
Contents

Preface	xiii
1 Basic Definitions and Nomenclature	1
1.1 Introduction	1
1.2 Basic Definitions and Nomenclature	1
1.2.1 Basic Insulation	1
1.2.2 Class 0 Equipment	1
1.2.3 Class I Equipment	2
1.2.4 Class II Equipment	2
1.2.5 Class III Equipment	2
1.2.6 Direct Contact	2
1.2.7 Indirect Contact	2
1.2.8 Disconnection of Supply	2
1.2.9 Exposed-Conductive-Part (ECP)	2
1.2.10 Extra-Low Voltage	2
1.2.11 Extraneous-Conductive-Part (EXCP)	3
1.2.12 Functional Insulation	3
1.2.13 Ground	3
1.2.14 IT Grounding System	3
1.2.15 Neutral-Protective Conductor (PEN)	4
1.2.16 Protective Bonding Conductor	4
1.2.17 Protective Conductor (PE)	4
1.2.18 Remote or Zero Potential	4
1.2.19 TN Grounding System	5
1.2.20 TN-C Grounding System	5
1.2.21 TN-C-S Grounding System	5
1.2.22 TN-S Grounding System	5
1.2.23 TT Grounding System	5
1.2.24 Prospective Touch Voltage	6
1.2.25 Touch Voltage	7
1.2.26 Prospective Step Voltage	7
1.2.27 Step Voltage	7
2 Fundamentals of Electrical Safety	9
2.1 Introduction	9
2.2 Protection Against Direct Contact	10
2.2.1 Insulation of Live Parts	10
2.2.2 Enclosures and Barriers	11

2.2.3 Protection by Obstacles	14
2.2.4 Additional Protection by Residual Current Devices	15
2.3 Protection Against Indirect Contact	18
2.3.1 Protection by Automatic Disconnection of Supply	19
2.3.2 Protection Without Automatic Disconnection of Supply	20
FAQs	26
Endnotes	26
3 Mathematical Principles of Electrical Safety	29
3.1 Introduction	29
3.2 Mathematical Definition of Safety	29
3.3 Risk of Indirect and Direct Contact	32
3.4 The Acceptable Residual Risk	33
3.5 Safety and Risk of Basic Insulation	36
3.6 Safety and Risk of Class 0 Equipment	37
3.7 Safety and Risk of Class I Equipment	38
3.8 Safety and Risk of Class II Equipment	39
3.9 Safety and Risk of Electrical Separation	41
3.10 A Qualitative Comparison Between Safety and Risk of Protective Measures	42
FAQs	43
Endnotes	44
4 The Earth	45
4.1 Introduction	45
4.2 The Earth Resistance	45
4.3 The Earth Potential	49
4.4 Independent and Interacting Earth Electrodes	51
4.5 Spherical Electrodes	55
4.6 Voltage Exposure Upon Ground Faults	59
4.6.1 Touch Voltage	59
4.6.2 Extraneous-Conductive-Part (EXCP)	63
4.7 Voltage or Current?	65
FAQs	67
Endnotes	68
5 Effects of Electric Currents Passing Through the Human Body, and Safety Requirements	71
5.1 Introduction	71
5.2 The Human Body as an Electrical System	72
5.2.1 On the Electrical Nature of the Cells	72
5.2.2 Action Potential	73

5.3	Influence of Frequency on the Effects of Current	76
5.4	Physiological Response to Electrical Currents	77
5.4.1	Tetanization	77
5.4.2	Ventricular Fibrillation	78
5.4.3	Thermal Shock	79
5.5	Permissible Body Current and Person's Body Mass	81
5.6	Permissible Body Current Independent of Human Size	82
5.6.1	Heart Current Factor	83
5.7	Human Body Impedance	84
5.8	Current Paths	86
5.9	Permissible Prospective Touch Voltage V_{ST}^P	87
5.10	Effects of Direct Currents	90
	FAQs	93
	Endnotes	93
6	TT Grounding System	95
6.1	Introduction	95
6.2	Voltage Exposure in TT Systems	96
6.3	Protection Against Indirect Contact in TT Systems by Using Overcurrent Devices	99
6.4	Protection Against Indirect Contact by Using Residual Current Devices	102
6.5	Neutral-to-Ground Fault in TT Systems	103
6.6	Independently Grounded ECPs in TT Systems	104
6.7	Leaking-to-Ground ECPs in Three-Phase TT Systems	106
6.8	Electrical Interferences in TT Systems	106
6.9	The Neutral Conductor in TT Systems	108
6.9.1	Resistance of the Utility Neutral in TT Systems	109
6.10	Main Equipotential Bonding	110
6.10.1	Should We Bond Incoming Pipes Made of Plastic?	111
6.10.2	Should We Bond Incoming Pipes Electrically Separated by a Dielectric Joint?	112
6.11	Supplementary Equipotential Bonding	113
6.12	Potential Differences Among Metal Parts in Fault Conditions in TT Systems	113
	FAQs	115
	Endnotes	115

