
UZIEMIACZE
 PRZENOŚNE

Rok założenia 1992

Firma Usługowo-Produkcyjna „IGEL” s.c., założona w 1992r., obrała sobie za cel kompleksowe
rozwiązanie problemu zagrożeń porażenia prądem elektrycznym podczas prac eksploatacyjnych
oraz podjęła produkcję uziemiaczy i zwieraczy przenośnych dla energetyki.

O firmie

Zapraszamy do współpracy!

optymalizację rozwiązań technicznych, doboru i gospodarki
sprzętem uziemiającym,

bardziej ergonomiczne i tańsze, a zarazem bardziej skuteczne
metody zabezpieczania miejsc pracy przez uziemianie,

doskonalszy w stosowaniu sprzęt uziemiający.

2

Nasze produkty cechuje wysoki standard i trwałość wykonania, oraz ergonomia użytkowania.
Wykorzystujemy tylko sprawdzone materiały, pochodzące od renomowanych poddostawców.

Ścisła kontrola w procesie produkcji daje dodatkową gwarancję jakości naszych produktów,
potwierdzoną pozytywnymi opiniami naszych klientów.

Na uziemiacze udzielamy 24-miesięcznej gwarancji. Zapewniamy również serwis pogwarancyjny.

Produkowane przez nas uziemiacze przenośne przeszły wielokrotnie badania na zgodność z obowiązu-
jącymi normami. Badania na zgodność z aktualną normą PN-EN 61230:2011, wykonane zostały przez
Instytut Energetyki w Warszawie.

Badania uziemiaczy zostały wykonane dla ogólnie przyjętego znamionowego czasu trwania zwarcia t =1s.r

Służymy pomocą w rozwiązywaniu problemów optymalnego doboru uziemiaczy i zwieraczy oraz
zasad skutecznego uziemiania.

W okresie wieloletniej współpracy z zaangażowanymi specjalistami z dziedziny bhp w energetyce, na
uczelniach i w SEP - opracowano i wdrożono w wielu Zakładach Energetycznych :

Informacje podstawowe

Przewody do uziemiaczy

Dobór uziemiaczy

Sposób oznaczania uziemiaczy i zwieraczy

Uziemiacz przenośny jednofazowy z zaciskiem śrubowym ZO1 do sieci WN

Uziemiacz przenośny trójfazowy z zaciskami śrubowymi ZO1 do sieci WN

Uziemiacz przenośny jednofazowy z zaciskiem śrubowym ZO2 do sieci WN

Uziemiacz przenośny trójfazowy z zaciskami śrubowymi ZO2 do sieci WN

Uziemiacz przenośny trójfazowy lekki z zaciskami śrubowymi ZO1 do stacji SN

Uziemiacz przenośny trójfazowy lekki z zaciskami śrubowymi ZP1 do stacji SN

Uziemiacz przenośny trójfazowy lekki z zaciskami zatrzaskowymi ZZ1

na uchwytach izolacyjnych do 30kV

Uziemiacz przenośny trójfazowy lekki z zaciskami śrubowymi ZO1 do sieci SN

Uziemiacz przenośny z zaciskami zatrzaskowymi ZZ2 na uchwytach izolacyjnych do 1kV

Zwieracz przenośny z zaciskami zatrzaskowymi ZZ2 na uchwytach izolacyjnych do 1kV

Uziemiacz przenośny z zaciskami śrubowymi ZO1 do 1kV

Zwieracz przenośny z zaciskami śrubowymi ZO1 do 1kV

Przedłużacz przewodu uziemiającego

Uziemiacz przenośny z zaciskami PB do podstaw bezpiecznikowych dużej mocy

z wkładkami wielkości 123

Uziemiacz przenośny z zaciskami PBRu do podstaw i rozłączników bezpiecznikowych

z wkładkami wielkości 123

Uziemiacz przenośny z zaciskami PBR0u do podstaw i rozłączników bezpiecznikowych

z wkładkami wielkości 00 i 000

Zwieracz przenośny szyn płaskich niskiego napięcia z zaciskami śrubowymi ZU1

Zwieracz przenośny szyn płaskich niskiego napięcia z zaciskami śrubowymi ZP1

Zwieracz przenośny szyn płaskich niskiego napięcia z zaciskami śrubowymi ZO1/A

Zwieracz przenośny uniwersalny żył kablowych z zaciskami kleszczowymi KD i KM

Zacisk fazowy ZO1 – odmiany

Wieszak do uziemiacza

KARTY KATALOGOWE

Spis treści

3

4

5

6

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

STRONA

Uziemiacz przenośny składa się z :
- jednego lub kilku zacisków fazowych
- przewodów zwierających zaciski fazowe
- przewodu uziemiającego, który w uziemiaczach pojedynczych jest zarazem przewodem zwierającym
- zacisku uziemiającego.

Zwieracz przenośny jest uziemiaczem złożonym tylko z zacisków fazowych, z których jeden służy jako zacisk
uziemiający.

Przedłużacz jest przewodem uziomowym, który umożliwia połączenie przewodu uziemiającego z oddalonym poza
wymiary uziemiacza systemem uziemiającym.

