

SLOVENSKI STANDARD

SIST EN 62305-3:2011

01-maj-2011

Nadomešča:

SIST EN 62305-3:2006

SIST EN 62305-3:2006/A11:2009

Zaščita pred delovanjem strele - 3. del: Fizična škoda na zgradbah in nevarnost za živa bitja (IEC 62305-3:2010, spremenjen)

Protection against lightning - Part 3: Physical damages to structures and life hazard

Blitzschutz - Teil 3: Schutz von baulichen Anlagen und Personen

Protection contre la foudre - Partie 3: Dommages physiques sur les structures et risques humains

<https://standards.iteh.ai/catalog/standards/sist/dd8bc283-00ab-4b08-81eb-59ba5dcf3c56/sist-en-62305-3-2011>

Ta slovenski standard je istoveten z: EN 62305-3:2011

ICS:

91.120.40

Zaščita pred strelo

Lightning protection

SIST EN 62305-3:2011

en

iTeh STANDARD PREVIEW
(standards.iteh.ai)

SIST EN 62305-3:2011

<https://standards.iteh.ai/catalog/standards/sist/dd8bc283-00ab-4b08-81eb-59ba5dcf3c56/sist-en-62305-3-2011>

EUROPEAN STANDARD
NORME EUROPÉENNE
EUROPÄISCHE NORM

EN 62305-3

March 2011

ICS 29.020; 91.120.40

Supersedes EN 62305-3:2006 + corr. Nov.2006 + corr. Sep.2008 + A11:2009

English version

**Protection against lightning -
Part 3: Physical damage to structures and life hazard
(IEC 62305-3:2010, modified)**

Protection contre la foudre -
Partie 3: Dommages physiques sur les
structures et risques humains
(CEI 62305-3:2010, modifiée)

Blitzschutz -
Teil 3: Schutz von baulichen Anlagen und
Personen
(IEC 62305-3:2010, modifiziert)

This European Standard was approved by CENELEC on 2011-01-02. CENELEC members are bound to comply with the CEN/CENELEC Internal Regulations which stipulate the conditions for giving this European Standard the status of a national standard without any alteration.

Up-to-date lists and bibliographical references concerning such national standards may be obtained on application to the Central Secretariat or to any CENELEC member.

This European Standard exists in three official versions (English, French, German). A version in any other language made by translation under the responsibility of a CENELEC member into its own language and notified to the Central Secretariat has the same status as the official versions.

CENELEC members are the national electrotechnical committees of Austria, Belgium, Bulgaria, Croatia, Cyprus, the Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, the Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland and the United Kingdom.

CENELEC

European Committee for Electrotechnical Standardization
Comité Européen de Normalisation Electrotechnique
Europäisches Komitee für Elektrotechnische Normung

Management Centre: Avenue Marnix 17, B - 1000 Brussels

Foreword

The text of the International Standard IEC 62305-3:2010, prepared by IEC TC 81, Lightning protection, together with common modifications prepared by the Technical Committee CENELEC TC 81X, Lightning protection, was submitted to the formal vote and was approved by CENELEC as EN 62305-3 on 2011-01-02.

This European Standard supersedes EN 62305-3:2006 + corr. Nov.2006 + corr. Sep.2008 + A11:2009.

This EN 62305-3:2011 includes the following significant technical changes with respect to EN 62305-3:2006 + corr. Nov.2006 + corr. Sep.2008 + A11:2009:

- 1) Minimum thicknesses of metal sheets or metal pipes given in Table 3 for air-termination systems are assumed as not able to prevent hot-spot problems.
- 2) Steel with electro-deposited copper is introduced as material suitable for LPS.
- 3) Some cross-sectional areas of LPS conductors were slightly modified.
- 4) For bonding purposes, isolating spark gaps are used for metal installations and SPD for internal systems.
- 5) Two methods – simplified and detailed – are provided for evaluation of separation distance.
- 6) Protection measures against injuries of living beings due to electric shock are considered also inside the structure.
- 7) Improved information for LPS in the case of structures with a risk of explosion are given in Annex D (normative).

