
12. Összefoglaló (ellenőrző) kérdések

Az itt közölt kérdések nem azonosak a szóbeli vizsgakérdésekkel, de ahhoz hasonlóak. E kérdéseknek az a célja, hogy válaszokat adva rá – áttekintve a jegyzet anyagát – ellenőrizzük a tudásunkat. A vizsgán szereplő kérdések – tételek – megtalálhatók az interneten. Egy-egy vizsga- tétel a jegyzet anyagából összeállított három kérdésből áll.

12.1. Érintésvédelmi szabványismeret, létesítés

1.01. Ismertesse az üzemeltető érintésvédelmi kötelezettségeit! Mikor minősülhet az üzemel​tető (pl. igazgató) számára rendben lévőnek az általa üzemeltetett beren​de​zések érintésvédelme?
1.02.
Sorolja fel, hogy mikor és milyen érintésvédelmi vizsgálatokat köteles elvé​gez​tet​ni egy mező​gazdasági üzem üzemeltetője!
1.03.
Sorolja fel, hogy mikor és milyen érintésvédelmi vizsgálatról kell gondoskodnia az ingatlan tulajdonosainak, illetve kezelőjének a lakóházaknál!
1.04.
Rajzolja le, földelési rendszer szempontjából milyen hálózatokat ismer! Mi a védőföldelés, a segédföldelés és a villámvédelmi földelés?

1.05.
Az érintésvédelem működési (fizikai) alapjai. Az MSZ HD 60364-4-41 tárgya, alkalmazási területe. Az erősáramú villamos beren​de​zés és a villamos szerkezet fogalma.
1.06.
Az érintésvédelem szükségessége. Kinek feladata az érintésvédelem biztosítása?

1.07.
Milyen érintésvédelmi módokat ismer? Ismertesse a táplálás önműködő lekapcsolása érintésvédelmi módot! Ismertesse a kéziszerszámok érintésvédelmét!
1.08.
Földelők, földelések és érintésvédelem kapcsolata. Milyen alakú földelőket ismer?

1.09.
Kettős vagy megerősített szigetelés érintésvédelmi mód elve, megvalósítása. A kör​nyezet elszigetelése. Az egyidejűleg érinthetőség fogalma.

1.10.
Milyen előírás szerint kell létesíteni az egyenáramú erősáramú villamos​ beren​de​zések érintésvédelmét? Milyen érintésvédelmi módok alkalmazhatók?
1.11.
Az egyenpotenciálú összekötés fizikai elve, megvalósítási módozatai, pél​dák​.
1.12.
Rajzolja le az áram-védőkapcsolás elvi vázlatát! Ismertesse működését, a mére​tezés módját (képletek)!

1.13. Rajzolja le és ismertesse a TN-rendszer (korábbi nevén: nullázás) működési elvét! A TN-
rendszer (nullázás) külső és belső feltételei.
1.14. Rajzolja le és ismertesse a védőföldelés (TT-rendszer) működési elvét a 0,4 kV-os,
közvetlenül földelt és földeletlen hálózatnál! Írja fel a méretezés képletét mindkét esetre!
(A betűk jelentését magyarázza meg!)

1.15.
Mitől függ a védőföldelés (TT-rendszer) alkalmazhatósága közvetlenül földelt, 0,4 kV-os hálózatokon? Milyen szerepe van a védőföldelésnek az MSZ 172-2 hatálya alá tartozó berendezéseknél?

1.16.
Sorolja fel, hogy milyen villamos berendezéseket táplálnak földeletlen, kisfeszültségű hálózatról? Milyen érintésvédelmi módok alkalmazhatók az 1000 V-nál nem nagyobb feszültségű, földeletlen hálózatokon?

1.17.
Mi az érintésvédelmi osztály? Az egyes osztályok meghatározása. Példák. Az érin​tés​védelmi osztály és az érintésvédelmi mód kapcsolata.
1.18.
Sorolja fel a SELV-, PELV törpefeszültség és villamos elválasztás érintésvédelmi módok közötti különb​sé​geket!

1.19.
Milyen körülmények, illetve létesítési hibák hatástalaníthatják az áram-védőkapcsolás előírt működését?

1.20.
A TN-rendszer (korábbi nevén: nullázás) méretezése (biztosító, kismegszakító, megszakító túláramvédelmi szerv esetén).