Rodzaj sprzętu to jego nazwa, ilość zacisków fazowych i oznaczenie odmiany lekkiej (L). Np. uziemiacz trójfazowy
lekki oznaczony jest symbolem U3L; uziemiacz pojedynczy - U1; zwieracz czterozaciskowy - Z4.

Typ uziemiacza zdeterminowany jest przez rozwiązanie konstrukcyjne zacisku fazowego i różnie oznaczany przez
producentów sprzętu uziemiającego.

Długości przewodów uziemiających i zwierających dobierane są stosownie do przeznaczenia uziemiaczy aby nie
były zarówno za krótkie, jak i niepotrzebnie za długie.

Prąd znamionowy I i czas znamionowy t : wartości przyporządkowane uziemiaczom lub ich częściom, które r r

określają największą skuteczną wartość prądu i największą wartość całki Joule'a, które urządzenie wytrzymuje bez
niedopuszczalnych skutków.

2 2Całka Joule'a - I * t [kA *s], jest miarą ciepła wydzielonego w przewodach uziemiacza w czasie zwarcia - skutek r r

cieplny prądu zwarciowego.

Znormalizowane wartości czasu znamionowego t :r

3s, 2s, 1s, 0,75s, 0,5s, 0,25s, 0,1s

Dla jednej z tych wartości czasu należy określić wartość skuteczną prądu I jako :r

I , I , I , I I , I , I [kA]r3 r2 r1 r0,75, r0,5 r0,25 r0,1

W niniejszym katalogu prądy znamionowe uziemiaczy określone są dla czasu 1s.

Prąd szczytowy I [kA]: wartość szczytowa prądu, który wystąpi w stanie nieustalonym spowodowanym m

włączeniem obwodu pod napięcie. Podczas badań typu przyjmuje się I = k *I [kA], gdzie k =2 dla sprzętu do 1kV sm s rt

włącznie, k =2,5 dla sprzętu powyżej 1kV.s

Informacje podstawowe

4

0 0Uziemiacze wykonywane są z przewodami w osłonie PVC - ozn. H00V3-D (zakres temperatur pracy od -25 C do +55 C)
0 0lub silikonowej ozn. H00S-D (zakres temperatur pracy od -40 C do +70 C), zgodnie z PN-EN 61138:2009

Złącza prasowane przewód-końcówka kablowa zabezpieczone są koszulkami termokurczliwymi z klejem.
Celem jest zapewnienie szczelności złącza (penetracja wilgoci) oraz zabezpieczenie mechaniczne - rodzaj koszulek
dobierany jest w zależności od przewidywanego obciążenia zmęczeniowego (długość i przekrój przewodu, miejsce
stosowania).

Połączenia śrubowe przewodów z zaciskami fazowymi i uziemiającymi wykonywane są w kl.8. Na styku połączenia
aluminiowego korpusu zacisku z miedzianą końcówką kablową zastosowano podkładki cupalowe.

Przekrój znamionowy przewodów zwierających i uziemiających jest dobierany tak, aby wytrzymywały one
maksymalne wartości prądów, czasów trwania zwarcia i całek Joule'a, na które mogą być narażone w praktyce.
Norma zaleca, aby ze względu na ciężar sprzętu nie przewymiarowywać przekrojów. Praktyczniejszym
rozwiązaniem, w wyjątkowych przypadkach, jest założenie uziemiacza dodatkowego.

Aktualna norma PN-EN 61230:2011 zawiera wymagania odnośnie wartości prądu probierczego uziemiaczy :

I =1,15*Ipr r

2Skutek cieplny wywołany tym prądem wzrasta proporcjonalnie do I , a więc o ok. 32%, w stosunku do wartości dla pr

prądu znamionowego I .r

Spowodowało to konieczność weryfikacji prądów znamionowych przypisanych znormalizowanym przekrojom
przewodów uziemiaczy.

Mając jednocześnie na uwadze zalecenia powyższej normy, dotyczące optymalnego wykorzystania przewodów
o danym przekroju, określono typoszereg znamionowych prądów 1-sekundowych (I) odpowiadający r1

znormalizowanym przekrojom miedzianych przewodów uziemiaczy - są one przyjmowane jako parametry
podstawowe w czasie badań typu :

I : 4 – 6,5 – 9 – 13 – 17 – 21 – 25 kAr1

Zaciski fazowe i uziemiające

Do zakładania na przewodach linii napowietrznych i punktach przyłączeniowych uziemiaczy o przekroju okrągłym
2(ramki, sworznie, „rożki”) stosujemy śrubowe zaciski fazowe typu ZO2 (przekroje do 525mm), oraz zaciski typu ZO1

2(przekroje do 240mm). Zaciski ZO1 występują w kilku odmianach o oznaczeniach : ZO1-wersja podstawowa, ZO1/A -
do osadzenia w głowicy drążka uniwersalnego, ZO1/B - do zamocowania w zatrzasku głowicy drążka uniwersalnego,
ZO1/C na uchwycie izolacyjnym

Zaciski te posiadają dodatkowy docisk sprężynowy zabezpieczający przed przypadkowym poluzowaniem. Jest to
szczególnie istotne, gdy uziemiacze pozostają założone na sieci przez dłuższy okres czasu. Zaciski typu ZP1
przeznaczone są do montażu na szynach płaskich o grubości do 25mm. Jako zaciski uziemiające stosowane są,
w zależności od potrzeb, zaciski typu ZU1 i ZB.

