kötések melegednek, ha nem vesszük időben észre, tüzet okozhatnak. Többször talákoztam kiégett villanyóra szekrényvel, leégett lakással is. Ennek mindig előjelei vannak, sercegő hangok, villogó lámpák, kellemetlen égett műanyag szagok, és így tovább.

A jogszabály tűzvédelmi osztályba soroláshoz köti a felülvizsgálat gyakoriságát.

Jogszabályi háttere a **9/2008. (II. 22.) ÖTM rendelet az Országos Tűzvédelmi Szabályzat kiadásáról**, röviden OTSZ

Gyakorisága:

"A" "B" tűzveszélyességi osztályba sorolásnál 3 évente.

"C" tűzveszélyességi osztályba sorolásnál 6 évente.

"D" és "E" tűzveszélyességi osztályba sorolt létesítményeknél 9 évente kell elvégezni az időszakos felülvizsgálatot.

E rendelet OTSZ (Országos Tűzvédelmi Szabályzat) 3. részében találhatóak meg a villamos berendezésekre vonatkozó előírások, ide vannak beemelve a szabványokból az erre vonatkozó részek.

A főbb termékvizsgálati módszerek:

- a védettség vizsgálata
- mechanikai vizsgálatok
- A külső burkolat ingakalapácsos vagy rugós kalapácsos vizsgálata (az ütési energia meghatározható), esetleg húzóerő hatására bekövetkező deformáció vizsgálata (adott hőmérsékleten!)
- hőállósági vizsgálatok
- nedvesség hatásának vizsgálata
- szivárgó áram mérése
- szigetelési ellenállás mérése
- villamos szilárdság vizsgálata
- a védőkapocs és a test közötti ellenállás vizsgálata
- egyéb vizsgálatok

Miért van szükség a villamos biztonságtechnikai felülvizsgálatokra?

A villamos berendezések gyártásának létesítésének elengedhetetlen szerves része a biztonságtechnikai felülvizsgálatok.

A villamos biztonságtechnikai mérések célja: A villamos berendezés elkészülte, üzembe helyezésük időpontjában és azt követő huzamosabb használat alatt biztonságosan legyenek üzemeltethetőek.

Új berendezés létesítésekor a biztonsági követelményeknek maradéktalanul feleljenek meg, mivel a létesített berendezések biztonságos üzemeltetése csak akkor szavatolható, ha a villamos biztonságtechnikai felülvizsgálat azt alátámasztja.

Villamos biztonságtechnikai felülvizsgálat szükségessége:

Csak olyan villamos berendezés kerülhessen használatba, amelyen a szükséges vizsgálatok és mérések biztosítják a berendezés biztonságos működését.

A felülvizsgálatok előírásait szabvány rögzíti. Pl.:

MSZ 2364-610:2003 V Épületek villamos berendezéseinek létesítése. 6-61. rész: Felülvizsgálat. Első felülvizsgálat (IEC 60364-6-61:1986 + A1:1993 + A2:1997, módosítva) Angol nyelvű!

MSZ 10900:2009 Kisfeszültségű villamos berendezések időszakos (tűzvédelmi) ellenőrzése

Alapvető elektromos biztonságtechnikai mérések:

1. Szigetelésvizsgálat
2. Földelési ellenállás mérése
3. Életvédelmi relék vizsgálata

2.4. A MUNKAVÉGZÉS DOKUMENTÁLÁSA – JEGYZŐKÖNYV

Érintésvédelmi felülvizsgálat és mérés

A helyszíni mérés és felülvizsgálat után a jegyzőkönyv az MSZ HD 60364 sz. szabvány [MSZ 172/1.sz. szabvány] előírásai szerint készül.

A jegyzőkönyv tartalmazza a részletes mérési eredményeket:

- védővezetős hálózat "földelés" mérése,
- törpefeszültségű rendszerek mérése,
- kettős és megerősített szigetelésű berendezések minősítése.

