防雷检测服务方案

一、概述
随着我国国民经济的迅速发展，智能设备及电子信息系统的广泛应用对雷击灾害的
预防越来越严苛，雷电灾害的发生往往对此类场所造成及其严重后果。为把雷电灾害减
少到最低程度，我们必须增强防雷减灾意识，防雷装置安全检测尤其值得我们重视。
现代建构筑物综合防雷包括了直击雷、雷电感应、雷电波侵入防护三大部分。一套
完善的防雷设施，为了实现其对不同雷害的防护目的，必须采取接闪、分流、屏蔽、均
压、接地等技术措施。因此，建筑物防雷设施应包括接闪器、引下线、接地装置、屏蔽、
等电位连接、合理布线、浪涌保护等技术环节。
检测工作应根据建构筑物防雷措施的实际情况，依照不同防雷措施的特

点全面、有序的开展工作，同时注重重点场所，重点部位的雷电防护安全性能的检测工

作，真实反应建筑物综合防雷系统安全性能的实际状况。
二、检测依据
1、《建筑物防雷装置检测技术规范》GB/T 21431-2015

2、《接地系统的土壤电阻率、接地阻抗和地面电位测量导则 第 1 部分 常规测量》
GB/T 17949.1-2000

3、《建筑物防雷设计规范》GB 50057-2010

4、《建筑物电子信息系统防雷技术规范》GB50343-2012
5、《建筑物防雷工程施工与质量验收规范》GB50601-2015
三、检测内容
1、接闪器检测
检查屋面设备、设施应处于直击雷保护范围内，并应符合下列规定:
（1）没有得到接闪器保护的屋顶孤立金属物的尺寸不过以下数值时，可不要求附
加的保护措施：
1）高出屋顶平面不超过 0.3 m。
2）上层表面总面积不超过 1.0 m2。
3）上层表面的长度不超过 2.0 m。
（2）不处在接闪器保护范围内的非导电性屋顶物体，当它没有突出由接闪器形成

[image: image1.png]EREREDN

'
LEFE, ERET

TRIBER FRAR NS

RS S ERETB N

2
M AR ERER WEIIRE

I

R EE

2

WREEE

R R R ER ISR MR ERRE P RER

RGN SRR AN

=

EIHES TR


[image: image2.jpg]


[image: image3.jpg]


的平面 0.5 m 以上时，可不要求附加增设接闪器的保护措施。

检查接闪器与建筑物顶部外露的其他金属物的电气连接、与引下线的电气连接，屋
面设施的等电位连接。
检查接闪器的位置是否正确，焊接固定的焊缝是否饱满无遗漏，螺栓固定的应备帽
等防松零件是否齐全，焊接部分补刷的防腐油漆是否完整，接闪器截面是否锈蚀 1/3 以
上。接闪带是否平正顺直，固定支架间距是否均匀，固定可靠，接闪带固定支架间距和
高度是否符合要求，且固定支架的高度不宜小于 150 mm。
	
	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 20 m 垂直面上的垂直导体 1000 1000
安装在高于 20 m 垂直面上的垂直导体 500 1000
明敷接闪导体和引下线固定支架的间距
每个支持件能否承受 49N 的垂直拉力。
检测时，应检查接闪网的网格尺寸是否符合要求，
建筑物防雷类别 滚球半径 hr(m) 接闪网网格尺寸 (m)
第一类防雷建筑物 30 ≤5×5 或≤ 6×4
第二类防雷建筑物 45 ≤10×10 或≤ 12×8
第三类防雷建筑物 60 ≤20×20 或≤ 24×16
接闪器布置
检测时，应用测高仪测量接闪器的高度、长度，建筑物的长、宽、高，并根据建筑物防雷类别用滚球法计算其保护范围。

检测时，检测接闪器的材料、规格和尺寸是否符合（GB50057-2010建筑物防雷设计规范5.2接闪器）的规定。

检查接闪器上有无附着的其它电气线路。

检测时，应检查建筑物的防侧击雷保护措施。

当低层或多层建筑物利用女儿墙内、防水层内或保温层内的钢筋作暗敷接闪器时，要对该建筑物周围的环境进行检查，防止可能发生的混凝土碎块坠落等事故隐患。除低层和多层建筑物外，其他建筑物不应利用女儿墙内钢筋做为暗敷接闪器。

接闪带在转角处应按建筑造型弯曲其夹角应大于 90°，弯曲半径不宜小于圆钢直径10 倍、扁钢宽度的 6 倍。接闪带通过建筑物伸缩沉降缝处，应将接闪带向侧面弯成半径为 100mm 弧形。

