

WATT'S UP?

nr. 11 / 2014
het magazine voor Elektrocracks

**BEROEP IN DE KIJKER
TECHNICUS BLIKSEMBEVEILIGING**

STOP EEN KEVER IN JE LED

GOUDEN TIPS VOOR STRAFFE GIP'S

**DOSSIER
BLIKSEMBEVEILIGING**

nr. 11 / 2014

WATT'S UP?

INHOUD

4

Elektriciteit
leren in het
Frans

7

GEWOON GENIAAL
Stop een kever in
je led

8

SLIM BOUWEN
Op bezoek bij
Vormelek

11

BEROEP IN DE
KIJKER Technicus
bliksembeveiliging

Colofon

HET MAGAZINE WATT'S UP WIL JONGEREN WARM MAKEN VOOR ELEKTROTECHNISCHE OPLEIDINGEN EN BEROEPEN.

Vormelek vzw
Marlylaan 15/8 bus 2
1120 Brussel
Tel. 02 476 16 76
Fax 02 476 17 76
www.wattsup.be
info@wattsup.be

Watt's Up is een campagne die Vormelek voert op initiatief van zijn sociale partners, zijnde de werknemersorganisaties ACV-CSC METEA, ABVV-Metaal en MWB-FGTB en de werkgeversorganisaties FEDELEC, FEE, LVMEB en NELECTRA. De campagne heeft tot doel de instroom van arbeiders in de elektrotechnische sector te verhogen en richt zich behalve naar jongeren en hun ouders, ook naar werkgevers, scholen en opleidingscentra.

Verantwoordelijk uitgever: Hilde De Wandeler
Concept en realisatie: Link Inc (www.linkinc.be)
Redactie: Link Inc
Lay-out: Zeppo (www.zeppo.be)
Fotografie: Sven van Baarle, Joke Van Mieghem, Studio Dann

15
Oproep!
Wanted!

16
DOSSIER
Bliksembeveiliging

20
De coolste GIP
van 2014

22
Goudentips voor
straffe GIP's

ELEKTRICITEIT LEREN
IN EEN VREEMDE TAAL.
YES, YOU CAN!
ZO DOEN ZE HET IN
DON BOSCO SINT-
DENIJS-WESTREM
(GENT)

EN FRANÇAIS, S'IL VOUS PLAÎT!

Vous comprenez le français? Un petit peu? Do you speak English? A little? In Don Bosco Sint-Denijs-Westrem spreek je maar beter een mondje Frans of Engels. Zeker in de labo's elektriciteit, want veel Nederlands zal je daar niet horen ...

Hoe pakken ze het daar concreet aan? Vroegen wij ons af, want wij nieuwsgierig. Wij dus naar Gent. *En route!*

- ✓ Loopt de boel daar niet compleet in het honderd, omdat de spanning (*la tension*) snel te hoog is?
- ✓ Zijn er meer kortsluitingen (*short circuits!*) dan in andere scholen?
- ✓ Is de weerstand (*la résistance!*) soms groter als je met de Franse slag meet?
- ✓ Werkt de wet van Ohm anders in de taal van Jay Z & Beyoncé?

Hoe je het ook draait of keert, en of je het graag wil of helemaal niet: de kans dat je in je latere beroepsleven in contact komt met een vreemde taal is heel groot. Je komt bijvoorbeeld terecht bij een klant die alleen Frans spreekt en begrijpt. Je moet naar een grote werf in het Brussels en je moet er overleggen met Franstalige collega's. Of je krijgt de installatievoorschriften in handen van een nieuw product, die alleen in het Engels bijgevoegd zijn.

Twee gedreven leerkrachten, Luc De Coninck (electriciteit) en Sofie Van Landuyt (Frans), wilden op die – héél denkbare – scenario's inspelen. Zes jaar geleden staken ze de koppen bij elkaar. Ondertussen is ook collega Peter Caeyers in het project gestapt: hij vertaalde de labo's elektrische motoren naar het Engels.

DREMPELS VERLAGEN

'Taal is belangrijk als onze leerlingen gaan werken. Maar de taalvakken in onze opleiding dragen niet altijd hun grootste interesse weg. Er bestaat, bij sommigen, nog altijd een grote drempel tegenover taal. Daar wilden we iets aan doen: taal concreter maken door er een technische inhoud aan te koppelen, en de angst voor vreemde talen wegnemen. We wilden onze leerlingen ook confronteren met het feit: wat kan er allemaal fout gaan als je een taal niet verstaat, als je een vraag in een andere taal niet goed begrijpt, ook al heb je de technische kennis om te weten wat er aan de hand is?'

↳ Luc De Coninck, leerkracht elektriciteit

OEFENING BAART FRANSE KUNST

'De eerste drie labo's zijn meestal de moeilijkste, omdat alles dan nog nieuw is. We bereiden die praktijklessen eerst voor in de Franse les. We leren eerst de basistermen, en dan bouwen we zo verder op naar voorbeeldzinnen. De eerste reactie van de leerlingen is altijd: paniek! "De lessen zijn zo al moeilijk genoeg. Moet het echt ook nog in het Frans?" Maar na een paar lessen klinkt er een heel ander geluid: "Och, het valt allemaal best wel mee." Intussen heb ik zelf ook moeten bijleren. De leerlingen hebben mij al sommige elektrische principes moeten uitleggen, dat vinden ze natuurlijk leuk.'

↳ Sofie Van Landuyt, leerkracht Frans

WAT DENKEN DE LEERLINGEN?

JENS, 18

'Het Frans valt goed mee, maar de denkvragen blijven natuurlijk moeilijk. Wat technisch Frans kennen is zeer nuttig, denk ik. Mijn vader is zelf ook elektricien. Toen hij de eerste keer op een werf in contact kwam met Frans, heeft dat veel moeite gekost, vertelde hij me. Waarom TSO? Toen ik in het zesde jaar van de lagere school moest kiezen, wist ik meteen dat ik naar een technische richting zou gaan. Mijn vader en broer, die allebei ook op deze school gezeten hebben, hebben me het goede voorbeeld gegeven. In mijn opleiding is het praktische gedeelte het tofst en interessantst. Bij praktische opdrachten weet je altijd goed waar je mee bezig bent. Je moet zelf een redenering opbouwen en dan zien waar je uitkomt. Je steekt daar altijd veel van op.'