A vizsgálatot a 14/2004. (IV. 19.) FMM rendelet kötelezően írja elő.

Tűzvédelmi szabványossági felülvizsgálat

A helyszíni mérés és felülvizsgálat után a jegyzőkönyv az MSZ HD 60364 sz. szabvány [MSZ 1600 sz. szabványsorozat], valamint a 9/2008. (II. 22.) ÖTM rendelet előírásai szerint készül.

A felülvizsgálatok menetét és szükségességét, valamint a felülvizsgálatok végzésének gyakoriságát a 9/2008. (II. 22.) ÖTM rendelettel kiadott Országos Tűzvédelmi Szabályzat határozza meg.

A villamos berendezést

- az „A-B” tűzveszélyességű helyiségben, szabadtéren 3 évenként,
 - a „C” tűzveszélyességű helyiségben, szabadtéren 6 évenként,
 - a „D-E” tűzveszélyességű helyiségben, szabadtéren 9 évenként,
- tűzvédelmi szempontból felül kell vizsgálni.

Szabványossági (beüzemelési, első) felülvizsgálat

A helyszíni mérés és felülvizsgálat után a jegyzőkönyv az MSZ HD 60364 sz. szabvány és a 9/2008. (II. 22.) ÖTM rendelet előírásai szerint készül.

A felülvizsgálatok szükségességét a rendelet írja elő.

Minden új, vagy beüzemelés előtt álló létesítményben a villamos berendezés átadásához szükség van szabványossági felülvizsgálati jegyzőkönyvre.

Kéziszerszámok szigetelésmérése

A helyszínelés után a jegyzőkönyv MSZ HD 60364 sz. szabvány, valamint MSZ 4851 sz. szabvány előírásai szerint készül.

A vizsgálatot a 14/2004. (IV. 19.) FMM rendelet kötelezően írja elő.

A villamos kéziszerszámok szigetelésmérése évente kötelező vizsgálat.

Összefoglalás

Az adott szakmai információtartalom áttanulmányozásával a "TANULÁSIRÁNYÍTÓ" segítségével feleleveníthetjük a villamos alpmérésekről; a villamos gépek, berendezések, műszerek ellenőrzéséről; s a munkavégzés dokumentálása terén is az ismereteinket. Az "ÖNELLENŐRZŐ FELADATOK" és a "MEGOLDÁSOK" segítik ismereteink megerősítését.

Összefoglalásként válasz a felvetett esetre:

A szakmai információtartalom, s a "TANULÁSIRÁNYÍTÓ" biztosítja az "ESETFELVETÉS – MUNKAHELYZET" részben leírtak megvalósítását.

TANULÁSIRÁNYÍTÓ

Tanulmányozza a villamos alpmérésekkel, az elektromos erőforrású gépek, berendezések, műszerek ellenőrzésével, s a munkavégzés dokumentálásával foglalkozó szakmai információtartalmat!

Nézzon utána az interneten a témáknak szakanyagokban, jogszabályokban, szabványokban!

Válaszolja meg az alábbi kérdéseket!

1.feladat Milyen villamos alpmérések elvégzésére alkalmasak a digitális multiméterek?

2.feladat Milyen villamos alpmérések végezhetők el a VC 609 lakatfogós mérőműszerrel?

7.feladat Melyik jogszabály határozza meg a villamos berendezések, gépek időszakos ellenőrző felülvizsgálatát?

8.feladat Mi a villamos biztonságtechnikai mérések célja?

9.feladat Mit tartalmaz az érintésvédelmi felülvizsgálat jegyzőkönyve?

10.feladat Milyen gyakran kell a villamos kéziszerszámok felülvizsgálatát elvégezni?