当树木在第一类防雷建筑物接闪器保护范围外时，应检查第一类防雷建筑物与树木之间的净距，其净距应大于 5m。
砖烟囱、钢筋混凝土烟囱，宜在烟囱上装设接闪杆或接闪环保护。多支接闪杆应连接在闭合环上。

当非金属烟囱无法采用单支或双支接闪杆保护时，应在烟囱口装设环形接闪带，并应对称布置三支高出烟囱口不低于 0.5 m 的接闪杆。

钢筋混凝土烟囱的钢筋应在其顶部和底部与引下线和贯通连接的金属爬梯相连。当符合本规范第 4.4.5 条的规定时，宜利用钢筋作为引下线和接地装置，可不另设专用引下线。高度不超过 40 m 的烟囱，可只设一根引下线，超过 40 m 时应设两根引下线。可利用螺栓或焊接连接的一座金属爬梯作为两根引下线用。金属烟囱应作为接闪器和引下线。

2、引下线检测

检查专设引下线位置是否准确，焊接固定的焊缝是否饱满无遗漏，焊接部分补刷的防锈漆是否完整，专设引下线截面是否腐蚀 1/3 以上。检查明敷引下线是否平正顺直、无急弯，卡钉是否分段固定。引下线固定支架间距均匀，是否符合水平或垂直直线部分

0.5m～1.0m，弯曲部分 0.3m～0.5m 的要求，每个固定支架应能承受 49N 的垂直拉力。

检查专设引下线、接闪器和接地装置的焊接处是否锈蚀，油漆是否有遗漏及近地面的保护设施。

检测时，应用卷尺测量每相邻两根专设引下线之间的距离，记录专设引下线布置的总根数，每根专设引下线为一个检测点，按顺序编号检测。

检测时，应用游标卡尺测量每根专设引下线的规格尺寸。

检测每根专设引下线与接闪器的电气连接性能，其过渡电阻不应大于0.2Ω。

检查专设引下线上有无附着的电气和电子线路。

测量专设引下线与附近电气和电子线路的距离是否符合 GB50057-2010 中第 4.3.8条的规定，应不小于 1m。
检查专设引下线的断接卡的设置是否符合 GB50057-2010 中第 5.3.6 条的规定：

（1）采用多根专设引下线时，应在各引下线上于距地面 0.3 m 至 1.8 m 之间装设断接卡。

（2）当利用混凝土内钢筋、钢柱作为自然引下线并同时采用基础接地体时，可不设断接卡，但利用钢筋作引下线时应在室内外的适当地点设若干连接板。当仅利用钢筋作引下线并采用埋于土壤中的人工接地体时，应在每根引下线上于距地面不低于 0.3 m处设接地体连接板。采用埋于土壤中的人工接地体时应设断接卡，其上端应与连接板或钢柱焊接。连接板处宜有明显标志。

测量接地电阻时,每年至少应断开断接卡一次。专设引下线与环形接地体相连，测量接地电阻时，可不断开断接卡。

检查专设引下线近地面处易受机械损伤之处，地面上 1.7 m 至地面下 0.3 m 的一段接地线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。采用仪器测量专设引下线接地端与接地体的电气连接性能，其过渡电阻应不大于0.2Ω。

检查防接触电压措施是否符合下列规定之一：

1)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。

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

3)外露引下线，其距地面2.7 m 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 3 mm 厚的交联聚乙烯层隔离。

4)用护栏、警告牌使接触引下线的可能性降至最低限度。

3、接地装置检测

检查接地装置的结构型式和安装位置；校核每根专设引下线接地体的接地有效面积；检查接地体的埋设间距、深度、安装方法；检查接地装置的材质、连接方法、防腐处理是否符合要求。

检查接地装置的填土有无沉陷情况。

检查有无因挖土方、敷设管线或种植树木而挖断接地装置。

首次检测时，应检查相邻接地体在未进行等电位连接时的地中距离。

检查防跨步电压措施是否符合下列规定之一：

1)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。

2)引下线 3 m 范围内土壤地表层的电阻率不小于 50 kΩm。或敷设 5 cm 厚沥青层或 15 cm 厚砾石层。

3)用网状接地装置对地面作均衡电位处理。

4)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。
用毫欧表测量两相邻接地装置的电气贯通情况，判定两相邻接地装置是否达到共用接地系统要求或独立接地要求。检测时应使用最小电流为 0.2A 的毫欧表对两相邻接地装置进行测量，如测得阻值不大于 1Ω，判定为电气贯通，如测得阻值大于 1Ω，判定各自为独立接地。
每次接地电阻测量宜固定在同一位置，采用同一型号仪器，采用同一种方法测量。
使用接地电阻表（仪）进行接地电阻值测量时，应按选用仪器的要求进行操作。
4、等电位连接检测
大尺寸金属物的连接检测，应检查设备、管道、构架、均压环、钢骨架、钢窗、放散管、吊车、金属地板、电梯轨道、栏杆等大尺寸金属物与共用接地装置的连接情况，如已实现连接应进一步检查连接质量，连接导体的材料和尺寸。

