
Power Quality Application Guide

Earthing & EMC
Earthing Systems - Basic

Constructional Aspects

E
arth

in
g &

 E
M

C

6.5.1

Copper Development Association
IEE Endorsed Provider

Fluke (UK) Ltd

Earthing & EMC
Earthing Systems - Basic Constructional Aspects

Henryk Markiewicz & Antoni Klajn
Wroclaw University of Technology

July 2004

This Guide has been produced as part of the Leonardo Power Quality Initiative (LPQI), a
European education and training programme supported by the European Commission

(under the Leonardo da Vinci Programme) and International Copper Association. For further information
on LPQI visit www.lpqi.org.

Copper Development Association (CDA)
Copper Development Association is a non-trading organisation sponsored by the copper
producers and fabricators to encourage the use of copper and copper alloys and to promote their

correct and efficient application. Its services, which include the provision of technical advice and
information, are available to those interested in the utilisation of copper in all its aspects. The Association
also provides a link between research and the user industries and maintains close contact with the other
copper development organisations throughout the world.

CDA is an IEE endorsed provider of seminar training and learning resources.

European Copper Institute (ECI)
The European Copper Institute is a joint venture between ICA (International
Copper Association) and the European fabricating industry. Through its
membership, ECI acts on behalf of the world’s largest copper producers and

Europe’s leading fabricators to promote copper in Europe. Formed in January 1996, ECI is supported by a
network of eleven Copper Development Associations (‘CDAs’) in Benelux, France, Germany, Greece,
Hungary, Italy, Poland, Russia, Scandinavia, Spain and the UK.

Disclaimer
The content of this project does not necessarily reflect the position of the European Community, nor does
it involve any responsibility on the part of the European Community.

European Copper Institute, Wroclaw University of Technology and Copper Development Association
disclaim liability for any direct, indirect, consequential or incidental damages that may result from the use
of the information, or from the inability to use the information or data contained within this publication.

Copyright© European Copper Institute, Wroclaw University of Technology and Copper Development
Association.

Reproduction is authorised providing the material is unabridged and the source is acknowledged.

LPQI is promoted in the UK by members of the Power Quality Partnership:

Rhopoint Systems LtdMGE UPS Systems Ltd

®

LEM Instruments

Earthing Systems – Basic Constructional Aspects

Introduction

Basic information about earthing properties is presented in Section 6.3.1, ‘Earthing systems – fundamentals

of calculation and design’. This section offers design guidance, dealing with practical questions concerning

calculation and aspects of design. The main issues considered here are:

Earthing resistance for various earth electrode constructions

Material used for earth electrode construction

Corrosion of earth electrodes.

In Section 6.3.1 basic definitions and formulae are given for calculating earthing resistance and potential

distribution for an idealised hemispherical earth electrode. Similar methods enable the formulation of

relationships for other configurations of earth electrodes. However, all these formulae are derived under

the false assumption that the soil has a homogenous structure and is boundless. Furthermore, the ground

resistivity, ρ, changes with the soil moisture content and therefore with the seasons of the year. Because of

this, the value of earthing resistance calculated with the formulae given here should not be considered to

be exact. On the other hand, in practice, a high level of accuracy is not required when calculating or

measuring the earthing resistance. This parameter has only an indirect influence on the operation of the

electrical network and devices, as well as protection against electric shock. In present-day standards and

in the guidance of the majority of countries, the maximum permissible values of earthing resistance are not

specified, but only the lowest possible values are recommended [1]. Thus, the values of earthing resistance,

calculated with the formulae given below, should be treated as approximate and, in practice, an inaccuracy

of ± 30% can be considered acceptable. Because of this, there is no reason to derive exact relationships,

especially for meshed and complex earthing systems.

An advantage of deriving formulae for simple earth electrode constructions is that it allows the basic
relationship between earthing resistance and electrode geometry to be clearly visualised. Of course, it is
always recommended that the most exact relationship available is used. However, in practice, while the
formulae are used in the design of the earthing system, the most exact information concerning earthing
resistance is actual measurement in situ.