MEGOLDÁS

1.feladat

A digitális multiméterek az alábbi villamos alpmérések elvégzésére alkalmasak:

- Áramerősség mérés (DC/AC)
- Feszültségmérés (DC/AC)
- Ellenállásmérés

2.feladat

A VC 609 lakatfogós mérőműszerrel az alábbi villamos alpmérések végezhetők:

- Áramerősség mérés (AC)
- Feszültségmérés (AC)
- Teljesítménymérés (AC)

3.feladat

A **mérési eredmény** *egy szám és egy mértékegység*, ahol a szám azt adja meg, hogy a mért mennyiség nagysága hányszorosa a mértékegységnek.

4.feladat

Villamos mérés feladata: Minden esetben információszerezés, valamely villamos gépnek (gépeknek), alkatrészeknek egy bizonyos szempontok alapján kiválasztott fizikai jellemzőjének meghatározása.

5.feladat

A digitális multiméterrel (MX-25 201) végzett egyenáramú áramerősség mérés lépései.

1. A funkciókapcsolóval beállítjuk az üzemmódot (DC) és a méréshatárt.
A méréshatárt ismeretlen áramerősség esetén a maximális értékre (20 A) állítjuk.
 2. A fekete műszerzsinórt a „COM” hüvelybe, a piros műszerzsinórt DC esetén a „20 A” hüvelybe helyezzük.
 3. A műszerzsinórokat csatlakoztatjuk a mérendő áramkörhöz.
 4. A „POWER” gombbal bekapcsoljuk a műszert, s az LCD kijelzőn A-ben leolvashatjuk az áramerősség értékét.
 5. A „HOLD” kapcsoló – amelyik műszeren van, a MX-25 201-en van – segítségével rögzíthetjük a mért értéket.
- Amennyiben a mért áramerősség kisebb, mint 0,2 A, csökkenthetjük a méréshatárt a pontosabb mérési eredmény érdekében.

6.feladat

http://www.produktinfo.conrad.com/datenblaetter/100000-124999/120474-an-01-HU-VC609_lakatfogos_meromuszer.pdf alapján:

1. Fekete mérőzsinór a COM hüvelyben, piros zsinór a „VOLT” hüvelyben (jobbra)
2. Nyomja az ON/OFF kapcsoló alsó felét: ezzel a műszer a „V” váltakozófeszültség mérésre áll be.
3. A mérőcsúcsokat helyezze a mérendő pontokra.
4. A pillanatnyi mért érték megjelenik.

7.feladat

A 14/2004. (IV. 19.) FMM rendelet a munkaeszközök és használatuk biztonsági és egészségügyi követelményeinek minimális szintjéről

8.feladat

A villamos biztonságtechnikai mérések célja: A villamos berendezés elkészülte, üzembe helyezésük időpontjában és azt követő huzamosabb használat alatt biztonságosan legyenek üzemeltethetőek.

9.feladat

Érintésvédelmi felülvizsgálat és mérés

A helyszíni mérés és felülvizsgálat után a jegyzőkönyv az MSZ HD 60364 sz. szabvány [MSZ 172/1. sz. szabvány] előírásai szerint készül.

A jegyzőkönyv tartalmazza a részletes mérési eredményeket:

- védővezetős hálózat "földelés" mérése,
- törpefeszültségű rendszerek mérése,
- kettős és megerősített szigetelésű berendezések minősítése.

A vizsgálatot a 14/2004. (IV. 19.) FMM rendelet kötelezően írja elő.

10.feladat A vizsgálatot a 14/2004. (IV. 19.) FMM rendelet kötelezően írja elő.

A villamos kéziszerszámok szigetelésmérése évente kötelező vizsgálat.

MUNKANYELVI

ÖNELLENŐRZŐ FELADATOK

1. feladat

Ismertesse a mérés fogalmát!

2. feladat

Mit tudunk a digitális műszerek "HOLD" kapcsolójával biztosítani?

3. feladat

Sorolja fel a villamos mérés előtt elvégzendő feladatokat!

4. feladat

Milyen körülmények között végezzük el az ellenállásmérést?