DIETER, 18

'In het begin is het moeilijk, want dan ben je er nog niet mee vertrouwd. Maar na een paar keer weet je dat steeds dezelfde termen terugkomen, dan gaat het beter. Eerst hebben we een les gekregen met woordenlijsten, tension, courant, enzovoort. Vóór het eerste labo hebben we in de klas alle moeilijke woorden overlopen. Ik vind het een zeer goed idee, want als we later bijvoorbeeld in Wallonië gaan werken, zijn wij het die ons moeten aanpassen.'

BRECHT, 17

'We kunnen niet meer zonder talen. Ik heb niet zo veel moeite met Frans. Engels vind ik ook nuttig. Het is goed dat je de belangrijkste termen en begrippen ook in vreemde talen kent. Ik heb vroeger eerst 2 jaar ASO gevolgd, maar daar was het pakket talen toch wat te groot voor mij. Ik ben daar op afgeknaapt. Mijn ouders hebben me dan overtuigd om te veranderen.'

TIP DE LA TIP

Een tip voor in de klas. Dit magazine bestaat ook in het Frans.

Op www.wattsup.be/fr kan je bijvoorbeeld dit eigenste nummer in de taal van Eden Hazard en Axel Witsel lezen en downloaden, télécharger, da we zeggen.

- ✓ 10 à 12 labo's van drie lessen in het Frans
- ✓ ook in de lessen Engels komt de leerstof elektriciteit aan bod
- ✓ leerkracht Frans ondersteunt tijdens de labo's
- ✓ de opdrachten worden in het Frans gegeven; antwoorden mag in het Nederlands
- ✓ in 5e en 6e jaar
- ✓ in de toekomst misschien ook in de lagere klassen

PRIJSBEESTEN GESIGNALEERD

LEERLINGEN VAN 4 TEE WINNEN DE SOLAR OLYMPICS

Veel creatieve en gemotiveerde leerlingen op Don Bosco Sint-Denijs-Westrem. Zo schreven ze zich vorig schooljaar in voor de Solar Olympics in Leuven. Het team van Ward, Basile, Liam en Karel uit het 4e jaar elektriciteit-elektronica won er een eerste prijs met hun project 'Light my way', in de categorie Gadgets-Afwerking.

SOLAR OLYMPICS IN VLAANDEREN

Met de Solar Olympics wil het Solar Team jongeren tussen 12 en 18 jaar laten kennismaken met zonne-energie. Leeftijd en studierichting doen er niet toe. Tijdens de finale van de wedstrijd, op 7 mei 2014, kozen pers, jury en publiek de knapste gadgets en wagentjes op zonne-energie. Ook dit schooljaar komt er een nieuwe competitie. Kijk op www.solarolympics.be

WERELDKAMPIOENSCHAP VOOR ZONNEWAGENS

Al vijf jaar op rij bouwt het Solar Team, een groep van een twintigtal Vlaamse hogeschoolstudenten (Groep T), een zonnewagen. Die solar cars doen telkens mee aan een internationale competitie voor racewagens, de World Solar Challenge. De Belgische inzendingen hebben het in het verleden altijd heel goed gedaan. Het Solar Team is ook de initiatiefnemer van de Vlaamse Solar Olympics voor secundaire scholen.

COME ON, BABY! LIGHT MY WAY!

Het project 'Light my way' bestaat uit een **skateboard** waarop aan de onderkant **RGB-leds** geplaatst zijn. Hoe sneller je skate, hoe sneller de leds van kleur veranderen. Het laadstation bevat het zonnepaneel en fungeert tezelfdertijd als een handige 'draagtas'.

Bovenaan zit een **zonnepaneeltje** dat aangesloten is op een grote **accu**. Een tweede, kleinere accu kan je op het skateboard plaatsen. Met die kleine accu waren er nog problemen. Die zal vervangen worden door een accu zoals die voor drones gebruikt worden, die geven een autonomie van een uur of vijf. Daar geraak je al een eind mee ...

'Een zelf geprogrammeerde micro-controller stuurt de 16 RGB-led's aan in functie van de snelheid waarmee pulsen door een Hall-sensor worden gegenereerd. Telkens als een roterend magneetje voorbij de sensor passeert, wordt een puls opgewekt.'

 www.solarolympics.be

Stop eens een kever in je led!

NIEUW LICHT OP EEN OUD PROBLEEM

HET PROBLEEM

Soms vind je het antwoord op een onoverkomelijk probleem gewoon in de natuur. Neem bijvoorbeeld volgend probleem: **hoe maak je op een efficiënte manier witte led's?**

Van alle in de natuur voorkomende kleuren is wit namelijk de moeilijkst te reproduceren kleur. Hello, Mr. Science?

WIT PAPIER EN WITTE VERF

Om de productie van wit papier en witte verf te verbeteren heeft men in het verleden al inspiratie gezocht in de natuur. Een Britse wetenschapper, Pete Vukusic, heeft nu de kleur van het schild van een spierwitte kever onderzocht, de cyphochilus-kever – een merkwaardige verschijning, oogverblindend wit, zeer *blingbling*. De kever komt voor in Zuidoost-Azië en men vermoedt dat hij in de loop van de evolutie die witte kleur heeft gekregen om niet op te vallen tussen lichtgekleurde zwammen.

WITTER DAN WIT

De ISO-witheid en -helderheid van het schild van de cyphochilus – DocCypho voor de vrienden – zijn 60 en 65, en dat is zeer uitzonderlijk. Sneeuw, melktanden, melk, het trouwkleed van tante Betsy: niets is witter dan dit sympathieke beestje. Onderzoek heeft nu aangetoond dat het schild op microscopisch niveau eigenlijk een willekeurig netwerk van vezels is, met heel veel lege

ruimte tussenin. Die lege ruimte is gevuld met lucht en daardoor worden de lichtgolven gemakkelijk verstrooid. Zo ontstaat het felle en heldere wit.