The main subject considered here is the calculation of earthing resistance and earth surface potential
distribution of various earth electrodes. Typical earth electrodes include:

simple surface earth electrodes in the form of horizontally placed strip or wire in a straight line

or a ring

rod (vertical) electrodes of sufficient length to pass through soil layers of different conductivity; they

are particularly useful where the shallow layers have poor conductivity compared to the deeper

layers, or where there is a significant limitation of surface area in which to install the earth electrode

meshed electrodes, usually constructed as a grid placed horizontally at a shallow depth under the

ground surface

cable with earth electrode effect - a cable whose exposed metal sheath, shield or armouring provides

a connection to earth of a similar resistance to that of strip-type earth electrodes

foundation earth electrodes – are conductive metal parts embedded in concrete, which is in contact

with the earth over a large area.

Earthing & EMC

1

Functions of earthing systems and fundamental requirements
The function of an earthing system is to provide:

protective earthing

functional earthing in electric power systems

lightning protection.

The protective earthing system provides interconnection or bonding of all metallic parts (exposed and
extraneous conductive parts) that a person or an animal could touch. Under normal, fault-free,
circumstances there is no relative potential on these parts, but under fault conditions a dangerous potential
may arise as fault current flows. The function of an earthing system is the protection of life against electric
shock, the fundamental requirement being that the earthing potential, VE, at a prospective short circuit
current, IE, does not exceed the permissible touch voltage, VF :

Thus, the maximum permitted value of earthing resistance is:

where IE is the single-phase short circuit current under the most unfavourable conditions.

In industrial installations, as well as in power substations, earthing systems of the low- and high-voltage
systems are often common due to limited ground area available. In isolated earth (IT) type installations,
protective earthing should be implemented as a common system with the high-voltage protective earthing,
independently of the type of neutral point operation (i.e. insulated or compensated).

Functional earthing relates to the need for certain points of the electrical system to be connected to the
earthing system in order to ensure correct operation. A typical example is earthing of the neutral point of
a transformer.

Lightning protection earthing conducts lightning currents to the earth. Lightning currents can reach very
high peak values, ip, and cause very high values of earthing electrode potentials, VE, which can be calculated
with the following formula:

where:

L is the inductance of earthing electrode and lightning conductors

Rp is the impulse resistance of the earthing electrode.

Depending on the lightning current and the properties of the earthing system, potential VE can reach very
high values, up to some hundreds or even thousands of kV. Because these values are much higher than the
network operating voltages, lightning often causes back-flashover or induced over-voltages in the network.
Thus, full protection of installations against lightning requires the provision of a system of lightning
arrestors and spark gaps.

Resistance and surface potential distribution of typical earth
electrode constructions
Simple surface earth electrodes are metal rods, strips or pipes placed horizontally under the surface of the
ground at a given depth, t, as shown in Figure 1. Usually the length of these elements, l, is much larger than
t. Given this assumption, the earth surface potential distribution of the earth electrode, in direction x
perpendicular to the length l, is described by the following formula:

2

Earthing Systems - Basic Constructional Aspects

FE VV ≤ (1)

E

F

I
VR = (2)

2
2

)(pp
p

E Ri
dt
di

LV +





≈ (3)

where:

Vx = earth surface potential [V]

VE = earth electrode potential [V] at earthing
current IE [A]

ρ = earth resistivity [Ωm]

l = length of the earth electrode [m]

Other symbols are explained in Figure 1.

The relative value of the potential Vx
* is given by:

where:

Vx
*= relative value of earth surface potential.

The distribution of earth surface potential
according to the formulae (4 and 4a) is presented in
Figure 1, for particular values of earth electrode
dimensions.

The earthing resistance of a simple pipe placed in
the soil can be calculated with the following formula:

Horizontal earth electrodes are usually made from a
strip with a rectangular cross-section, usually
30-40 mm wide (b) and 4-5 mm thick (c). In this case
the effective equivalent diameter de can be calculated
by:

and substituted in formula (5). In some literature, it
is suggested that de = b/2 is assumed.

The resistance of various constructions of
horizontally placed simple earthing electrodes can
be calculated using the following formula:

where B is a factor dependent on the electrode construction (given in Table 1), and lΣ is the sum of length
of all electrode elements.