5. feladat

Ismertesse a VC 609 lakatfogós mérőműszerrel történő teljesítménymérés lépéseit!

Blank lined area for writing the answer to the 5th task.

6. feladat

Milyen szabványsorozat rögzíti az érintésvédelmi vizsgálati módszereket!

Blank lined area for writing the answer to the 6th task.

7. feladat

Sorolja fel az elektromos biztonság szempontjából alapvető ellenőrző méréseket!

8. feladat

Mikor kell elvégezni a villamos berendezés szabványossági felülvizsgálatát és milyen előírások szerint készül róla jegyzőkönyv?

MUNKANYAG

MEGOLDÁSOK

1. feladat

A **mérés** egy fizikai mennyiség nagyságának meghatározása a választott mértékegységben kifejezett számértékével.

2. feladat

A műszer a "HOLD" kapcsoló lenyomásakor mért eredményt a kijelzőjén megtartja akkor is, ha a mérőcsúcsot eltávolítják a mérőpontról. A "HOLD" gombbal "befagyaszthatja" az éppen mért értéket. (pl. kiértékelés céljára)

3. feladat

A villamos mérés előtt elvégzendő feladatok:

- Tanulmányozzuk a műszer használati utasítását.
- Ellenőrizzük, hogy hibátlan-e a szigetelése, majd a műszerhez csatlakoztassuk a mérőzsinórt.

4. feladat

Ellenállást kikapcsolt vagy kiépített alkatrészeken KELL mérni!

5. feladat

Mérés lépései:

1. Tegye fel a krokodilcsipeszeket a vezetékek mérőhegyeire, és csatlakoztassa a piros vezetéket a piros hüvelybe, a feketét a fekete hüvelybe.
2. ON/OFF felső féllel kapcsolja be a készüléket.
3. Nyomja a következő három kapcsoló alsó felét, attól függően, hogy milyen teljesítményt akar mérni:
 - "VA" a látszólagos teljesítményhez (balra lent) vagy
 - "W" a hatásos teljesítményhez (jobbra mellette lent) vagy
 - "var" a meddő teljesítményhez (középső alsó fél)
4. A jobb kéz mutató és középső ujjával nyissa a fogó nyitóját és tegye a fogót a vezető köré (áramsín vagy szigetelt egyes vezeték), amelyet mérni akar. A fázis- (L) vagy nullavezető (N) viszonylag lazán legyen a fogónyílásban.
5. Kösse össze a két mérővezeték a mérés tárgyának (fogyasztó, áramkör stb.) nullavezetőjével (fekete csipesz) valamint az "L1" fázissal (piros csipesz), és olvassa le a mért teljesítményt.

6. feladat

MSZ 4851

7. feladat

Alapvető elektromos biztonságtechnikai mérések:

1. Szigetelésvizsgálat
2. Földelési ellenállás mérése
3. Életvédelmi relék vizsgálata

8. feladat

Minden új, vagy beüzemelés előtt álló létesítményben a villamos berendezés átadásához el kell végezni a szabványossági felülvizsgálatot.

A jegyzőkönyv az MSZ HD 60364 sz. szabvány és a 9/2008. (II. 22.) ÖTM rendelet előírásai szerint készül.

MUNKANYELVI

IRODALOMJEGYZÉK

FELHASZNÁLT IRODALOM

Kerékgyártó László **Elektrotechnika** 8. kiadás Tankönyvmester Kiadó, Budapest 2008

1995. évi XXVIII. törvény a nemzeti szabványosításról

<http://www.msz.hu/>

https://www.msz.hu/mszt/portal/user/anon/page/default.psml/js_panename/msztKereses;jsessionid=0A9A2115D0D0D502765ED9DFC9557040?tipus=S

https://www.msz.hu/mszt/portal/user/anon/page/default.psml/js_panename/walcsBrowser;jsessionid=C1836AD032F8366581F56CC12278189D?tipus=S

<https://magyarország.hu/>

<https://kereses.magyarország.hu/jogszabalykereso>

<http://www.mee.hu/>

<http://www.mee.hu/node/4120>

http://www.wscad.de/website_2008/hu/home.php

<http://kekecmiller.hu/data/Szabvany/start.pdf> (2010. szeptember 11.)

http://www.puskas.hu/r_tanfolyam/muszerek_es_meresek.pdf (2010. szeptember 25.)

http://www.produktinfo.conrad.com/datenblaetter/100000-124999/120474-an-01-HU-VC609_lakatfogos_meromuszer.pdf (2010. október 10.)