7 TN Grounding System	117
7.1 Introduction	117
7.1.1 Why Earthing the Transformer?	118
7.2 Voltage Exposure in TN-S Systems	120
7.2.1 Ground Fault in the Vicinity of the User's Transformer	121
7.3 Potential Differences Between ECPs, and Between ECPs and EXCPs in TN Systems	122
7.4 Protection Against Indirect Contact in TN-S Systems by Using Overcurrent Devices	123
7.4.1 Calculation of the Approximate Minimum Value of the Phase-to-Protective Conductor Fault Current	126
7.5 Protection Against Indirect Contact in TN-S System by Using RCDs	127
7.6 Transferred Potentials Between Distribution and Final Circuits in TN Systems	128
7.6.1 Supplementary Equipotential Bonding	129
7.7 Local Earth Connection of ECPs in TN Systems	130
7.8 TN-C Systems and the PEN Conductor	132
7.9 The Neutral Conductor in TN Systems	134
7.10 The Touch Voltage in TN Systems	135
7.11 Step Voltage	139
7.11.1 A Comparison Between the Dangerousness of Touch and Step Voltages	140
FAQs	141
Endnotes	141
8 Protective Multiple Earthing (TN-C-S Grounding System)	143
8.1 Introduction	143
8.1.1 Fault-Loop Impedance in PME Systems	146
8.2 Energization of the PEN Conductor in PME Systems	146
8.2.1 Ground Fault on the Low-Voltage Utility Distribution System	146
8.2.2 Ground Fault on the Medium-Voltage Utility Distribution System	148
8.2.3 Faults Phase-to-PEN in Low-Voltage PME Networks	149
8.3 Interruption of the PEN Conductor in PME	150
8.4 Stray Currents	151
8.5 Stray Voltages	152
Endnotes	153

9 IT Grounding System	155
9.1 Introduction	155
9.1.1 Insulation Monitoring Device	158
9.1.2 Equipotential Bonding	159
9.2 Overvoltages Due to Faults in IT Systems	159
9.3 Resonant Faults in IT Systems	161
9.4 Protection Against Direct and Indirect Contact by Using RCDs in IT Systems	163
9.5 Protection Against Indirect Contact in the Event of a Second Fault to Ground	164
9.5.1 ECPs Earthed Individually or in Groups	164
9.5.2 ECPs Earthed Collectively to a Single Grounding System	165
9.6 Role of the Fault Resistance in TT and IT Systems	167
FAQ	170
Endnote	170
10 Extra-Low-Voltage Systems	171
10.1 Introduction	171
10.2 Separated Extra-Low-Voltage (SELV) Systems	172
10.2.1 Protection Against Indirect Contact	172
10.2.2 Protection Against Direct Contact	174
10.3 Protective Extra-Low-Voltage (PELV) Systems	175
10.3.1 Application of PELV Systems to Control Circuits	176
10.4 Functional Extra-Low-Voltage (FELV) Systems	178
Endnotes	180
11 Earth Electrodes, Protective Conductors, and Equipotential Bonding Conductors	181
11.1 Introduction	181
11.2 Earth Electrodes	182
11.2.1 Corrosion Phenomena	183
11.3 Protective Conductors	185
11.3.1 Analytical Calculation of the Minimum Cross-Sectional Area of PEs	186
11.3.2 Metallic Layers of Cables as Protective Conductor	192
11.4 Equipotential Bonding Conductors	193
11.4.1 Where Should We Use Equipotential Bonding Conductors?	195
11.5 Earthing Conductors and Main Earthing Terminal	196

X Contents

11.6	The PEN Conductor	197
	FAQs	198
	Endnotes	199
12	Safety Against Overvoltages	201
12.1	Introduction	201
12.2	Temporary Overvoltages and Safety	202
12.2.1	High-Voltage Ground Faults in TN Systems	202
12.2.2	High-Voltage Ground Faults in TT Systems	204
12.2.3	High-Voltage Ground Faults in IT Systems	206
12.3	External Overvoltages	208
12.3.1	Characterization of Earthing Systems Under Impulse Conditions	209
12.3.2	Induced Overvoltages	210
	Endnotes	212
13	Safety Against Static Electricity	213
13.1	Introduction	213
13.2	Generation of Static Electricity	215
13.3	Static Charge Energy	216
13.4	Mitigation Strategies	218
13.5	Residual Voltages	219
	Endnotes	222
14	Testing the Electrical Safety	223
14.1	Introduction	223
14.2	Soil Resistivity Measurement	223
14.3	Earth Resistance Measurement	226
14.4	Earth Resistance Measurements in Industrial Facilities	228
14.5	Earth Resistance Measurement in TT Systems	230
14.6	Measurement of the Fault-Loop Impedance in TN Systems	232
14.7	Touch Voltage Measurement in TN Systems (Low-Voltage Earth Faults)	234
14.8	Step and Touch Voltage Measurements in TN Systems	235
14.9	Fundamental Measurements in IT Systems	238
14.10	Protective Conductor Continuity Test	239
14.11	Insulation Resistance Test	240
	Endnotes	242

15 Applications of Electrical Safety in Special Locations and Installations	243
15.1 Introduction	243
15.2 Electrical Safety in Marinas	244
15.3 Electrical Safety Requirements for Equipment Having High Protective Conductor Currents	246
15.4 Electrical Safety in Train Stations	248
15.5 Electrical Safety in Swimming Pools	250
15.6 Electrical Safety in Restrictive Conductive Locations	252
15.7 Electrical Safety in External Lighting Installations	253
15.8 Electrical Safety in Medical Locations	254
15.8.1 Microshock	254
15.8.2 Leakage Currents	255
15.8.3 Local Equipotential Earthing Connection	256
15.8.4 Electrical Separation	257
Endnotes	262
A Sinusoids and Phasors	263
A.1 Sinusoids	263
A.2 Phasors	267
Endnotes	272
B Fundamental Conventions and Electric Circuit Theorems	273
B.1 Introduction	273
B.2 Fundamental Electrical Conventions	273
B.3 Kirchhoff's Laws	274
B.4 Voltage and Current Dividers	275
B.5 Superposition Principle	276
B.6 Thevenin's Theorem	277
B.7 Millman's Theorem	278
B.8 Impedance Bridge	278
Endnote	279
C Fundamental Units, Symbols, and Correct Spellings	281
C.1 Synoptic Table	281
Index	283