1.21.
A TN-rendszer (korábbi nevén: nullázás) veszélyei. A TN- és TT-rendszer illetve a különböző érintésvédelmi módok (táplálás önműködő lekapcsolás, kis zárlati áramú nullázás stb.) kapcsolata.

1.22.
A védővezető (PE-vezető) létesítési előírásai, földelése, a védővezető leágaz​ta​tása.

1.23.
A táplálás önműködő lekapcsolása. A védővezető keresztmetszetére vonatkozó előírások.

1.24.
Szabad-e villamos elválasztás érintésvédelmi módot alkalmazni I. év osztályú kézi​szer​számhoz? A villamos elválasztás érintésvédelmi mód létesítési előírásai?
1.25.
Mivel foglalkozik az MSZ 4851 szabványsorozat és annak egyes szabványai? Nagy​fe​szült​ségű villamos berendezésnél a sorozat tagjai közül melyik szabványait kell alkalmazni?

1.26.
Ismertesse a földeletlen helyi egyenpotenciálú összekötés rendeltetését, kivitelét!
1.27.
Mi az egyenpotenciálú összekötés (alkalmazás helye, jellemzői)?

12.2. Nagyfeszültségű berendezések érintésvédelme
2.01.
Mi a tárgya, alkalmazási területe az MSZ 172-2, MSZ 172-3 és az MSZ 172-4 szabványoknak?
2.02.
1000 V-nál nagyobb feszültségű berendezések megengedett érintési- és lépés​feszültség értékei.

2.03.
Az MSZ 172-2, -3, illetve az MSZ 172-4 szabványok szerinti berendezéseknél alkalmazható érintés​védelmi mó​dok​.

2.04.
Kis zárlati áramú berendezés fogalma, működési elve (rajz), példák.

2.05.
Az MSZ 172-2, -3, illetve az MSZ 172-4 szabványok által előírt érintésvédelmi vizsgálatok kötelező alkalmai, gyakorisága, mérési módszere.

2.06.
Földelőháló fogalma, alkalmazási területei.

2.07.
A gyengeáramú földelési ellenállásmérés fogalma, elve (rajz), alkalmazási terü​le​te.​

2.08.
Mi a kis zárlati áramú berendezés, milyen földelésekkel egyesíthető annak üzemi földelése?

2.09.
Nagyfeszültségű távvezeték és vezető anyagú műtárgyak keresztezése, meg​kö​ze​lítése (veszélyeztetési fajták felsorolása, műtárgyak fajtái, érintésvédelmük alapelve).

2.10. Mi a tárgya, alkalmazási területe az MSZ EN 50522:2011 szabványnak?

2.11. Az MSZ EN 50522:2011 szabvány szerint mire kell méretezni a földelőrendszert?
2.12. Az MSZ EN 50522:2011 szabvány szerint mit jelent a globális földelőrendszer és a transzferpotenciál?
12.3. Érintésvédelmi mérések
3.01.
Ismertesse az erősáramú méréseknél betartandó főbb biztonsági előírásokat (pl. védő​fö​l​delésnél, áram-védőkapcsolásnál)!

3.02.
Mikor nevezzük a mérést gyengeáramúnak? Mi a gyengeáramú földelésmérési módszer műszaki és üzemviteli hátránya?
3.03.
Ismertesse az MSZ 4851 szabványsorozat szabványainak címét, alkalmazási területét!
3.04.
Védővezető folytonosságot kell ellenőriznie. Hogyan és mivel kell ezt elvégezni? Mekkora lehet a vizsgáló áram értéke és miért?

3.05.
Ismertesse az érintésvédelmi felülvizsgálathoz használandó műszereket és az ezek​re vonatkozó előírásokat!

3.06.
Kapcsolási rajzokkal ismertesse a védővezető folytonosságának vizsgálatára hasz​nálatos módszereket!

3.07.
Ismertesse – kapcsolási vázlat lerajzolásával – a fázisvezető és a védővezető, vala​mint a védővezető és a nullavezető esetleges felcserélésének vizsgálati megoldásait!