The resistance of an earthing electrode in the form of a ring with diameter D, made from a strip with a
thickness c (Figure 2), placed at a typical depth under the earth surface t = 1 m, can be calculated using the
following formula [4]:

where k is the factor shown in Figure 3 (all dimensions as in equation (4)).

Earthing Systems - Basic Constructional Aspects

3

E

x
x V

VV =* (4a)

lxtl

lxtl
l
IV E

x
−++

+++=
222

222

44

44ln
2π
ρ

(4)

td
l

lI
VR
E

E
2

ln
2π
ρ== (5)

Figure 1 - Earth surface potential distribution
perpendicular to the horizontal pipe

π
bde
2= (6)

etd
Bl

l
R

2
ln

2 Σ
=

π
ρ (7)

Figure 2 - Diagram of a simple ring earth
electrode, according to equation (8)

earth electrode with
length l = 10 m

diameter d = 0.02 m
placed at a depth t = 0.7 m

k
D

R 22π
ρ= (8)

Rod vertical electrodes are long metal rods or pipes placed vertically in the earth in order to pass through to the
deep layers of the earth. As mentioned in Section 6.3.1, the earth resistivity depends considerably on the
ground depth because of the higher soil moisture content in the deeper layers. Rod electrodes make contact
with deeper layers where moisture content is likely to be higher and resistivity lower, so they are particularly
useful where an electrode is required in a small surface area. Thus, vertical electrodes are recommended,
especially in areas of dense building or where the surface is
covered with asphalt or concrete. Vertical earth electrodes are
often used in addition to horizontal ones in order to minimise
the total earthing resistance.

An important disadvantage of the simple vertical rod
electrode is an unfavourable surface potential distribution,
which can be calculated with the following formula,
assuming that the earth current IE is uniformly distributed
on the whole electrode length:

where: x = distance from the earth electrode

l = electrode length

Other dimensions as in (4).

4

Earthing Systems - Basic Constructional Aspects

Figure 3 - Diagram of factor k = f (D/a)
useful in equation (8)

Earth electrode Factor B
in formula (7)Name Horizontal projection

Line
l

1

Two-arm, square, l 1.46

Three-arm, symmetrical
l

2.38

Four-arm, symmetrical
l

8.45

Six-arm, symmetrical
l

192

Two-arm, parallel

l

a 2

2

4a
l

Square 5.53

Rectangle, with various
relations l1/l2
(1.5; 2; 3; 4)

1.5 5.81

2 6.42

3 8.17

4 10.4

Table 1 - Values of the factor B (7) for various geometrical forms of surface electrodes

llx

llx
l
IV E

x
−+

++=
22

22
ln

4π
ρ

(9)

An example of the relative surface potential distribution Vx
* = f(x) (4a), for certain electrode dimensions is

presented in Figure 4. Comparison of characteristics in Figures 1 and 4 shows that the potential gradients
on the earth surface are considerably higher for a vertical electrode and the touch voltages are
unfavourable. The approximate relation of the vertical earth electrode resistance is:

where r is rod electrode radius.

Figure 5 shows resistance against length of rod for an electrode in earth of various resistivities.

In the case of n vertical rod electrodes (Figure 6) installed in-line at a uniform distance a from each other,
the effective earth resistance is as follows [4,8]:

where

R1, R2, R3...Rn are the earth resistances calculated for each rod, assuming it to be unaffected
by the presence of the other earth rods and

k is the so called "filling" or "duty" factor, and k ≥ 1

The value of k is greater than 1 because of the
mutual influence of electrical fields produced
by the adjacent rods. In effect, the symmetry of
current flow from each individual electrode is
deformed and current density in the soil is
changed. In the literature [8] exact values of the
factor k for various configurations of the
parallel rod electrodes are given. In a simple
configuration as shown in Figure 6, the values of
k can be assumed [4]:

for a ≥ 2l, k ≈ 1.25 and for a ≥ 4l, k ≈ 1

Earthing Systems - Basic Constructional Aspects

5

Figure 5 - Earth resistance (dissipation resistance) of a
rod electrode with length l and diameter 0.02 m in a

homogenous ground with resistivity ρ [2]