 (str. 29).

Przewody do uziemiaczy

5

Parametry prądowe uziemiaczy zdefiniowane są przez :

prąd znamionowy Ir

czas znamionowy tr

współczynnik szczytu ks

i związane poniższymi kryteriami doboru :

całka Joule'a uziemiacza powinna być nie mniejsza niż całka Joule'a (skutek cieplny) wywołana prądem
zwarciowym w miejscu zainstalowania uziemiacza
prąd szczytowy dla uziemiacza wyznaczony jako k *I powinien być nie mniejszy niż szczytowa wartość s r

prądu zwarciowego w miejscu zainstalowania uziemiacza.

Norma określa minimalne wartości współczynnika szczytu dla uziemiaczy :

k = 2 zastosowanie w sieci nns

k = 2,5 zastosowanie w sieci SN, WNs

Znormalizowane przekroje przewodów i znamionowe parametry zwarciowe uziemiaczy przenośnych

Uziemiacze typu lekkiego

W przypadku sieci nie uziemionych bezpośrednio, gdzie prądy doziemne osiągają stosunkowo niskie wartości,
stosujemy uziemiacze typu lekkiego (ozn. L) o przekroju przewodu uziemiającego mniejszym niż przekrój
przewodów zwierających.

Dobór uziemiaczy

6

Prąd znamionowy I [kA]r1

2 2Całka Joule'a I *t [kA *s] r r

4

16

8

10

2Przekrój przewodów [mm] 16 25 35 50 70 95 120

6,5

42,5

13

16,2

9

81

18

22,5

13

169

26

32,5

17

289

34

42,5

21

441

42

52,5

25

625

50

62,5

2Przewód zwierający [mm] 2Przewód uziemiający [mm]

16

25

35

50

70

95

120

16

16

16

25

35

35

50

Przekroje przewodów zwierających
i odpowiadające im minimalne przekroje

przewodów uziemiających, zgodnie
z PN-EN 61230:2011,

zamieszczono w tabeli obok.

Prąd szczytowy I [kA] (do 1kV)m

Prąd szczytowy I [kA] (pow. 1kV)m

7

2Dla każdego z przekrojów przewodów na wykresie - I *t =constr r

Zgodnie z normą przyjmuje się, że w zakresie czasów do 5s proces nagrzewania przewodu prądem zwarciowym jest
adiabatyczny (bez wymiany ciepła z otoczeniem).

Uziemiacze o znamionowym prądzie zwarciowym 1-sekundowym I [kA/1s], mogą być użytkowane przy czasach r1

dłuższych niż 1s i mniejszym prądzie zwarciowym, pod warunkiem nie przekroczenia nominalnej wartości całki
2Joule'a I *t .r r1

Dla czasów krótszych niż 1s i większych prądów konieczne jest sprawdzenie, że zachowana jest również
wytrzymałość dynamiczna uziemiacza na zwiększony prąd szczytowy I .m

Dobór przekroju przewodów uziemiaczy
w zależności od prądu i czasu zwarcia

2120mm
295mm
270mm
250mm
235mm
225mm
216mm

1 1,2 1,4 1,6 1,8 2 2,2 2,4 2,6 2,8 3 3,2 3,4 3,6 3,8 4 4,2 4,4 4,6 4,8 5
0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

16,0

18,0

20,0

22,0

24,0

26,0

[kA]

[s]
Czas zwarcia tr

Pr
ąd

 z
w

ar
ci

a
I r

Uziemiacz na stanowisku pracy jest wskaźnikiem
 trwałego braku napięcia na części, której się dotyka!

Dobór uziemiaczy

Sposób oznaczania uziemiaczy i zwieraczy

RNL – T – L /L – I /t – S/rSi 1 2 r r

(I)kA-(t)s ; k = r r s

R - rodzaj sprzętu : U - uziemiacz, Z - zwieracz, P - przedłużacz
N - liczba zacisków
L - typ lekki
T - typ zacisku fazowego :

ZO1, ZO2 - śrubowy do przewodów okrągłych
ZP1,ZU1 - śrubowy do szyn płaskich
ZZ - zatrzaskowy na uchwycie izolacyjnym
PB - do podstaw i rozłączników bezpiecznikowych
K - kleszczowy uniwersalny

L - długość przewodu uziemiającego [m]1

L - długość przewodu zwierającego [m]2

I - prąd znamionowy uziemiacza [kA]r

t - czas znamionowy [s] r
2S - przekrój przewodu fazowego odpowiadający prądowi I [mm]r

r - przewody fazowe połączone równolegle (z węzłem środkowym)
Si - przewody w osłonie silikonowej
k - znamionowy współczynnik szczytus

Przykłady oznaczeń :