<http://www.2364.hu/> (2010. október 10.)

<http://www.60364.hu/#fv> (2010. október 10.)

AJÁNLOTT IRODALOM

Kerékgyártó László: **Elektrotechnika** 8. kiadás Tankönyvmester Kiadó, Budapest 2008

<http://www.msz.hu/>

https://www.msz.hu/mszt/portal/user/anon/page/default.psml/js_panename/msztKereses;jsessionid=0A9A2115D0D0D502765ED9DFC9557040?tipus=S

https://www.mszt.hu/mszt/portal/user/anon/page/default.psml/js_panename/walcsBrowser;jsessionid=C1836AD032F8366581F56CC12278189D?tipus=S

<https://magyarország.hu/>

<https://kereses.magyarország.hu/jogszabalykereso>

http://www.wscad.de/website_2008/hu/home.php

<http://kekecmiller.hu/data/Szabvany/start.pdf> (2010. szeptember 11.)

<http://www.novill.hu/szabvanyok> (2010. szeptember 11.)

http://www.puskas.hu/r_tanfolyam/muszerek_es_meresek.pdf (2010. szeptember 25.)

http://www.produktinfo.conrad.com/datenblaetter/100000-124999/120474-an-01-HU-VC609_lakatfogos_meromuszer.pdf (2010. október 10.)

<http://www.2364.hu/> (2010. október 10.)

<http://www.60364.hu/#fv> (2010. október 10.)

Hámori Zoltán: **Az elektrotechnika alapjai** Tankönyvmester Kiadó, Budapest 2006

Kerékgyártó László: **Elektrotechnikai feladatgyűjtemény** Tankönyvmester Kiadó, Budapest 2003

A(z) 0109–06 modul 008–as szakmai tankönyvi tartalomeleme felhasználható az alábbi szakképesítésekhez:

A szakképesítés OKJ azonosító száma:	A szakképesítés megnevezése
54 582 01 0000 00 00	Épületgépész technikus
31 582 09 0010 31 01	Energiahasznosító berendezés szerelője
31 582 09 0010 31 02	Gázfogyasztóberendezés- és csőhálózat-szerelő
31 582 09 0010 31 03	Központifűtés- és csőhálózat-szerelő
31 582 09 0010 31 04	Vízvezeték- és vízkészülék-szerelő
52 522 09 0000 00 00	Gáz- és tüzeléstechnikai műszerész
31 522 03 0000 00 00	Légtechnikai rendszerszerelő
33 524 01 1000 00 00	Vegy- és kalorikusgép szerelő és karbantartó
33 522 02 0000 00 00	Hűtő- és klímaberendezés-szerelő, karbantartó

A szakmai tankönyvi tartalomelem feldolgozásához ajánlott óraszám:

30 óra

MUNKANYAG

A kiadvány az Új Magyarország Fejlesztési Terv
TÁMOP 2.2.1 08/1-2008-0002 „A képzés minőségének és tartalmának
fejlesztése” keretében készült.

A projekt az Európai Unió támogatásával, az Európai Szociális Alap
társfinanszírozásával valósul meg.

Kiadja a Nemzeti Szakképzési és Felnőttképzési Intézet
1085 Budapest, Baross u. 52.

Telefon: (1) 210-1065, Fax: (1) 210-1063

Felelős kiadó:
Nagy László főigazgató