Figure 4 - Earth surface potential distribution
Vx

* = f(x) around a vertical rod earth electrode
with length l = 3 m, diameter d = 0.04 m

2

24ln
4 r

l
lI

VR
E

E

π
ρ== (10)

Length

Re
si

st
an

ce

k
RR

n

i i 









= ∑

=1

11
(10a)

Figure 6 - Parallel placed rod electrodes;
R1 - R4 - individual resistances of electrodes,

a - electrode distances, l - electrode length

Meshed electrodes are used mainly in earthing systems of large areas, for example electrical power
substations. The grid of the whole electrode is usually constructed so that it corresponds to dimensions of
the installation and ensures a favourable, approximately uniform, surface earth potential distribution. The
earthing resistance of meshed electrodes can be calculated using the following simplified equation:

where re is equivalent radius.

For square, or approximately square, areas the equivalent radius is that which gives a circular area equal to
the actual area.

For rectangular areas the equivalent radius is equal to the sum of external sides divided by π, if the
electrodes form a very long rectangle (Figure 7b); lΣ = sum of length of flanks of all meshes inside the grid.

Foundation earth electrodes are conductive metal parts embedded in the concrete of the building
foundation. Concrete embedded directly in the ground has a natural moisture content and can be
considered as conductive matter, with a conductivity similar to that of the earth. Because of the large area
of this type of electrode, low resistance can be achieved. Furthermore, the concrete protects the metal parts
against corrosion and steel electrode elements embedded in the concrete do not need any additional
corrosive protection. Foundation earth electrodes are nowadays recommended as a very practical solution
to building earthing [6, 7].

In practice there are two basic foundation earth electrode constructions:

in a foundation without concrete reinforcement (Figure 8)

in a foundation with concrete reinforcement (Figure 9).

In both cases the earth electrode is made from:

steel strip with a rectangular cross-section not less than 30 mm x 3.5 mm, or

steel bar with a round cross-section not less than 10 mm diameter.

6

Earthing Systems - Basic Constructional Aspects

Figure 7 - Examples of meshed earth electrodes explaining the method of
calculation of the equivalent radius re in equation (11), for two forms of the

earth electrode: nearly similar to a square (a) and a long rectangle (b)

Σ
+=
lr

R
e

ρρ
4

(11)

The steel elements can be galvanised (i.e. with a zinc coating), but this is not necessary if the layer of concrete
covering the electrode is greater than 50 mm [6], because the concrete ensures sufficient protection against the
corrosion, as shown in Figure 8.

In a foundation without concrete reinforcement (Figure 8) the electrode usually follows the contour of
building foundation, i.e. it is placed under the main walls. In buildings with extensive foundations, the
electrode is usually made in the form of loops, covering the parts of foundation outlines, and connected to
each other.

In a foundation with concrete
reinforcement the earth electrode
is placed over the lowest layer of
wire-mesh reinforcement
(Figure 9), thus ensuring
adequate corrosion protection
for the electrode. The electrode
should be fastened to the
reinforcement mesh with wire
strands at intervals of not more
than 2 m over the electrode
length. It is not necessary to
make a sound electrical
connection at each point because
the main electrical connection is
via the concrete. If the
foundation is constructed as
separate panels connected to
each other with expansion joints,
the earth electrodes of each panel
should be galvanically connected
to each other. These connections
must be flexible and must be
located so that they remain
accessible for measurement and
maintenance purposes [6].

The foundation earth resistance
can be calculated using the
following simplified equation [2]:

where:

R is in Ω

V is the volume of the
foundation in m3.

The terminal of the foundation
earth electrode should have a
minimum length of 150 cm
above the floor level (Figures 8
and 9). It should be placed as
close as possible to the main
earthing terminal of the building
installation. The connection of
the foundation earth electrode to
the lightning protection should
be placed outside the building.

Earthing Systems - Basic Constructional Aspects

7

Figure 8 - Illustration of the placement of the foundation earth
electrode in a foundation without concrete reinforcement

3
2.0
V

R ρ= (12)

Figure 9 - Illustration of the placement of the foundation earth
electrode in a foundation with concrete reinforcement

earth electrode terminal

damp insulation

wall

foundation

earth
electrode

floor

sub-floor concrete

sub-crust

earth

bracket

drain

m
in

.
1.