3.08.
Kapcsolási vázlattal ismertesse a földelési ellenállás mérésének elvét és gyakorlati megoldásait.

3.09.
Milyen biztonsági előírásokat kell betartani a földelési ellenállás mérése során?

3.10.
Ismertesse − kapcsolási vázlat lerajzolásával − a hurokellenállás mérésének elvét és gyakorlati megoldásait!

3.11.
Rajzolja le és ismertesse a védőkapcsolások ellenőrző mérésének módjait.

3.12.
Hogyan kell elvégezni a SELV-, PELV-törpefeszültség, és a villamos elválasztás védelmi módok ellenőrzését?

3.13.
Ismertesse a kettős vagy megerősített szigetelés, és a környezet elszigetelése védelmi módok vizsgálatát!

3.14.
Milyen esetekben és milyen módszerekkel kell a védővezető és az üzemi nullavezető esetleges felcserélésének vizsgálatát elvégezni?

3.15.
1-es zónába sorolt, robbanásveszélyes helyiségben TN-rendszerű hálózatnál hurok​ellen​állást kell mérnie. Hogyan kell ezt elvégezni? Ismertesse a mérés lebonyolítását!

3.16.
Ismertesse, hogyan kell mérni földelési ellenállást célműszerrel!

3.17. TN-rendszerű hálózatról üzemelő esztergapad hurokellenállását méri célműszerrel. Miért kell kettős mérő​vezetéket használnia? Hova kell csatlakozni a mérővezetékkel? Hány mérést kell végezni?

3.18.
Ismertesse, hogyan kell mérni TN-rendszerű hálózat esetén a hurokellenállást célműszerrel!

3.19.
Hogyan kell az áram-védőkapcsolót bekötni háromvezetős és négyvezetős fogyasztó be​ren​de​zésnél? Mely esetben, melyik vezetőt kell keresztülvezetni az érzékelő vasmagon („ablakon”)? Hol szabad földelni?

3.20.
Helyhez kötött villamos elválasztó transzformátor szabványossági vizsgálatát kell elvégeznie. Milyen műszereket kell a helyszínre vinnie, és mit kell megmérni?

3.21.
A vizsgált telephelyen nullázást, megerősített szigetelést (II. év osztályú készülékek) és SELV-, PELV- tör​​pe​feszültséget alkalmaznak. Milyen műszerek szükségesek a szab​vá​nyossági vizs​gá​lat​hoz!

3.22.
Ismertesse, hogyan kell elvégezni egy betonkeverő gép érintésvédelmi szab​vá​nyos​sá​gi vizsgálatát!

3.23.
Nagy kiterjedésű vasszerkezeten védőelválasztó transzformátorról táplált II. év osztályú kéziszerszámmal dolgoznak. Ismertesse rendszer a szabványossági felülvizsgálatát!

3.24.
Nem villamos fémszerkezetek milyen érintésvédelmi vezetőként használhatók fel, és melyek ennek a főbb feltételei?

3.25.
Hogyan kell elvégezni egy áram-védőkapcsolóval védett védőföldelt építőipari felvo​nulási szekrény helyszíni érintésvédelmi szabványossági vizsgálatát?

3.26.
Milyen esetben, milyen módon, miért kötelező a fémcsövű vízvezetéki hálózatok víz​mérőjének és belső főelzáró csapjának érintésvédelmi áthidalása?

3.27.
Hogyan kell vizsgálni egy 1600 kVA teljesítményű transzformátor és a hozzá csat​la​ko​zó főelosztó érintésvédelmét? Milyen veszéllyel kell számolnia a vizsgálat során?

3.28.
A védővezető (PE-vezető) PEN-vezetőről való leágazása után hogyan kell ellenőrizni a nulla- és a védővezetők eset​leges összekötését, illetve felcserélését?

3.29.
Hol és hogyan kell ellenőrizni a fő földelőkapcsot és a védőösszekötő-vezetőket?

3.30.
Védővezetőhöz csatlakoztatott több készülék közös kikapcsoló szerve áram-védőkapcsoló. Hogyan kell elvégezni a készülékek érintésvédelmének méréses ellenőrzését? Melyik mérési ered​ményt kell rögzíteni a rövidített mérési jegyzőkönyvbe?