8

Sposób oznaczania

U1-ZO2-6-13/1-50
 13kA-1s ; k =2,5s

uziemiacz z 1 zaciskiem fazowym - zacisk fazowy typu ZO2, długość przewodu
uziemiającego 6m, znamionowy prąd 1-sekundowy I =13kA, przekrój przewodu r

2uziemiającego 50mm , współczynnik szczytu k =2,5s

uziemiacz z 3 zaciskami fazowymi typ lekki - zaciski fazowe śrubowe typu ZO1, długość
przewodu uziemiającego 3m, długość przewodów zwierających 1m, znamionowy prąd
1-sekundowy I =9kA, przekrój przewodów zwierających 35mm , układ połączeń r

równoległy, przewody w osłonie silikonowej, współczynnik szczytu k =2,5s

zwieracz z 4 zaciskami fazowymi - zaciski kleszczowe typu KM, długość przewodów
zwierających 0,3m, znamionowy prąd 1-sekundowy I =4kA, przekrój przewodów r

2zwierających 16mm , przewody w osłonie silikonowej, współczynnik szczytu k =2s

2

Z4-KM-0,3-4/1-16Si
 4kA-1s ; k =2s

U3L-ZO1-3/1-9/1-35/rSi
 9kA-1s ; k =2,5s

Uziemiacz przenośny jednofazowy
z zaciskiem śrubowym ZO1 do sieci WN

Zastosowanie: rozdzielnie i linie napowietrzne 110kV.

Zakładany uniwersalnym drążkiem izolacyjnym z zaczepem manewrowym, na przewody okrągłe o
2przekroju do 240mm . Zacisk ZO1 oferowany jest, w zależności od potrzeb, w odmianach jak na

stronie 29. Wszystkie wersje zacisku posiadają docisk sprężynowy zabezpieczający przed

przypadkowym poluzowaniem.

Wykonanie z przewodami w osłonie PVC lub silikonowej.

Inne długości przewodu na życzenie.

1.1

1.2

1.3

1.4

1.5

U1-ZO1-6-6,5/1-25

U1-ZO1-6-9/1-35

U1-ZO1-6-13/1-50

U1-ZO1-6-17/1-70

U1-ZO1-6-21/1-95

6,5

9

13

17

21

Nr kat. Oznaczenie Prąd znamionowy[kA/1s]

16,2

22,5

32,5

42,5

52,5

 Prąd szczytowy [kA] 2Całka cieplna [kA *s]

42,2

81

169

289

441

nn

SN

WN

9

Uziemiacz przenośny trójfazowy
z zaciskami śrubowymi ZO1 do sieci WN

Zastosowanie: rozdzielnie 110kV.

Zakładany jest uniwersalnym drążkiem izolacyjnym z zaczepem manewrowym na przewody
2okrągłe o przekroju do 240mm .

Zacisk ZO1 oferowany jest, w zależności od potrzeb, w odmianach jak na stronie 29. Wszystkie

wersje zacisku posiadają docisk sprężynowy zabezpieczający przed przypadkowym

poluzowaniem. Uziemiacz wykonywany jest w połączeniu szeregowym lub równoległym

(z węzłem środkowym). Wykonanie z przewodami w osłonie PVC lub silikonowej.

Inne długości przewodów na życzenie.

Wyposażenie dodatkowe: wieszak do uziemiacza (str. 30).

1.6

1.7

1.8

1.9

1.10

U3-ZO1-5/3-6,5/1-25

U3-ZO1-5/3-9/1-35

U3-ZO1-5/3-13/1-50

U3-ZO1-5/3-17/1-70

U3-ZO1-5/3-21/1-95

6,5

9

13

17

21

Nr kat. Oznaczenie Prąd znamionowy[kA/1s]

16,2

22,5

32,5

42,5

52,5

 Prąd szczytowy [kA] 2Całka cieplna [kA *s]

42,2

81

169

289

441

nn

SN

WN

10

Uziemiacz przenośny jednofazowy
z zaciskiem śrubowym ZO2 do sieci WN

Zastosowanie: linie napowietrzne i rozdzielnie 110, 220 i 400kV.

Zakładany jest uniwersalnym drążkiem izolacyjnym z zaczepem manewrowym na przewody
2okrągłe o przekroju do 525mm . Pokrętła górne i dolne umożliwiają zakładanie uziemiacza ze

stanowiska powyżej i poniżej przewodu.

Zacisk ZO2 posiada docisk sprężynowy zabezpieczający przed przypadkowym poluzowaniem.

Wykonanie z przewodami w osłonie PVC lub silikonowej.

Inne długości przewodów na życzenie.

2.1

2.2

2.3

2.4

2.5

U1-ZO2-6-9/1-35

U1-ZO2-6-13/1-50

U1-ZO2-6-17/1-70

U1-ZO2-6-21/1-95

U1-ZO2-6-25/1-120

9

13

17

21

25

Nr kat. Oznaczenie Prąd znamionowy[kA/1s]

22,5

32,5

42,5

52,5

62,5

 Prąd szczytowy [kA] 2Całka cieplna [kA *s]

81

169

289

441

625

nn

SN

WN

11

Uziemiacz przenośny trójfazowy
z zaciskami śrubowymi ZO2 do sieci WN

Zastosowanie: rozdzielnie 110, 220 i 400kV.