5
m

a = min. 5 cm

a

a

floor

foundation

sub-crust

earth

drain

earth

earth

concrete reinforcement

wire strand

earth electrode terminal

damp insulation

wall

m
in

.
1.

5
m

Computer programs are now available that enable exact calculation of parameters for various combined
forms of earth electrodes, including the complex layer-ground structure. However, they are of only limited
use since the ground-structure, the ground resistivity and its changes during the year are not known in
practice. Exact calculation can be performed only for a certain season, and will be significantly different at
other times. In any case, high accuracy in such calculations is not required; in practice an accuracy of ± 30%
is usually satisfactory. Consequently, using the simple formulae given here is normally satisfactory. Of
course, while calculation is essential for design, the efficiency of the system can only be verified by
measurement of the resistance value after construction.

Calculation examples
In all examples it is assumed that the ground has a homogeneous structure, with resistivity ρ = 100 Ωm.

8

Earthing Systems - Basic Constructional Aspects

Example A)

The resistance of a simple electrode, placed horizontally 1 m deep in the earth with the following
dimensions:

width b = 40 mm

thickness c = 5 mm

length l = 5 m

can be calculated using equations (6) and (7) and Table 1. The equivalent diameter de (6) is as follows:

(Factor B from Table 1 is equal to 1.)

The resistance of the earth electrode:

Example B)

An electrode consisting of two 5 m bars, placed as a four-arm symmetrical construction (Table 1), has
the following parameters:

de = 0.025 m

l = 2.5 m

B = 8 45.

The resistance of the earth electrode:

Example C)

A horizontally placed round electrode (Figure 2), 1 m deep, with diameter D = 5 m, made from the same
strip as in example A. The factor k in Figure 3 can be estimated for D/a = 5 m/0.0025 m = 2000,
where a = c/2, Figure 2. The resistance of the earth electrode can be calculated using the equation (8):

mmbde 025.004.022 =×==
ππ

Ω≈
×
×

××
Ω==

Σ
22

025.01
51ln

52
100ln

2

222

mm
m

m
m

td
Bl

l
R

e ππ
ρ

Ω≈
×
×

××
Ω==

Σ
2.12

025.01
5.245.8ln

102
100ln

2

222

mm
m

m
m

td
Bl

l
R

e ππ
ρ

Ω≈×
××

Ω== 4.192.19
52

100
2 22 m

mk
D

R
ππ

ρ

Construction aspects of earthing electrodes
Earthing systems should be constructed in such a manner, and of such materials, that they perform
correctly over the whole expected lifetime, at a reasonable construction cost. The required properties are
as follows:

Low earthing resistance and favourable earth surface potential distribution

Adequate current carrying capacity

Long durability.

Earthing resistance should not exceed the values required by guidance or standards under the most
unfavourable climatic conditions (long dry weather, heavy frost). If there are no exact requirements, the
earthing resistance should be as low as possible.

Earth surface potential distribution should be such that the touch and step voltages do not exceed the
permitted values. The most favourable potential distribution on the earth surface is achieved by using a
horizontally placed meshed earth electrodes. Sometimes it is necessary to place additional horizontal
elements in order to reach the desired potential distribution in the earth surface. These issues were
discussed in Section 6.3.1 “Earthing Systems – Fundamentals of Calculation and Design”.

The current carrying capacity is the highest current value that can be carried through the earth electrode
to the earth without any excessive heating of the electrode elements and the surrounding soil itself. At too
high current values and current densities, the water in the soil at the soil-electrode interface evaporates,
leaving dry soil with high resistivity.

Earthing Systems - Basic Constructional Aspects

9

Example D)

A vertically placed rod electrode, with diameter 20 mm and length 5 m, has resistance calculated from
the equation (10):

Similar value can be derived from the diagram in Figure 5.

Example E)

A rectangular, horizontally placed meshed earth electrode
has dimensions as shown in Figure 10.

The resistance is calculated using the formula (11) and the
equivalent radius re, calculated as shown in Figure 7.