对于第一类和处在爆炸危险环境的第二类防雷建筑物中平行敷设的长金属物的检测，应检查平行或交叉敷设的管道、构架和电缆金属外皮等长金属物，其净距小于规定要求值时的金属线跨接情况,如已实现跨接应进一步检查连接质量，连接导体的材料和尺寸。

对于第一类和处在爆炸危险环境的第二类防雷建筑物中长金属物的弯头、阀门等连接物的检测，应测量长金属物的弯头、阀门、法兰盘等连接处的过渡电阻，当过渡电阻大于0.030时，检查是否有跨接的金属线，并检查连接质量，连接导体的材料和尺寸。

总等电位连接带的检测，应检查由LPZO区到LPZ1区的总等电位连接状况，如其已实现与防雷接地装置的两处以上连接，应进-步检查连接质量，连接导体的材料和尺寸。

低压配电线路引入和连接的检测,应检查低压配电线路是否全线穿金属管埋地或敷设在架空金属线槽内引入。如全线采用铠装电缆穿金属管埋地引入有困难，检测电缆埋地长度，电缆金属外皮、钢管及绝缘子铁脚等接地连接性能，连接导体的材料和尺寸,埋地电缆与架空线连接处安装的电涌保护器性能指标和安装工艺。

第一类防雷建筑物外架空金属管道的检测，应检查架空金属管道进入建筑物前是否每隔25m接地一次，进一步检查连接质量，连接导体的材料和尺寸。建筑物内竖直敷设的金属管道及金属物的检测，应检查建筑物内竖直敷设的金属管道及金属物与建筑物内钢筋就近不少于两处的连接，如已实现连接，应进一步检查连接质量，连接导体的材料和尺寸。

进入建筑物的外来导电物连接的检测,应检查所有进入建筑物的外来导电物是否在LPZO区与LPZ1区界面处与总等电位连接带连接，如已实现连接应进一步检查连接质量，连接导体的材料和尺寸。

穿过各后续防雷区界面处导电物连接的检测,应检查所有穿过各后续防雷区界面处导电物是否在界面处与建筑物内的钢筋或等电位连接预留板连接,如已实现连接应进一步检查连接质量，连接导体的材料和尺寸。

电子设备等电位连接的检测,应检查电子设备与建筑物共用接地系统的连接，应检查连接的基本形式是否符合规定，并进一步检查连接质量、连接导体的材料和尺寸。测量以下部位与等电位连接带(或等电位端子板)之间的电气连接情况。

5、电涌保护器(SPD)检测

查看电涌保护器是否经国家认可的检测实验室检测，是否符合GB18802.1和GB/T18802.21要求的产品。

电涌保护器运行期间，会因长时间工作或因处在恶劣环境中而老化，也可能因受雷击电涌而引起性能下降、失效等故障，因此需定期进行检查。如测试结果表明电涌保护器已经劣化，或状态指示指出电涌保护器失效，应及时更换。

检查并记录各级SPD的安装位置，安装数量、型号、主要性能参数(如Uc、In、Imax、 limp、 Up等)和安装工艺(连接导体的材质和导线截面，连接导线的色标，连接牢固程度)。对电涌保护器进行外观检查，电涌保护器的表面应平整、光洁、无划伤、无裂痕和烧灼痕或变形。电涌保护器的标示应完整和清晰。测量多级电涌保护器之间的距离和电涌保护器两端引线的长度，应符合规定。

检查电涌保护器是否具有状态指示器。如有，则需确认状态指示应与生产厂说明相一致。

检查安装在电路上的电涌保护器限压元件前端是否有脱离器。如电涌保护器无内置脱离器，则检查是否有过电流保护器，检查安装的过电流保护器是否符合标准要求。

检查安装在配电系统中的电涌保护器的Uc值是否符合规定。

检查安装的电信、信号电涌保护器的UC值是否符合标准规定。

检查电涌保护器安装工艺和接地线与等电位连接带之间的过渡电阻。

四、检测流程

[image: image4.jpg]