VAN KEVER TOT LED

Onze slimme wetenschapper gaat nu proberen om de structuur van dat schild te kopiëren en te gebruiken in industriële toepassingen, zoals de productie van witte led's. De microvezels in het schild van de kever zijn echter veel dunner dan wat momenteel in de industrie gebruikt wordt. Als hij in zijn opzet slaagt, zou dat de efficiëntie van witte led-verlichting veel verhogen en het energieverbruik dus verlagen. Natuur en industrie staan dus soms dichter bij elkaar dan men op het eerste zicht zou denken.

Bron: Tecnolec

Een kantoorgebouw dat zo weinig energie verbruikt dat je het nauwelijks hoeft te verwarmen? Waar zo goed nagedacht werd over lichtinval dat lampen amper hoeven te branden? Waar een Canadese put alle binnenkomende lucht kosteloos voorverwarmt in de winter en koelt in de zomer? Het bestaat en je vindt het in Neder-Over-Heembeek, op een boogscheut van het centrum van Brussel ...

SLIM ONTWERP VOOR MAXIMALE ENERGIE-EFFICIËNTIE

Tecnolec en Vormelek zijn bekende namen in de elektrotechnische wereld. Vormelek is het opleidingscentrum voor alle werkgevers en werknemers in die sector. Tecnolec is het kenniscentrum dat met onderzoek, technologische dienst- en adviesverlening en informatieverspreiding de knowhow en innovatie in de elektrobranche wil bevorderen. Het spreekt voor zich dat Tecnolec en Vormelek een voorbeeld wilden stellen toen ze enkele jaren geleden beslisten om een nieuw kantoor te bouwen, waarin ook het Fonds voor bestaanszekerheid ondergebracht werd. Het resultaat mag gezien worden. Het Volta-gebouw is goed voor 2000 m² aan kantoren, opleidingslokalen en vergaderzalen die baden in licht, maar nauwelijks energie verbruiken. Op het dak ligt voor 330 m² aan PV-panelen met een elektrisch vermogen van 48 kWpiek, goed voor een jaarlijkse opbrengst van 35.000 kWh. Om schaduwvlakten te vermijden, werd eerst een studie uitgevoerd naar een optimale plaatsing van de panelen.

PASSIEFGEBOUW

Het Volta-gebouw werd ontworpen volgens de passiefhuisnorm. 'Daarvoor moest het gebouw aan enkele eisen voldoen', vertelt Benjamin Verfaillie, technologisch adviseur bij

Tecnolec. 'Zo mocht de netto-energiebehoefte voor verwarming en koeling niet meer bedragen dan 15 kWh/m² per jaar en moest de luchtdichtheid quasi perfect zijn.' Dat werd gecontroleerd met een blowerdoortest. Bij deze proef wordt in een deuropening een ventilator geplaatst die de woning in onder- of bovendruk brengt. Zo kan men de luchtverliezen berekenen. Het Volta-gebouw slaagde met glans en ook de netto-energiebehoefte bleef met 14 kWh/m² mooi onder de norm.

COMPACT ONTWERP

De basis van een energiezuinig gebouw is een compact ontwerp. Dat is niet per se klein, maar wel zo ontworpen dat de warmteverliesoppervlakken, die in contact staan met de buitenomgeving, zeer klein zijn in verhouding tot het binnenvolume. Het Volta-gebouw bestaat uit twee balkvormige vleugels die met elkaar in verbinding staan via een glazen volume. 'Naast dat compacte ontwerp en de luchtdichte afwerking hebben we zeer veel geïnvesteerd in doorgedreven thermische isolatie en driedubbele beglazing. Op twee plaatsen hebben we ook gekozen voor een extra isolerend groendak.'

GRATIS PASSIEVE ENERGIE

Een passiefgebouw, het woord zeg het zelf, hoeft je amper actief te verwarmen. Meestal volstaan de passieve, gratis warmtewinsten. Zo zijn er de interne warmtewinsten van personen en kantoorapparatuur, en de externe warmtewinsten van invallend zonlicht en de aangezogen ventilatielucht die opgewarmd wordt via een buis in de grond. Dit systeem is ook bekend als Canadese put of grondbuis. Het komt erop neer dat alle aanzuiglucht voor de ventilatie doorheen een buis onder de grond geleid wordt. In de winter wordt de lucht daardoor voorverwarmd. In de zomer wordt de aangezogen lucht gratis afgekoeld.

BALANSVENTILATIE

Heeft het Volta-gebouw dan helemaal geen verwarming meer nodig? 'Op sommige koude dagen wel', vertelt Benjamin Verfaillie. 'Maar ook dan werkt dit samen met het ventilatiesysteem. Behalve de warmterugwinningseenheid zijn er ook verwarmingsbatterijen gekoppeld aan de inblaasroosters. Indien nodig kunnen we daar warm water doorheen sturen met de gascondenserende ketel van 50 kW die we ook gebruiken voor het sanitair warm water. Via roosters in de vloeren blazen we

↑ Benjamin Verfaillie bij een van de twee aanzuigroosters van de grondbuis.

↑ Automatische zonwering beschermt het gebouw tegen oververhitting. De lamellen kunnen helemaal omhoog getrokken worden.

↑ Via roosters in de vloeren komt warme lucht in het gebouw terecht, die via extractiemonden in het plafond weer onttrokken wordt. Het witte kastje bevat de aanwezigheidsdetectie, zodat de lampen alleen branden als het nodig is.

dan warme lucht in het gebouw die we via extractiemonden in de plafonds weer onttrekken.' Dat laatste is cruciaal voor elk passief ontwerp. Vanwege de enorme luchtdichtheid is goed ventileren zeer belangrijk. Dat gebeurt met een balansventilatiesysteem (ook bekend als systeem D). Dat wil zeggen dat er evenveel lucht aangezogen als afgevoerd wordt. Gaat die warme afvoerlucht dan verloren? Absoluut niet! Daarom beschikt het ventilatiesysteem naast de grondbuis ook over een warmterugwinningseenheid waar de warmte van de afvoerlucht overgedragen wordt op de koude aanvoerlucht.