The sum of the length of branches in a single mesh is:

(1.5m + 1m) * 2 = 5m.

The sum of length of all meshes inside the grid:

Thus, the resistance of the earth electrode:

Ω≈×
××
Ω== 9.21

01.0
54ln

54
1004ln

4 22

22

2

2

m
m

m
m

r
l

l
R

ππ
ρ

mmmSre 4.25.44 ≈×==
ππ

Figure 10 - Sketch diagram of the
meshed earth electrode

(Example E)

mmeshesml 72125 =×=Σ

Ω≈Ω+
×

Ω=+=
Σ

8.11
72
100

4.24
100

4 m
m

m
m

lr
R

e

ρρ

The durability of the earth electrode is its life from construction up to the time when, due to the corrosion
of metallic parts, electrical continuity is lost. The durability of an earth electrode should exceed the
expected lifetime of the installation. For the majority of power installations lifetime can exceed 25 years
and, for power lines, 35 – 50 years. The earthing system should be included in repair and maintenance
cycles.

The durability of an earthing system depends mainly on its capability to withstand corrosion. The earth
electrodes, being directly in contact with the soil or with water, operate in corrosive conditions. There are
three main factors determining the rate of corrosion of metal objects in the soil:

DC currents in the earth

Chemical contamination of the soil

Electrochemical (galvanic) phenomena between various metals located in the soil.

Corrosion due to dc currents occurs mainly in the neighbourhood of dc networks, (for example, dc railway
supplies). There are standards and regulations (for example DIN VDE 0150) covering the requirements in
such cases.

Corrosion due to chemical substances in the soil is not normally of great importance, affecting only those
systems in chemical factories or near the ocean. In such cases, earth electrodes should be constructed from
metals resistant to the specific chemical corrosion. In order to minimise the chemical corrosion it is
recommended, in some cases, to measure the pH of the soil. For an alkaline soil (pH>7) copper electrodes
are recommended, and for acid soil electrodes made from aluminium, zinc or galvanised steel are
preferred.

Galvanic corrosion is caused by a dc current flowing in a circuit supplied by the electrochemical potential
difference between two pieces of metal in the damp soil, which in this case acts as an electrolyte. Of the
commonly used electrode metals copper has the lowest potential. Other metals have a positive potential
with respect to the potential of copper (Table 2). This small dc current flowing continually causes the metal
ions from the anode to flow to the cathode. Thus, metal is lost from the anode and builds up on the
cathode. From this point of view, favourable metal combinations can be deduced. For example, steel
covered by copper is a favourable solution because the amount of copper remains the same. An opposite
example is steel covered by zinc, where zinc is always the anode and its amount continually diminishes.
Note that the electrochemical potential of steel embedded in concrete is very close to that of copper. Thus,
steel constructions in building foundations are cathodes in relation to other steel or zinc objects located in
the soil (not only earth electrodes, but also, for example, water pipes). This means that large foundations
cause significant corrosion of these metal objects due to electrochemical corrosion.

The most frequently used electrode materials are:

Steel (for example, in foundation earthing systems)

Galvanised steel

Steel covered by copper

High-alloy steel

Copper and copper alloys.

Mechanical strength and corrosion conditions dictate the minimum dimensions for earth electrodes given
in Table 3 [5].

10

Earthing Systems - Basic Constructional Aspects

Metal Electrochemical potential to a copper electrode [V]

Zinc or steel covered by zinc 0.9 – 1.0

Steel 0.4 – 0.7

Steel in concrete 0 – 0.3

Table 2 - Values of electrochemical potential of various metals to the copper electrode [2]

Due to mechanical strength and stability against corrosion, minimum cross-sections of earthing
conductors are [5]:

Copper 16 mm2

Aluminium 35 mm2

Steel 50 mm2

Earthing Systems - Basic Constructional Aspects

11

Material Type of electrode

Minimum size

Core Coating/sheath

Diameter

(mm)

Cross

Section

(mm)

Thickness

(mm)

Single

values

(µm)

Average

values

(µm)