3.31.
A mért hurokellenállás nagyobb a megengedettnél. Milyen okai lehetnek, és hogy állapítja meg a hiba okát?

3.32.
Földeletlen hálózatnál alkalmazott védőföldelés IT-rendszer ellenőrzésénél milyen mérésekre kerülhet sor és miért?

3.33.
Hogyan kell elvégezni egy beépített, törpefeszültségű transzformátor és vezetékhálózat érintésvédelmi vizsgálatát és méréseit?

3.34.
Védőföldeléses, TT-rendszerű hálózatnál miért korlátozott a védőföldeléssel véd​hető berendezések teljesítménye, ill. az alkalmazható túláramvédelem (olvadó​biztosító) névleges árama?

3.35.
Milyen megoldásokkal biztosítható a védőföldeléses, TT-rendszerű hálózatról csatla​kozó nagyobb teljesítményű berendezések érintésvédelme?

3.36.
A helyszíni szerelés során létesített kettős szigetelésű fémtokozott ellenőrzésénél mit kell megvizsgálni szemrevételezéssel, és milyen méréseket kell végezni?

3.37. A minősítésnél hány csoportba kell sorolni a feltárt hiányosságokat? Mi a teendője az üzemeltetőnek a különböző minősítésű hibákkal kapcsolatosan?

3.38. A felülvizsgálat során feltárt hiányosságokat milyen szempontok figye​lem​bevéte​lé​vel kell csoportosítani, és mi a célja a hibák, hiányosságok meg​külön​böz​tetésének?

3.39. Milyen jellegű hiányosságokat kell közvetlenül életveszélyesnek minősíteni? Mi a teendője
 ezekkel kapcsolatban a felülvizsgálónak és az üzemeltetőnek?

3.40. Nagyteljesítményű, (pl. 50 kW) kisfeszültségű motor TN-rendszerben üzemel és csatlakoz- tatva van a védővezetőhöz. A leágazásban a túláramvédelmet teljesítménykapcsoló (azaz megszakító, tehát nem biztosító) és annak pillanat-kioldású elektromágneses zárlatvédelmi gyorskioldója látja el. Milyen képlettel kell kis​z​á​míta​ni a megengedett értéket?

12.4. Felülvizsgálat, dokumentációk
4.01. A felülvizsgálónak nyilatkoznia kell az érintésvédelmi módok megválasztásának meg​felelősségéről. Mit jelent ez pl. TN-rendszernél és a kéziszerszámok érintés​védel​ménél?

4.02.
Ismertesse az ipartelepi egyenpotenciálú hálózat szabványossági felülvizsgálatának főbb szempontjait!

4.03. Hogyan határozhatja meg a földzárlati áram maximális értékét 0,4 kV-os földe​letlen ipartelepi hálózaton? Miért szükséges ez az adat a felülvizsgálónak?

4.04.
Mi az MSZ 1585 szabvány tárgya? Az alkalmazási területe milyen villamos berendezésekre terjed ki? Soroljon fel e szabványból néhány lényeges fejezetcímet (témakört)!

4.05.
Mi az érintési feszültség, és a lépésfeszültség? Ismertesse a nagyfeszültségű, erősáramú berendezések testén, illetve a környezetében megenge​dett érintési- és lépésfeszültség értékeit!
4.06. Az érintésvédelmi szabványok esetenként a feszültségemelkedés értékét kor​lá​toz​zák.
 Soroljon fel legalább három különféle esetet a megengedett feszült​sé​ge​mel​kedés értékével együtt!

4.07
. Sorolja fel, hogy milyen adatokat kell beírni a SELV- és PELV-törpefeszültség védelmi mód mérési jegyzőkönyvébe, pl. 230/24 V-os, helyhez kötött transzformátor és hálózatának műszeres vizsgálatánál?

4.08.
Építőipari felvonulási szekrény áram-védőkapcsolásának műszeres vizsgálatát végzi. Milyen adatokat kell beírni a mérési jegyzőkönyvbe?
4.09.
 TN-rendszerű hálózat kismegszakítós leágazásról táplált háztartási dugaszolóalj​za​toknál hurokellenállást mér. Milyen adatokat kell beírnia a mérési jegyzőkönyvbe a minősítéshez?

4.10.
Közvetlenül földelt, 0,4 kV-os, védőföldeléses hálózatról táplált motornál érin​tés​védelmi mérést végez. Milyen adatokat kell beírni a mérési jegyzőkönyvbe?