PASSIEF KOELEN

's Zomers als het heel warm is, kan het gebouw volautomatisch passief en dus zo goed als gratis gekoeld worden. Enerzijds via de grondbuis, anderzijds dankzij zogenaamde nachtventilatie. Overal in het gebouw bevinden zich temperatuursensoren. Als de buitentemperatuur lager is dan de binnentemperatuur wordt een aantal ramen automatisch geopend zodat er frisse nachtlucht in het gebouw kan stromen tot de ingestelde binnentemperatuur bereikt is. Omdat de betonnen vloeren en plafonds de koele lucht kunnen opslaan blijft het gebouw de volgende dag heerlijk fris. En dat zonder energieverslindende airco!

AUTOMATISCHE ZONWERING

Om het gebouw zo koel mogelijk te houden werd ook de zonwering geautomatiseerd – opnieuw werk voor de elektro-instalateur! 'Overal in het gebouw hangen temperatuursensoren en in een weerstation op het dak meten we de hoeveelheid zonlicht. Op basis daarvan wordt de zonwering aangestuurd. Maar de zonwering kan ook manueel overruled worden.' Ook de verlichting van het Volta-gebouw is een toonbeeld van slim ontwerpen. 'In elke ruimte hangen aanwezigheidsdetectie en lichtsensoren. Lampen branden alleen als het nodig is. Het gebouw is zo ontworpen dat we maximaal profiteren van binnenvallend daglicht via dakramen en via het glazen middenstuk.'

↑ In deze grote warmteterugwinningseenheid wordt de warmte van de afvoerlucht overgedragen op de koude aanvoerlucht. Dat zorgt voor een grote energiebesparing!

↓ Zes omvormers van SMA zetten de gelijkstroom van de PV-panelen om in wisselstroom.

↑ Deze gascondensatieketel van amper 50 kW volstaat voor de verwarming van het kantoorgebouw én voor de productie van sanitair warm water.

AAN COMFORT GEEN GEBREK

Ook het comfortgehalte van de medewerkers verdient aandacht bij het ontwerp van een gebouw. En ook op dat vlak scoort het Volta-gebouw sterk. In elke ruimte werd een CO₂-meter geïnstalleerd om de ventilator aan te sturen en zo te allen tijde verse lucht te garanderen. Verder gaan nagenoeg alle deuren automatisch open en hoeven medewerkers niet met sleutelbossen rond te slepen. In de plaats daarvan beschikt iedereen over een badge die toegang geeft tot de lokalen die voor hem beschikbaar zijn. Dit registratiesysteem kan eenvoudig aangepast worden bij de personeelsverantwoordelijke.

KENNISQUIZ: KEN DE ELEKTRICITEITS- PIONIERS!

Als eerbetoon werden in het Volta-gebouw enkele vergaderzalen genoemd naar grote namen in de geschiedenis van de elektriciteit. Doen deze Belgische pioniers bij jou een belletje rinkelen? Google hun naam eens. Straffe mannen ...

LOUIS HENRI FREDERIC MELSENS
HENRI PIEPER

KEN JIJ DE TRIAS ENERGETICA?

Het Volta-gebouw is een perfect voorbeeld van de Trias Energetica, een driestappenstrategie om een gebouw zo energiezuinig mogelijk te maken.

STAP 1: Beperk het energieverbruik

Het gebouw is ontworpen volgens de passiefhuisstandaard. Het is zo goed geïsoleerd dat het nauwelijks nog actief verwarmd hoeft te worden. Bovendien wordt er op tal van manieren 'passieve' energie aangewend, zoals dag- in plaats van kunstlicht, zonnewarmte en de warmte van personen en kantoorapparaten.

STAP 2: Maak maximaal gebruik van hernieuwbare energie

Op het dak ligt voor 330 m² aan PV-panelen, die jaarlijks 35.000 kWh elektriciteit genereren. Dit komt overeen met het verbruik van bijna negen gezinnen.

STAP 3: Maak zo efficiënt mogelijk gebruik van fossiele brandstoffen

Als het echt nodig is, kan het Volta-gebouw bijverwarmd worden met een condenserende gasketel. Dit is een efficiënte warmtebron met een hoog rendement.

**INSTALLATEUR
BLIKSEMBEVEILIGING**

**KERKEN ZIJN
HET MOEILIJKST**

TECHNICUS BLIKSEMBEVEILIGING

Een ongelukkige blikseminslag kan een elektrotechnische installatie tot een hoopje schroot herleiden. Om nog maar te zwijgen over brand en andere gevaren. In hoge gebouwen is een goed werkende, correct geplaatste bliksembeveiliging dan ook een must. Een kolfje naar de hand van de technicus bliksembeveiliging. Wie anders kruipt er op hoge daken, moeilijk bereikbare koepels en spitse torens?

Hommema in Kapellen is gespecialiseerd in bliksembeveiliging. Het bedrijf maakt deel uit van een Nederlandse groep die al in 1825 opgericht werd door een Friese boer die het beu was dat zijn stallen in vlammen opgingen na een blikseminslag. 'In principe werken we nog altijd op dezelfde manier, door een kooi van Faraday te creëren', vertelt Benoit Leus. Daarmee verwijst de directeur van Hommema naar de Britse wetenschapper Michael Faraday. Hij ontdekte dat een kooivormige constructie van geleidend materiaal ervoor zorgt dat statische elektrische velden, bijvoorbeeld ten gevolge van een blikseminslag, niet tot in de kooi kunnen doordringen.

Elke bliksembeveiliging beschikt over drie cruciale elementen. Eén: het opvangsysteem bovenop het dak. Dat is een mazennet van koper of aluminium dat zich op ongeveer 10 cm van het dak bevindt. In geval van uitstekende delen, zoals een luchtgroep voor ventilatie, wordt gewerkt met opvangspitsen. Twee: elektrische leidingen die de spanning van het dak naar beneden afleiden (de bliksemafleiding). Deze zijn soms van buitenaf zichtbaar, maar kunnen ook geïntegreerd worden in de constructie. En drie: de aarding die de elektrische ontlading naar de ondergrond voert.