Zakładany jest uniwersalnym drążkiem izolacyjnym z zaczepem manewrowym na przewody
2okrągłe o przekroju do 525mm . Pokrętła górne i dolne umożliwiają zakładanie uziemiacza ze

stanowiska powyżej i poniżej przewodu.

Zacisk ZO2 posiada docisk sprężynowy zabezpieczający przed przypadkowym poluzowaniem.

Uziemiacz wykonywany jest w połączeniu szeregowym lub równoległym (z węzłem środkowym).

Wykonanie z przewodami w osłonie PVC lub silikonowej. Inne długości przewodów na życzenie.

Wyposażenie dodatkowe : wieszak do uziemiacza (str. 30).

2.6

2.7

2.8

2.9

2.10

U3-ZO2-5/3-9/1-35

U3-ZO2-5/3-13/1-50

U3-ZO2-5/3-17/1-70

U3-ZO2-5/3-21/1-95

U3-ZO2-5/3-25/1-120

9

13

17

21

25

Nr kat. Oznaczenie Prąd znamionowy[kA/1s]

22,5

32,5

42,5

52,5

62,5

 Prąd szczytowy [kA] 2Całka cieplna [kA *s]

81

169

289

441

625

nn

SN

WN

12

Uziemiacz przenośny trójfazowy lekki
z zaciskami śrubowymi ZO1 do stacji SN

Zastosowanie: szyny średniego napięcia (SN) z nabudowanymi sworzniami, „rożkami” do

zakładania uziemiaczy w GPZ i stacjach transformatorowych.

Uziemiacz zakładany jest przy użyciu drążka izolacyjnego z zaczepem manewrowym.

Zacisk ZO1 oferowany jest, w zależności od potrzeb, w odmianach jak na stronie 29.

Wszystkie wersje zacisku posiadają docisk sprężynowy zabezpieczający przed przypadkowym

poluzowaniem. Uziemiacz wykonywany jest w połączeniu szeregowym lub równoległym (z węzłem

środkowym). Wykonanie z przewodami w osłonie PVC lub silikonowej.

Inne długości przewodów na życzenie.

Wyposażenie dodatkowe : wieszak do uziemiacza (str. 30).

nn

SN

WN

13

3.1

3.2

3.3

3.4

3.5

U3L-ZO1-3/1-6,5/1-25

U3L-ZO1-3/1-9/1-35

U3L-ZO1-3/1-13/1-50

U3L-ZO1-3/1-17/1-70

U3L-ZO1-3/1-21/1-95

6,5

9

13

17

21

Nr kat. Oznaczenie Prąd znamionowy[kA/1s]

16,2

22,5

32,5

42,5

52,5

 Prąd szczytowy [kA] 2Całka cieplna [kA *s]

42,2

81

169

289

441

Uziemiacz przenośny trójfazowy lekki
z zaciskami śrubowymi ZP1 do stacji SN

 Zastosowanie: szyny płaskie średniego napięcia (SN) w GPZ i stacjach transformatorowych.

Uziemiacz zakładany jest przy użyciu drążka izolacyjnego z zaczepem manewrowym. Grubość szyn

do 25mm. Pokrętło zacisku fazowego przystosowane jest do osadzenia w głowicy drążka

izolacyjnego.

Uziemiacz wykonywany jest w połączeniu szeregowym lub równoległym (z węzłem środkowym).

Wykonanie z przewodami w osłonie PVC lub silikonowej.

Inne długości przewodów na życzenie.

Wyposażenie dodatkowe : wieszak do uziemiacza (str. 30).

nn

SN

WN

14

3.6

3.7

3.8

3.9

3.10

U3L-ZP1-3/1-6,5/1-25

U3L-ZP1-3/1-9/1-35

U3L-ZP1-3/1-13/1-50

U3L-ZP1-3/1-17/1-70

U3L-ZP1-3/1-21/1-95

6,5

9

13

17

21

Nr kat. Oznaczenie Prąd znamionowy[kA/1s]

16,2

22,5

32,5

42,5

52,5

 Prąd szczytowy [kA] 2Całka cieplna [kA *s]

42,2

81

169

289

441

Uziemiacz przenośny trójfazowy lekki z zaciskami
zatrzaskowymi ZZ1 na uchwytach izolacyjnych do 30kV

 Zastosowanie: linie napowietrzne i stacje słupowe średniego napięcia (SN) do 30kV.

Uniwersalny uziemiacz dla sieci średniego napięcia (SN) do 30kV nie uziemionych bezpośrednio,
2z przewodami do 120mm . Szczególnie przydatny w miejscu pracy.