Steel

Hot galvanised

Strip 2) 90 3 63 70

Profile (incl. plates) 90 3 63 70

Pipe 25 2 47 55

Round bar for earth rod 16 63 70

Round wire for

horizontal earth

electrode

10 50

With lead sheath 1)
Round wire for

horizontal earth

electrode

8 1 000

With extruded copper sheath Round bar for earth rod 15 2 000

With electrolytic copper sheath Round bar for earth rod 14.2 90 100

Copper

Bare

Strip 50 2

Round wire for

horizontal earth

electrode
25 3)

Stranded cable 1.8 4) 25

Pipe 20 2

Tinned Stranded cable 1.8 4) 25 1 5

Galvanised Strip 50 2 20 40

With lead sheath 1)
Stranded cable 1.8 4) 25 1 000

Round wire 25 1 000

1) not suitable for direct embedding in concrete

2) strip, rolled or cut with rounded edges

3) in extreme conditions, where experience shows that the risk of corrosion and mechanical damage is extremely low,

16 mm2 can be used

4) per individual strand

Table 3 - Type and minimum dimensions of earth electrode materials ensuring
mechanical strength and corrosion resistance [5]

Conclusions
When constructing the earthing system the following should be considered:

Function

Electrical properties

Material.

The main electrical properties of an earthing system are:

Earthing resistance

Earth surface potential distribution

Current carrying ability.

The most favourable earth surface potential distribution has horizontal earth electrodes, especially meshed
ones, where the surface potential can be controlled relatively simply. In the case of vertical electrodes the
potential distribution is the most unfavourable and there occurs the biggest values of touch potential. On
the other hand, using vertical electrodes one can easily reach low, stable, earthing resistance values, which
do not depend significantly on seasons. Vertical electrodes are also used in combination with horizontal
ones in order to reach lower values of earthing resistance.

The choice of electrode material is usually a compromise between cost and durability of the earth electrode.
Corrosion of material and corrosion aggressiveness are the main factors limiting the lifetime of the earthing
system.

References and Bibliography
[1] IEC 364-5-54, Electrical installations of buildings

[2] Rudolph W, Winter O, EMV nach VDE 0100, VDE-Schriftenreihe 66, VDE-Verlag GmbH. Berlin, Offenbach, 1995

[3] ABB Switchgear Manual, 10th edition, Düsseldorf, Cornelsen Verlag 1999

[4] Batz H et al, Elektroenergieanlagen, VEB Verlag Technik Berlin, 1989

[5] HD 637 S1 (Harmonisation Document) “Power installations exceeding 1 kV a.c.”

[6] RWE Energie Bau-Handbuch, 12th Edition, Editor: Hauptberatungsstelle für Elektrizitätsanwendung, HEA-e.V

[7] DIN 18014, Fundamenterder, Berlin, Beuth Verlag

[8] Wolkowinski K, Uziemienia urzaden elektroenergetycznych (Earthing systems of electrical power devices), in Polish,
Warsaw, WNT, 1967

12

Earthing Systems - Basic Constructional Aspects

Reference & Founding* Partners

Editorial Board
David Chapman (Chief Editor) CDA UK david.chapman@copperdev.co.uk

Prof Angelo Baggini Università di Bergamo angelo.baggini@unibg.it

Dr Araceli Hernández Bayo ETSII - Universidad Politécnica de Madrid ahernandez@etsii.upm.es

Prof Ronnie Belmans UIE ronnie.belmans@esat.kuleuven.ac.be

Dr Franco Bua ECD franco.bua@ecd.it

Jean-Francois Christin MGE UPS Systems jean-francois.christin@mgeups.com

Prof Anibal de Almeida ISR - Universidade de Coimbra adealmeida@isr.uc.pt

Hans De Keulenaer ECI hdk@eurocopper.org

Prof Jan Desmet Hogeschool West-Vlaanderen jan.desmet@howest.be

Dr ir Marcel Didden Laborelec marcel.didden@laborelec.com

Dr Johan Driesen KU Leuven johan.driesen@esat.kuleuven.ac.be

Stefan Fassbinder DKI sfassbinder@kupferinstitut.de

Prof Zbigniew Hanzelka Akademia Gorniczo-Hutnicza hanzel@uci.agh.edu.pl

Stephanie Horton LEM Instruments sho@lem.com

Dr Antoni Klajn Wroclaw University of Technology antoni.klajn@pwr.wroc.pl

Prof Wolfgang Langguth HTW wlang@htw-saarland.de

Jonathan Manson Gorham & Partners Ltd jonathanm@gorham.org

Prof Henryk Markiewicz Wroclaw University of Technology henryk.markiewicz@pwr.wroc.pl