RISICOANALYSE

Ondanks die steeds terugkerende opbouw is elke bliksembeveiliging anders. 'Zo zijn er verschillende beveiligingsklassen, van 1 tot 4. Bij klasse 4 mogen de afmetingen van de mazen 20 x 20 meter bedragen. In geval van klasse 1 is dat amper 5 x 5 meter. Ook de weerstand van de aarding varieert naargelang de veiligheidsklasse.'

Veel hangt af van het type gebouw en de locatie. Daarom maakt Hommema vooraf altijd een risicoanalyse. 'Daarbij gebruiken we een programma dat alle Europese normen omvat. Vier risico's krijgen extra aandacht. Eén: het risico voor menselijk leven, bijvoorbeeld in geval van een ziekenhuis. Twee: het economisch risico, denk aan mogelijke schade voor bedrijven. Drie: het historisch risico, bijvoorbeeld voor oude gebouwen, zoals kerken. En vier: het risico voor diensten aan het publiek. Denk aan seinhuizen van spoorwegen of administratieve gebouwen.'

VAN INDUSTRIE TOT VILLA'S

In België moet elke nieuwbouw vanaf 25 m hoogte die vrij toegankelijk is, over een bliksembeveiliging beschikken. Maar ook als het niet verplicht is, nemen grote bedrijven graag het zekere voor het onzekere. Hommema werkt daarom veel voor ondernemingen in de petrochemie en farmacie. Ook de trappisten van Westmalle rekenen op de diensten van het bedrijf. Als beveiliging voor het klooster, en om hun kunstcollectie te beschermen. Zelfs particulieren laten bliksembeveiliging installeren. 'Meestal gaat het dan om uit de kluiten gewassen villa's', zegt Benoit Leus. 'Wij realiseren ongeveer 800 projecten per jaar van 800 tot 500.000 euro.'

OVERSPANNINGSBEVEILIGING

Naast het administratief personeel werken bij Hommema twee inspecteurs om de installaties na te kijken, een projectleider die de risicoanalyses maakt en twee medewerkers die offertes opstellen en plannen uittekenen. Het zwaartepunt ligt bij de 17 monteurs. 'Daarvoor hebben we mensen nodig met kennis van elektriciteit. De elektrische apparatuur in gebouwen wordt alsmaar gevoeliger, waardoor ook onze installaties complexer worden. Vaak volstaat bliksemafleiding op het dak niet en installeren we ook een overspanningsbeveiliging als interne backup. Bovendien proberen we onze mensen te laten doorgroeien, van de montageafdeling naar een job als inspecteur of projectleider. Dan moet je uiteraard elektrisch kunnen denken.'

88 METER HOOG

We ontmoeten Fred Cosyn op de Parktoren in Antwerpen, vlak bij het centrum, in Park Spoor Noord. Met zijn 78,5 m wordt dit een van de hoogste woontorens van de stad. Maar Fred is niet onder de indruk.

Als monteur bij Hommema is hij grote hoogtes gewend. 'Ik begon op de begane grond met het plaatsen van aarding. Daarna was ik verantwoordelijk voor de leidingen die het opvangsysteem met de grond verbinden en nu plaats ik de opvangsystemen zelf. Mijn hoogste opdracht tot nog toe was een flatgebouw van 88 m. Daar hing ik aan een touw met een veiligheidsharnas. We krijgen daarvoor diverse opleidingen, rond werken op hoogte, met touwen en met hoogwerkers.'

Voor Fred is de afwisseling een van de grootste troeven van de job. 'Wij komen overal, van kerktorens tot platte daken en van nieuwbouw tot renovaties. Maar het is ook een zware job, omdat we de leidingen dikwijls zelf naar boven moeten dragen.'

GEZOND VERSTAND

Volgens werfleider Michael Bracke is werken op grote hoogte vooral een kwestie van gezond verstand. 'Eerst zullen we altijd proberen te werken met hoogwerkers of stellingen. Als het echt niet anders kan, gebruiken we touwen. Kerken zijn het moeilijkst, door hun slechte bereikbaarheid en puntige daken.'

Michael begon bij Hommema als monteur, maar geeft acht jaar later leiding aan de andere monteurs. 'Ik stuur ze naar de werven en zorg dat iedereen de juiste materialen bij heeft. Voor een monteur zijn drie zaken cruciaal: stiptheid, efficiëntie en flexibiliteit. Je moet op tijd komen en secuur kunnen werken. Maar dan moet je wel weten waar je mee bezig bent, een plan kunnen lezen en inzicht hebben in elektriciteit.'

Je moet ook de verantwoordelijkheidszin hebben om zelfstandig te werken. 'Meestal sta je er alleen voor, soms met z'n tweeën. Maar als de wil er is, dan lukt het wel. In het begin kan je uiteraard rekenen op ondersteuning. Ik ben zelf opgeleid door de meest ervaren monteur van de firma', lacht Michael.

TECHNICUS BLIKSEMBEVEILIGING: IETS VOOR JOU?

Wil je de strijd aanbinden met de natuurelementen? Dan is het beroep van technicus bliksemafleiding misschien wel iets voor jou? Maar check eerst of je over de onderstaande eigenschappen beschikt.

↘ **Stipt en efficiënt:**

je bent het visitekaartje van het bedrijf en werkt in nauw overleg met de andere aannemers op de werf. Zorg er dus voor dat niemand op jou hoeft te wachten.

↘ **Verantwoordelijk:**

je werkt op grote hoogtes aan levensbelangrijke installaties. Daarvoor heb je gezond verstand nodig, technisch inzicht én aandacht voor alle veiligheidsmaatregelen.

↘ **Flexibel:**

je bent betrokken bij grote projecten. Om geen vertraging op te lopen moet je soms onverwacht doorwerken of vroeger beginnen. Verwacht ook niet dat je maandenlang op dezelfde werf staat. Integendeel, er is enorm veel afwisseling.

↘ **Zelfstandig:**

meestal trek je er alleen of met een collega op uit, zonder toezicht van hogerhand. Tegenover die vrijheid staan wel de discipline en verantwoordelijkheid om zelfstandig te werken.

↘ **Geen hoogtevrees:**

je werkt op de meest uiteenlopende gebouwen, van relatief laag tot enorm hoog en moeilijk bereikbaar. Hoogtevrees laat je dus beter thuis.