Wykonanie z przewodami w osłonie PVC lub silikonowej. Inne długości przewodów na życzenie.

nn

SN

WN

15

4.1

4.2

U3L-ZZ1-3/3-6,5/1-25

U3L-ZZ1-3/3-9/1-35

6,5

9

Nr kat. Oznaczenie Prąd znamionowy[kA/1s]

16,2

22,5

 Prąd szczytowy [kA] 2Całka cieplna [kA *s]

42,2

81

Uziemiacz przenośny trójfazowy lekki
z zaciskami śrubowymi ZO1 do sieci SN

Zastosowanie: linie napowietrzne średniego napięcia (SN) do 30kV.

Zakładany w czasie remontu na końcach wyłączonego odcinka oraz na skrzyżowaniach z liniami

czynnymi. Zakładany jest uniwersalnym drążkiem izolacyjnym z zaczepem manewrowym na
2przewody okrągłe o przekroju do 240mm .

Zacisk ZO1 oferowany jest, w zależności od potrzeb, w odmianach jak na stronie 29.

Wszystkie wersje zacisku posiadają docisk sprężynowy zabezpieczający przed przypadkowym

poluzowaniem. Uziemiacz wykonywany jest w połączeniu szeregowym lub równoległym

(z węzłem środkowym).

Wykonanie z przewodami w osłonie PVC lub silikonowej. Inne długości przewodów na życzenie.

Wyposażenie dodatkowe : wieszak do uziemiacza (str. 30).

nn

SN

WN

16

5.1

5.2

5.3

U3L-ZO1-3/3-6,5/1-25

U3L-ZO1-3/3-9/1-35

U3L-ZO1-3/3-13/1-50

6,5

9

13

Nr kat. Oznaczenie Prąd znamionowy[kA/1s]

16,2

22,5

32,5

 Prąd szczytowy [kA] 2Całka cieplna [kA *s]

42,2

81

169

Uziemiacz przenośny z zaciskami zatrzaskowymi ZZ2
na uchwytach izolacyjnych do 1kV

2Zastosowanie: linie napowietrzne niskiego napięcia z przewodami do 120mm .

Szczególnie przydatny w miejscu pracy.

Wykonanie z przewodami w osłonie PVC lub silikonowej. Inne długości przewodów na życzenie.

nn

SN

WN

17

6.1

6.2

6.3

6.4

6.5

6.6

U5-ZZ2-2/0,7-4/1-16

U5L-ZZ2-2/0,7-6,5/1-25

U5L-ZZ2-2/0,7-9/1-35
1)U6-ZZ2-2/0,7-4/1-16

1)U6L-ZZ2-2/0,7-6,5/1-25
1)U6L-ZZ2-2/0,7-9/1-35

Nr kat. Oznaczenie Prąd znamionowy[kA/1s] Prąd szczytowy [kA] 2Całka cieplna [kA *s]

1) Stosowany w przypadku 2 przewodów oświetleniowych

4

6,5

9

4

6,5

9

8

13

18

8

13

18

16

42,2

81

16

42,2

81

Zwieracz przenośny z zaciskami zatrzaskowymi ZZ2
na uchwytach izolacyjnych do 1kV

2Zastosowanie: linie napowietrzne niskiego napięcia z przewodami do 120mm .

Zwieracz uniwersalny w liniach napowietrznych niskiego napięcia z uziemionym przewodem

zerowym - zachowana ciągłość przewodu (PEN). Szczególnie przydatny w miejscu pracy.

Wykonanie z przewodami w osłonie PVC lub silikonowej. Inne długości przewodów na życzenie.

nn

SN

WN

18

7.1

7.2

7.3

7.4

7.5

7.6

Z5-ZZ2-0,7-4/1-16

Z5-ZZ2-0,7-6,5/1-25

Z5-ZZ2-0,7-9/1-35
1)Z6-ZZ2-0,7-4/1-16

1)Z6-ZZ2-0,7-6,5/1-25
1)Z6-ZZ2-0,7-9/1-35

4

6,5

9

4

6,5

9

Nr kat. Oznaczenie Prąd znamionowy[kA/1s]

8

13

18

8

13

18

 Prąd szczytowy [kA] 2Całka cieplna [kA *s]

16

42,2

81

16

42,2

81

1) Stosowany w przypadku 2 przewodów oświetleniowych

Uziemiacz przenośny z zaciskami śrubowymi ZO1 do 1kV

Zastosowanie: linie napowietrzne niskiego napięcia.

Zakładany w czasie remontu na końcach wyłączonego odcinka oraz na skrzyżowaniach z liniami

czynnymi.

Zacisk ZO1 posiada docisk sprężynowy zabezpieczający przed przypadkowym poluzowaniem.

Wykonanie w wersji podstawowej, lub na uchwytach izolacyjnych (ozn. ZO1/C).

Wykonanie z przewodami w osłonie PVC lub silikonowej. Inne długości przewodów na życzenie.