Carlo Masetti CEI masetti@ceiuni.it

Mark McGranaghan EPRI PEAC Corporation mmcgranaghan@epri-peac.com

Dr Jovica Milanovic UMIST jovica.milanovic@umist.ac.uk

Dr Miles Redfern University of Bath eesmar@bath.ac.uk

Dr ir Tom Sels KU Leuven tom.sels@esat.kuleuven.ac.be

Prof Dr-Ing Zbigniew Styczynski Universität Magdeburg Sty@E-Technik.Uni-Magdeburg.de

Andreas Sumper CITCEA sumper@citcea.upc.es

Roman Targosz PCPC cem@miedz.org.pl

Hans van den Brink Fluke Europe hans.van.den.brink@fluke.nl

European Copper Institute* (ECI)

www.eurocopper.org

ETSII - Universidad Politécnica de Madrid

www.etsii.upm.es

LEM Instruments

www.lem.com

Akademia Gorniczo-Hutnicza (AGH)

www.agh.edu.pl

Fluke Europe

www.fluke.com

MGE UPS Systems

www.mgeups.com

Centre d'Innovació Tecnològica en Convertidors
Estàtics i Accionaments (CITCEA)

www-citcea.upc.es

Hochschule für Technik und Wirtschaft* (HTW)

www.htw-saarland.de

Otto-von-Guericke-Universität Magdeburg

www.uni-magdeburg.de

Comitato Elettrotecnico Italiano (CEI)

www.ceiuni.it

Hogeschool West-Vlaanderen
Departement PIH

www.pih.be

Polish Copper Promotion Centre* (PCPC)

www.miedz.org.pl

Copper Benelux*

www.copperbenelux.org

International Union for Electricity Applications
(UIE)

www.uie.org

Università di Bergamo*
www.unibg.it

Copper Development Association* (CDA UK)

www.cda.org.uk

ISR - Universidade de Coimbra

www.isr.uc.pt

University of Bath

www.bath.ac.uk

Deutsches Kupferinstitut* (DKI)

www.kupferinstitut.de

Istituto Italiano del Rame* (IIR)

www.iir.it

University of Manchester Institute of Science and
Technology (UMIST)

www.umist.ac.uk

Engineering Consulting & Design* (ECD)

www.ecd.it

Katholieke Universiteit Leuven*
(KU Leuven)

www.kuleuven.ac.be

Wroclaw University of Technology*

www.pwr.wroc.pl

EPRI PEAC Corporation

www.epri-peac.com

Laborelec

www.laborelec.com

Copper Development Association
Copper Development Association
5 Grovelands Business Centre
Boundary Way
Hemel Hempstead HP2 7TE
United Kingdom

Tel: 00 44 1442 275700
Fax: 00 44 1442 275716
Email: helpline@copperdev.co.uk
Websites: www.cda.org.uk and www.brass.org

European Copper Institute
168 Avenue de Tervueren
B-1150 Brussels
Belgium

Tel: 00 32 2 777 70 70
Fax: 00 32 2 777 70 79
Email: eci@eurocopper.org
Website: www.eurocopper.org

Dr Antoni Klajn

Wroclaw University of Technology
Wybrzeze Wyspianskiego 27
50-370 Wroclaw
Poland

Tel: 00 48 71 3203 424
Fax: 00 48 71 3203 596
Email: henryk.markiewicz@pwr.wroc.pl
Web: www.pwr.wroc.pl

Wroclaw University of Technology
Wybrzeze Wyspianskiego 27
50-370 Wroclaw
Poland

Tel: 00 48 71 3203 920
Fax: 00 48 71 3203 596
Email: antoni.klajn@pwr.wroc.pl
Web: www.pwr.wroc.pl

Prof Henryk Markiewicz