Benieuwd
naar nog
meer beroepen?
Surf naar
www.wattsup.be
en bekijk de
beroepenfilmpjes!

WANTED!

DEAD OR ALIVE

REWARD: RESPECT!

Welkom in het nieuwe schooljaar. WATT'S Up? schakelt in een versnelling hoger en zet de deuren en vensters open. We doen een beroep op jouw medewerking en zetten de kolommen van ons magazine open voor al jouw ideeën.

Loopt er op jouw school **een leerkracht** rond waar de elektrische vonken uitslaan en die je **in de spotlights** wil zetten?

Werk je met je klastitularis aan **nieuw elektrisch lesmateriaal**?

Heb je plannen voor een **knettergek project**? **Een inspirerende GIP**?

Heb je op internet een **boeiende site** ontdekt?

(Nee, mijn beste, niet dát soort sites, die vinden we zelf wel.)

Over elektriciteit of elektrotechniek, graag. Dank u!

Heb je tijdens de vakantie een **interessant technologiemuseum** bezocht? In België of in het buitenland?

Misschien heb je daar wel foto's genomen?

Wat zijn jullie allemaal van plan op je school dit jaar? Gaan jullie op bedrijfsbezoek? Waar ga je op stage? Wanneer is het opendeurdag?

Laat het ons weten en misschien mag je je verhaal doen in ons magazine en op onze website. Wie weet komen we dan wel op reportage in je school.

Eeuwige roem en RESPECT! voor jezelf, je school en je klas.

Niet twijfelen, doen!

MAIL ONS: INFO@WATTSUP.BE
WWW.WATTSUP.BE

Word fan op www.facebook.com/wattsup.nl

BLIKSEM BEVEILIGING

ALLES WAT JE
ALTIJD WILDE
WETEN MAAR
NOOIT DURFDE
VRAGEN

Bliksem is een fenomeen dat ons allemaal bezighoudt. De een vindt het prachtig, de ander is er doodsbenauwd voor. Dat is niet zo vreemd, want het is een van de meest gevaarlijke natuurverschijnselen op aarde. De temperatuur in een bliksem is hoger dan aan de oppervlakte van de zon, en er ontstaan schokgolven in alle richtingen.

Er bestaan geen technische hulpmiddelen om bliksemontladingen te voorkomen. Dus is het levensnoodzakelijk om je te beschermen tegen de bliksem. Zo niet breng je mensenlevens en gebouwen in gevaar. Bovendien kan bij een blikseminslag ook de economische schade heel groot zijn.

HOE BEREKEN JE HET AANTAL BLIKSEMINSLAGEN PER KM²/JAAR?

Om de blikseminslagdichtheid van een bepaald gebied te bepalen gaat men uit van het aantal bliksemdagen per jaar, of van het aantal inslagen per km². Zo staan 45 onweersdagen op jaarbasis voor 4,5 blikseminslagen per km², 16 onweersdagen voor 1,6 inslagen per km². In België is die factor, in vergelijking met onze buurlanden, redelijk laag, om en bij het cijfer 1. Dat betekent alleen dat het risico op een blikseminslag klein is. Maar betekent zeker niet dat je niets moet doen. Want de jaarlijkse schade in ons land wordt geraamd op ongeveer 90 miljoen euro. (Bron KMI)

IEC 62305? EUH? WABLIEF?

In 2006 is een nieuwe internationale norm IEC 62305 over bliksem verschenen. Zo'n norm is belangrijk als internationale standaard. Zo weten elektrotechnici over de grenzen heen dat ze over hetzelfde praten en vooral: zo hebben ze een betrouwbare richtlijn hoe ze tewerk moeten gaan en wat de vereisten zijn voor een goede installatie.

CENELEC is een organisatie van een aantal Europese landen die verantwoordelijk is voor zulke Europese standaarden op het vlak van elektrotechniek. CENELEC heeft deze internationale norm overgenomen als EN 62305. Deze Europese norm werd later in België overgenomen door het Bureau voor Normalisatie in de nationale normering (ter vervanging van NBN-C18-100 en NBN-C18-300).

BELANGRIJKE AFKORTINGEN

LEMP	L ightning E lectro M agnetic im P ulse	Elektromagnetische puls veroorzaakt door blikseminslag
LPMS	L EMP P rotection M easures S ystem	Beveiliging tegen LEMP
LPZ	L ightning P rotection Z one	Bliksembeveiligingszone
LPS	L ightning P rotection S ystem	Bliksembeveiligingsinstallatie

WELKE SCHADE KAN EEN BLIKSEM VEROORZAKEN?

Bliksem is gevaarlijk, dat had je al begrepen. Maar wist je ook dat de schade die de bliksemstroom aanricht aan gebouwen, mensen en dienstleidingen, verschillende vormen kan aannemen. Ook bij een indirecte inslag kan de schade aanzienlijk zijn. In servicesystemen, zoals waterleidingen,

elektriciteits- en netwerkkabels, kan de spanning oplopen tot 1 miljoen volt. Geen enkel apparaat dat daarop aangesloten is, 'overleeft' dat.

De volgende situaties zijn mogelijk, afhankelijk van de plaats van het inslagpunt.

S1

inslagen op een object

kan leiden tot:

- ✓ onmiddellijke mechanische schade, brand en/of ontploffing;
- ✓ brand en/of ontploffing door vonken als gevolg van overspanningen;
- ✓ letsel van mensen door aanraak- en stapspanningen;
- ✓ falen of storing van interne systemen door LEMP (Lighting ElectroMagnetic imPulse).

S2

nabije inslagen bij een object

kan leiden tot:

- ✓ een defect of storing van de interne systemen door LEMP

S3

inslagen op de dienstleidingen met aansluiting op een object

kan leiden tot:

- ✓ brand en/of ontploffing door vonken ten gevolge van overspanningen en van bliksemstromen die door de aangesloten dienstleiding worden overgebracht;
- ✓ letsel van mensen ten gevolge van aanraakspanningen;
- ✓ defect of storing van interne systemen door overspanningen.

S4

nabije inslagen bij de dienstleidingen met aansluiting op een object

kan leiden tot:

- ✓ falen of storing van interne systemen ten gevolge van overspanningen.