Wyposażenie dodatkowe : wieszak do uziemiacza (str. 30).

nn

SN

WN

19

8.1

8.2

8.3

8.4

8.5

8.6

U5-ZO1-2/0,7-4/1-16

U5L-ZO1-2/0,7-6,5/1-25

U5L-ZO1-2/0,7-9/1-35
1)U6-ZO1-2/0,7-4/1-16

1)U6L-ZO1-2/0,7-6,5/1-25
1)U6L-ZO1-2/0,7-9/1-35

4

6,5

9

4

6,5

9

Nr kat. Oznaczenie Prąd znamionowy[kA/1s]

10

16,2

22,5

10

16,2

22,5

 Prąd szczytowy [kA] 2Całka cieplna [kA *s]

16

42,2

81

16

42,2

81

1) Stosowany w przypadku 2 przewodów oświetleniowych

wyk. ZO1/C

Zwieracz przenośny z zaciskami śrubowymi ZO1 do 1kV

Zastosowanie: linie napowietrzne niskiego napięcia z uziemionym przewodem zerowym -

zachowana ciągłość przewodu (PEN). Zakładany w czasie remontu na końcach wyłączonego

odcinka oraz na skrzyżowaniach z liniami czynnymi.

Zacisk ZO1 posiada docisk sprężynowy zabezpieczający przed przypadkowym poluzowaniem.

Wykonanie w wersji podstawowej, lub na uchwytach izolacyjnych (ozn. ZO1/C).

Wykonanie z przewodami w osłonie PVC lub silikonowej. Inne długości przewodów na życzenie.

Wyposażenie dodatkowe : wieszak do uziemiacza (str. 30).

nn

SN

WN

20

9.1

9.2

9.3

9.4

9.5

9.6

Z5-ZO1-0,7-4/1-16

Z5-ZO1-0,7-6,5/1-25

Z5-ZO1-0,7-9/1-35
1)Z6-ZO1-0,7-4/1-16

1)Z6-ZO1-0,7-6,5/1-25
1)Z6-ZO1-0,7-9/1-35

4

6,5

9

4

6,5

9

Nr kat. Oznaczenie Prąd znamionowy[kA/1s]

10

16,2

22,5

10

16,2

22,5

 Prąd szczytowy [kA] 2Całka cieplna [kA *s]

16

42,2

81

16

42,2

81

1) Stosowany w przypadku 2 przewodów oświetleniowych

wyk. ZO1/C

Przedłużacz przewodu uziemiającego

Zastosowanie: linie napowietrzne średniego i niskiego napięcia. Stosowany w razie potrzeby

przedłużenia przewodu uziemiającego.

Płytka przedłużacza posiada wgłębienia zabezpieczające zaciski uziemiające przed ześlizgnięciem.

Wykonanie z przewodami w osłonie PVC lub silikonowej.

Inne długości przewodów na życzenie.

nn

SN

WN

21

10.1

10.2

P-8-4/1-16

P-8-6,5/1-25

4

6,5

Nr kat. Oznaczenie Prąd znamionowy[kA/1s]

10

16,2

 Prąd szczytowy [kA] 2Całka cieplna [kA *s]

16

42,2

Zastosowanie: rozdzielnice w stacjach transformatorowych, szafki i złącza kablowe - podstawy

z wkładkami wielkości 123.

Zakładany przy użyciu uchwytu do wkładek bezpiecznikowych mocy - PB, PBR1, lub wkręcanej

rączki - PBR2.Uziemiacze w odmianach PBR1 i PBR2 stosujemy do rozłączników bezpiecznikowych

z głębiej umieszczonymi (zabudowanymi) szczękami do wkładek bezpiecznikowych.

Wykonanie z przewodami w osłonie PVC lub silikonowej. Inne długości przewodów na życzenie.

nn

SN

WN

22

U3-PB-1/0,5-4/1-16

U3-PBR1-1/0,5-4/1-16

U3-PBR2-1/0,5-4/1-16

4

4

4

Nr kat. Oznaczenie Prąd znamionowy[kA/1s]

8

8

8

 Prąd szczytowy [kA] 2Całka cieplna [kA *s]

16

16

16

Uziemiacz przenośny z zaciskami PB
 do podstaw bezpiecznikowych z wkładkami wielkości 123

PB

PBR1 PBR2

 11.1

11.2

11.3

nn

SN

WN

23

Zastosowanie: rozłączniki i podstawy bezpiecznikowe z wkładkami bezpiecznikowymi

wielkości 123.

Uziemiacz posiada wkładkę izolacyjną do jednej ze szczęk podstawy.

Zakładany przy użyciu uchwytu do wkładek bezpiecznikowych mocy.

Wykonanie z przewodami w osłonie PVC lub silikonowej. Inne długości przewodów na życzenie.

 11.4

11.5

11.6

U3-PBRu-1/0,5-4/1-16

U3-PBRu-1/0,5-6,5/1-25

U3-PBRu-1/0,5-9/1-35

4

6,5

9

Nr kat. Oznaczenie Prąd znamionowy[kA/1s]

8

13

18

 Prąd szczytowy [kA] 2Całka cieplna [kA *s]

16

42,2

81

Uziemiacz przenośny z zaciskami PBRu
do podstaw i rozłączników bezpiecznikowych

z wkładkami wielkości 123

nn

SN

WN

24

Zastosowanie: rozłączniki i podstawy bezpiecznikowe z wkładkami bezpiecznikowymi

wielkości 00 i 000.

Uziemiacz posiada wkładkę izolacyjną do jednej ze szczęk podstawy.