4.11.
Földeletlen (IT-rendszerű) 0,4 kV-os ipartelepi hálózaton üzemelő elosztó berendezés érin​tés​védelmét vizsgálja méréssel. Milyen adatokat kell beírnia a mérési jegy​ző​könyvbe? Hogyan minősít?

4.12.
Hordozható, villamos elválasztó transzformátor méréses vizsgálatát végzi. Milyen érin​tésvédelmi módokat kell vizsgálnia? Milyen adatokat kell beírni a mérési jegyzőkönyvbe?

4.13.
Ismertesse az érintésvédelem szabványossági vizsgálatáról készített minősítő irat lényeges részeit!

4.14.
Üzemi épület főelosztó berendezésénél a védőföldelési ellenállás mért értéke 1,1 (. A tápponti biztosító 200 A-es, lomha. Milyen minősítést rögzít? Hogyan minősíti a védő​föl​deléses érintésvédelmi mód alkalmazását?

4.15. Ismertesse az üzemeltető érintésvédelmi kötelezettségeit! Mikor minősülhet az üzemeltető​
(pl. igazgató) számára rendben lévőnek az általa üzemeltetett beren​de​zések érintésvédelme?

4.16.
Újonnan telepített, TN-rendszerben üzemelő esztergagép üzembevétel előtti érintésvédelmi vizsgálatával bízzák meg. Hogyan kell elvégezni el ezt a vizs​gá​latot (főbb lépései) és milyen adatokat kell dokumentálni?

4.17.
Nevezzen meg egy-egy olyan létesítési, vizsgálati és magatartást szabályozó előírást (szabványt, illetve jogszabályt), amelyet az érintésvédelem vizsgálatánál alkalmaznia kell.

4.18.
Ismertesse az érintésvédelem szerelői ellenőrzését és az ellenőrzés dokumentálását!

4.19. Milyen dokumentációt célszerű elkérni a felülvizsgálat előtt az üzemeltetőtől?

4.20.
A KLÉSZ hatálya alá tartozó villamos berendezéseknél mikor kell szabványossági felülvizsgálatot, illetve időszakos szerelői ellenőrzést végezni?

4.21.
Milyen alkalmakkor kell a szerelői ellenőrzést elvégezni, milyen esetekben, illetve milyen előírt idő​szakonként?

12.5. Elsősegélynyújtás

5.
01.
Milyen baleseteket okozhat az elektromos áram? Melyek az áramnak az emberi szer​vezetre gyakorolt élettani hatásai?

5.02.
Mérőtársát áramütés érte, eszméletlen állapotban van. (Légzés, szívműködés van!) Mit kell tennie? (Sorrend?)

5.03.
Hogyan okoz áramütéses balesetet az érintésvédelem hiánya és hogyan okozhat a villamos berendezés előírt IP védettségének hiánya?

5.04.
Milyen tényezőktől függ az emberi testen átfolyó áram nagysága?

5.05.
Mit nevezünk elsősegélynyújtásnak?

5.06.
Mikor és milyen testhelyzetbe hozza az áramütöttet az elsősegélynyújtás során? Miért?

5.07.
Melyek az alapvető életjelenségek, miért alapvetőek?

5.08.
Mi a klinikai és biológiai halál?

5.09.
Mit nevezünk újraélesztésnek? Mi az újraélesztés műveleti sorrendje?

5.10. Mi a veszélye a megmaradt keringés mellett végzett újraélesztésnek? Hogyan ítéljük meg
az újraélesztés kimenetelét? 5.11. Hogyan végez folyamatos újraélesztést egy, illetve két segélynyújtó?

5.12.
Milyen módokon fordulhat elő áramütéses baleset az érintésvédelmi mérések során és hogyan védekezne ezek ellen?

5.13.
Milyen fizikai szerepe van az áram-védőkapcsolónak és az egyenpotenciálú hálózatnak az áramütéses balesetek megelőzésében?

5.14.
Mi a szerepe a szerelői ellenőrzésnek a halálos- és súlyos áramütéses balesetek megelőzésében? Miért?

5.15.
1000 V-nál nagyobb feszültségű berendezések áramütéses balesetei (veszé​lyez​tetés módja, élettani hatások, mentés és elsősegélynyújtás).

PAGE

[image: image2.bmp]
- 1 -

[image: image1][image: image2.bmp]