DRIE VORMEN VAN SCHADE:

D1

letsel aan levende wezens door aanraak- en stapspanningen

D2

fysieke schade (brand, ontploffing, mechanische schade, vrijkomen van chemische stoffen) door de effecten van bliksemstroom (met inbegrip van vonkvorming)

D3

falen van interne systemen ten gevolge van LEMP (Lighting ElectroMagnetic imPulse)

VIER VORMEN VAN VERLIES:

L1

verlies van mensenlevens

L2

verlies van een openbare dienst

L3

verlies van cultureel erfgoed

L3

verlies van economische waarde

EEN GOEDE RISICOANALYSE IS NOODZAKELIJK

Als de bliksem inslaat, komen er enorme elektrische en mechanische krachten vrij. Bij een directe inslag ontstaat er meestal brand, maar ook muren kunnen ontzet worden en de pannen kunnen van het dak vliegen.

Doordat elektronica een steeds grotere plaats inneemt in ons leven, zal een blikseminslag zelfs op afstand schade of storingen kunnen veroorzaken aan apparatuur en installaties. In het bedrijfsleven is bekend dat een blikseminslag de veiligheidsprocessen binnen een bedrijf – en dus de werking in zijn geheel – serieus in de war kan sturen.

De economische schade (gevolgschade) kan enorm zijn doordat het productieproces stilvalt (met laattijdige leveringen en imagoschade als gevolg). Een goede risicoanalyse is dus cruciaal.

KIJK ZEKER OOK OP PAGINA 11. DAAR LEER JE MEER OVER DE JOB VAN TECHNICUS BLIKSEMBEVEILIGING.

HOE ZIET EEN BLIKSEM- BEVEILIGINGSINSTALLATIE ERUIT?

De bliksembeveiligingsinstallatie of LPS (Lightning Protection System) is de belangrijkste en meest effectieve maatregel om objecten tegen fysieke schade te beveiligen. De LPS bestaat gewoonlijk uit een externe en een interne bliksembeveiliging. Een externe LPS is bedoeld om:

- a. een blikseminslag op een gebouw te onderscheppen (met behulp van een opvanginrichting);
- b. de bliksemstroom veilig naar de aarde te geleiden (via afgaande leidingen);
- c. de bliksemstroom in de aarde te verspreiden (via een aardingsinstallatie).

Een interne LPS voorkomt gevaarlijke vonkvorming binnen het object door potentiaalvereffening of een scheidingsafstand (en daarmee elektrische isolatie) tussen de componenten van de externe bliksembeveiliging en andere interne elektrisch geleidende elementen binnen het gebouw.

**GEWIKT,
GEWOGEN EN
UITSTEKEND
BEVONDEN:**

DE
COOLSTE
GIP
2014

CHECK IT OUT
ON FACEBOOK!

In de lente van 2014 liep op onze Facebook-pagina een wedstrijd waarin onze Facebook-fans de coolste GIP van 2014 konden kiezen. De winnaar werd de inspectiewagen van Tim Asscherickx en Vincent Van Deynze van het VTI Zandhoven. Knap werk en een meer dan geslaagde proef! Nog mooier is dat de inspectiewagen echt zal gebruikt worden om de kabelgoten van het Wijnegem Shopping Center te inspecteren. Een GIP dus met een tweede leven in real life, op de werkvloer.

EERST WAS ER ... EEN PROBLEEM

'Het Wijnegem Shopping Center is een van onze belangrijke klanten. Een tijd geleden zaten we daar met ingrijpende verbouwwerken. Vroeger had je in dit soort gebouwen uitneembare plafonds. Toen kon je de kabelgoten, ook op moeilijke plaatsen, gemakkelijk bereiken. Nu zijn de plafonds in het winkelcentrum gesloten. Probleem ... We hadden dus een robot nodig die op moeilijk bereikbare plaatsen de bestaande bekabeling kan inspecteren en zo nodig extra kabels kan trekken. (...)

Ik ben zelf oud-leerling van het VTI Zandhoven en ons bedrijf onderhoudt al jaren goede contacten met de school, voor stages, werkbezoeken, enzovoort. Tijdens onze gesprekken is het idee gegroeid om de opdracht voor zo'n robot te integreren in de GIP's van de zesdejaars Elektrische Installatietechnieken.' *Matthias Bellekens, teamleader Cofely Services GDF Suez*

'DIT IS ZONDER TWIJFEL DE MOOISTE GIP VAN DE AFGELOPEN JAREN.'

REACTIE VAN EEN JURYLID

HOE HEBBEN TIM EN VINCENT HET AANGEPAKT? DE WEG NAAR DE EEUWIGE ROEM!

↳ HET BEGIN

'In september hebben we dit project gekozen. Toen wisten we al dat we wilden samenwerken. Maar we kenden alleen het opzet en we hadden slechts een ruwe schets van de onderdelen.'

↳ CONTACT MET DE KLANT

'We hebben vaak samengezeten met Matthias van Cofely Services, onze opdrachtgever. Zo wisten we goed wat de verwachtingen en de financiële mogelijkheden waren. We zijn ook ter plaatse gaan kijken in Wijnegem.'

↳ EVALUATIE

Er waren 3 evaluatiemomenten met de jury: in november (jaarplanning en budget), in februari (de testwagen) en in juni (Het Definitieve Oordeel!).

↳ AAN DE SLAG

'We hebben het hele voorbije schooljaar, thuis en tijdens een gedeelte van de praktijklessen, aan onze GIP gewerkt, gemiddeld 12 uur per week. De samenwerking tussen ons twee is perfect verlopen. De taken waren onderling goed verdeeld. Tim is de computerman. Ik (Vincent) ben meer de technicus en heb me beziggehouden met het assembleren van de inspectiewagen. We hebben ook intensief samengewerkt met onze collega-leerlingen van Mechanische Vormgevingstechnieken.'

↳ LEREN UIT JE FOUTEN

'De eerste testcase was de open-deurdag in mei. De eerste dag ging alles goed. De tweede dag was een ramp. Dan was het even alle hens aan dek. Toen hebben we ingezien dat je eigenlijk het meeste leert uit je fouten.'