PBR0u - zakładany przy użyciu uchwytu do wkładek bezpiecznikowych mocy.

PBR0 - zakładany przy użyciu wkręcanego uchwytu.

Wykonanie z przewodami w osłonie PVC lub silikonowej.

 11.7

11.8

U3-PBR0u-1/0,4-4/1-16

U3-PBR0-1/0,4-4/1-16

4

4

Nr kat. Oznaczenie Prąd znamionowy[kA/1s]

8

8

 Prąd szczytowy [kA] 2Całka cieplna [kA *s]

16

16

Uziemiacz przenośny z zaciskami PBR0u
do podstaw i rozłączników bezpiecznikowych

z wkładkami wielkości 00 i 000

PBR0u

PBR0

nn

SN

WN

25

Zastosowanie: szyny niskiego napięcia w stacjach transformatorowych. Grubość szyn do 25mm.

Wykonanie z przewodami w osłonie PVC lub silikonowej. Inne długości przewodów na życzenie.

12.1

12.2

12.3

Z4-ZU1-0,7-13/1-50

Z4-ZU1-0,7-17/1-70

Z4-ZU1-0,7-21/1-95

13

17

21

Nr kat. Oznaczenie Prąd znamionowy[kA/1s]

32,5

42,5

52,5

 Prąd szczytowy [kA] 2Całka cieplna [kA *s]

169

289

441

Zwieracz przenośny szyn płaskich niskiego napięcia
 z zaciskami śrubowymi ZU1

nn

SN

WN

26

Zastosowanie: szyny niskiego napięcia w stacjach transformatorowych. Grubość szyn do 25mm.

Zakładany drążkiem uniwersalnym.

Wykonanie z przewodami w osłonie PVC lub silikonowej. Inne długości przewodów na życzenie.

12.4

12.5

12.6

Z4-ZP1-0,7-13/1-50

Z4-ZP1-0,7-17/1-70

Z4-ZP1-0,7-21/1-95

13

17

21

Nr kat. Oznaczenie Prąd znamionowy[kA/1s]

32,5

42,5

52,5

 Prąd szczytowy [kA] 2Całka cieplna [kA *s]

169

289

441

Zwieracz przenośny szyn płaskich niskiego napięcia
z zaciskami śrubowymi ZP1

nn

SN

WN

27

Zastosowanie: szyny niskiego napięcia w stacjach transformatorowych.

Zakładany drążkiem uniwersalnym na sworznie przykręcone do szyn. Średnica sworzni do 22mm.

Wykonanie z przewodami w osłonie PVC lub silikonowej. Inne długości przewodów na życzenie.

12.7

12.8

12.9

Z4-ZO1/A-0,7-13/1-50

Z4-ZO1/A-0,7-17/1-70

Z4-ZO1/A-0,7-21/1-95

13

17

21

Nr kat. Oznaczenie Prąd znamionowy[kA/1s]

32,5

42,5

52,5

 Prąd szczytowy [kA] 2Całka cieplna [kA *s]

169

289

441

Zwieracz przenośny szyn płaskich niskiego napięcia
z zaciskami śrubowymi ZO1/A

nn

SN

WN

28

Zastosowanie: podczas prac eksploatacyjnych (naprawy, pomiary), a szczególnie na liniach

kablowych nn i SN, przy obróbce żył w głowicach (uziemiony drugi koniec kabla) oraz w mufach na

trasie (uziemione oba końce linii kablowej), a także w obwodach oświetleniowych (wnęki słupów

oświetleniowych - KM).

Zakładany w rękawicach dielektrycznych.

Wykonanie z przewodami w osłonie PVC lub silikonowej. Inne długości przewodów na życzenie.

13.1

13.2

Z4-KM-0,3-4/1-16

Z4-KD-0,4-4/1-16

4

4

Nr kat. Oznaczenie Prąd znamionowy[kA/1s]

8

10

 Prąd szczytowy [kA] 2Całka cieplna [kA *s]

16

16

Zwieracz przenośny uniwersalny żył kablowych
z zaciskami kleszczowymi KD i KM

Z4-KD

Z4-KM

29

ZACISK FAZOWY ZO1 - ODMIANY

Zacisk fazowy ZO1
Wersja podstawowa

Zacisk fazowy ZO1/A
do osadzenia w głowicy

drążka UDI

Zacisk ZO1/B
do zamocowania w zatrzasku

głowicy drążka UDI

Zacisk ZO1/C
na uchwycie izolacyjnym

30

Wieszak do uziemiacza

Przykład zastosowania

Zastosowanie: Wieszak jest elementem pomocniczym do montażu uziemiacza na stanowisku

pracy. Zawieszony na konstrukcji wsporczej, drzwiach celki, czy też słupie linii napowietrznej,

umożliwia bezpieczne i wygodne zakładanie kolejnych zacisków fazowych uziemiacza.

Firma Usługowo - Produkcyjna „IGEL" s.c.
80-280 Gdańsk, ul. Szymanowskiego 9D

 tel./fax 58 341 27 25;
kom. 515 192 866;

e-mail: info@igel.gda.pl

www.igel.gda.pl