DE ONDERDELEN

- ⚡ Arduino Wild Thumper (robot controller met open source software van Arduino)
- ⚡ WIRC Dension (usb-aansluitingen voor wifi-stick & camera); zorgt voor de verbinding tussen de wagen en de tablet om hem te bedienen
- ⚡ 2 camera's (zo kun je vooruit- en achteruitkijken)
- ⚡ wifi-stick
- ⚡ usb-hub
- ⚡ 2 led's (het is stikdonker achter zo'n plafond)
- ⚡ 2 motoren
- ⚡ servomotor
- ⚡ 10 batterijen van 1,2 volt, 4,5 Ah adapter

HET OORDEEL VAN DE JURY

De jury was diep onder de indruk. Jan Verboven, leerkracht: 'Tim en Vincent hebben een heel knappe GIP afgeleverd. Ze hebben goed samengewerkt, zeer zelfstandig. Hun prijsberekeningen waren in orde. En ze waren zeer actief op een aantal internetforums, het is knap dat ze zo zelf ook mensen voortgeholpen hebben.

Ze zijn in de loop van het jaar enorm veel tegenslagen tegengekomen, maar ze zijn daar heel goed mee omgegaan. Ook onder druk en stress verliep hun teamwork efficiënt. Niet verwonderlijk dus, dat ze ook de Gips4Vips (Antwerpen) gewonnen hebben. Deze inspectiewagen is een GIP om trots op te zijn.'

DE COOLSTE GIP

2014

GOUDEN TIPS VOOR STRAFFE GIP'S

Als kroon op het werk van je opleiding moet je in het 6e jaar een GIP maken, het hoogtepunt van je studies waarin je al je kennis en ervaring kan toepassen in een concreet project. Het komt er dus op aan een goede keuze te maken en de zaken niet lichtzinnig aan te pakken. Daarom hebben we een paar nuttige adviezen van collega-leerlingen gebundeld. We gingen op bezoek in het koninklijk atheneum van Hannuit en spitsten er onze oren.

DRIE TIPS VAN LEERKRACHT DIDIER PETITJEAN

1.

Ga eens een kijkje nemen op de grote werven in je buurt en maak een praatje met de elektrotechnici die daar aan het werk zijn. Dat is een goede manier om te ontdekken welke nieuwe technieken er gebruikt worden. Een werkbezoek brengt je zo misschien op ideeën voor een originele GIP.

2.

Geef je ogen de kost en wees bij de pinken. Want ook als elektriciën kom je in een job terecht die altijd maar verandert. Nieuwsgierig zijn is dus de boodschap. Bezoek bijvoorbeeld eens een bouw-salon in de buurt. Ook daar kan je inspiratie opdoen.

3.

Een bedrijfsbezoek met je klas is een uitgelezen moment om te leren welke toepassingen heet van de naald zijn. Je krijgt er ook een goed beeld van wat de job van elektriciën inhoudt. Da's altijd mooi meegenomen.

STRAFFE GIP'S IN DE KIJKER

In het atheneum van Hannuit, in de provincie Luik, werd vorig jaar een reeks straffe GIP's gemaakt. Watt's Up dus spoorslags daar naartoe ...

JIMMY LOUVRIER, 21

Jimmy heeft een knap laad- en lossysteem op punt gesteld.

DE TIPS VAN JIMMY:

- ✔ Vertrek van een goed schema zodat je niet verstrikt geraakt in de bedrading.
- ✔ 'Ik heb al een studentenjob gedaan in de sector. Zo heb ik al eerder de theorie in de praktijk gebracht. Daardoor is mijn zelfvertrouwen zeker gegroeid. Dat kwam zeker ook van pas tijdens mijn stage.'

LOIC BRANTZ, 19

Loic ontwierp een geautomatiseerde kraan (een pick&place) die een voorwerp oppikt en vervolgens netjes dropt op de treinwagon op spoor 1.

DE TIPS VAN LOIC:

- ✔ Begin er op tijd aan en werk je projectdossier zo snel mogelijk uit.
- ✔ 'Ik heb nog al de tijd', is niet de juiste houding, want dan kom je voor verrassingen te staan.

JULIEN MINNE, 21

Julien heeft een systeem voor het beheer van een betaalparking ontworpen. Een auto komt aangereeden, de bestuurder neemt een ticket, de slagboom gaat omhoog. Zodra de bestuurders een plaats gevonden heeft, gaat er bovenaan een rood lichtje branden zodat andere bestuurders weten dat die plaats ingenomen is. Een teller houdt het aantal bezette plaatsen bij en geeft buiten aan als de parking 'VOL' is. Dan kan je de parking niet meer inrijden.

DE TIP VAN JULIEN:

- ✔ Wees altijd goed gefocust en geconcentreerd op je werk.

KEVIN DAMOISEAUX, 21

Welkom op de loskade van een grote haven! Als er een leeg schip aanmeert, drukt de technicus op een knop en begint de kraan de goederen in de buik van het schip te laden.

DE TIPS VAN KEVIN:

- ✔ Je moet leren de stress onder controle te houden. Oefen ook om in publiek te spreken; dat is nuttig als je je GIP voor een jury moet verdedigen.
- ✔ Begin er op tijd aan. Zo vermijd je te veel stress op het laatste moment.

facebook

WATT'S
UP?BEKIJK
ALLE
FOTO'S VAN
DE ELEKTRO
CHALLENGE
FINALE!

Je leven als toekomstig elektricien eindigt niet op deze laatste bladzijde. Als je fan wordt op onze Facebook-pagina, zit je op de eerste rij voor nog meer nieuws uit de sector.

Volg ons op
www.facebook.com/wattsup.nl

zo verneem je meteen wanneer het nieuwste Watt's Up-magazine geleverd wordt op je school

recente nieuwtjes uit de sector

filmpjes over het beroep van elektricien

pittige anekdotes

wedstrijden met mooie prijzen. Zo kreeg de winnaar van de wedstrijd 'De coolste GIP van 2014' een iPad mini.

Wacht dus niet langer.
Afspraak op **www.facebook.com/wattsup.nl**