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. CEN and CENELEC shall not be held responsible for identifying any or all such patent rights.

<https://standards.iteh.ai/catalog/standards/sist/dd8bc283-00ab-4b08-81eb-59ba5dcf3c56/sist-en-62305-3-2011>

The following dates were fixed:

- | | | |
|--|-------|------------|
| – latest date by which the EN has to be implemented at national level by publication of an identical national standard or by endorsement | (dop) | 2012-01-02 |
| – latest date by which the national standards conflicting with the EN have to be withdrawn | (dow) | 2014-01-02 |

Endorsement notice

The text of the International Standard IEC 62305-3:2010 was approved by CENELEC as a European Standard with agreed common modifications as given below.

In the official version, for Bibliography, the following note has to be added for the standard indicated:

[2] IEC 61400-24 NOTE Harmonized as EN 61400-24.

COMMON MODIFICATIONS

Through the complete document:

Replace all references to IEC 62305 by references to EN 62305.

Replace all references to IEC 62561 by references to EN 50164.

2 Normative references

Replace this subclause by:

The following referenced documents are indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

EN 50164-1	Lightning Protection Components (LPC) – Part 1: Requirements for connection components
EN 50164-2	Lightning Protection Components (LPC) – Part 2: Requirements for conductors and earth electrodes
EN 50164-3	Lightning Protection Components (LPC) – Part 3: Requirements for isolating spark gaps
EN 50164-4	Lightning Protection Components (LPC) – Part 4: Requirements for conductor fasteners
EN 50164-5	Lightning Protection Components (LPC) – Part 5: Requirements for earth electrode inspection housings and earth electrode seals
EN 50164-6	Lightning Protection Components (LPC) – Part 6: Requirements for lightning strike counters
EN 50164-7	Lightning Protection Components (LPC) – Part 7: Requirements for earthing enhancing compounds

NOTE The above mentioned standards EN 50164 series will ultimately be replaced by EN 62561 series. EN 50164 series will still be valid for 72 months from the issuing date of each part of the EN 50164 series.

EN 60079-10-1:2009	Explosive atmospheres – Part 10-1: Classification of areas – Explosive gas atmospheres (IEC 60079-10-1:2009)
EN 60079-10-2:2009	Explosive atmospheres – Part 10-2: Classification of areas – Combustible dust atmospheres (IEC 60079-10-2:2009)
EN 60079-14:2008	Explosive atmospheres – Part 14: Electrical installations design, selection and erection (IEC 60079-14:2007)
EN 61557-4	Electrical safety in low voltage distribution systems up to 1 000 V a.c. and 1 500 V d.c. – Equipment for testing, measuring or monitoring of protective measures – Part 4: Resistance of earth connection and equipotential bonding (IEC 61557-4)
EN 61643-11	Low-voltage surge protective devices – Part 1: Surge protective devices connected to low-voltage power distribution systems – Requirements and tests (IEC 61643-1)
EN 61643-21	Low voltage surge protective devices – Part 21: Surge protective devices connected to telecommunications and signalling networks – Performance requirements and testing methods (IEC 61643-21)
EN 62305-1:2011	Protection against lightning – Part 1: General principles (IEC 62305-1:2010, modified)
EN 62305-2:2011	Protection against lightning – Part 2: Risk management (IEC 62305-2:2010, modified)
EN 62305-4:2011	Protection against lightning – Part 4: Electrical and electronic systems within structures (IEC 62305-4:2010, modified)

EN 62561 series ¹⁾	Lightning Protection System Components (LPSC) (IEC 62561 series)
EN 62561-1 ²⁾	Lightning Protection System Components (LPSC) – Part 1: Requirements for connection components (IEC 62561)
EN 62561-3 ²⁾	Lightning Protection System Components (LPSC) – Part 3: Requirements for isolating spark gaps (IEC 62561-3)
ISO 3864-1	Graphical symbols – Safety colours and safety signs – Part 1: Design principles for safety signs in workplaces and public areas

3 Terms and definitions

Definition 3.16

Add at the end of the paragraph: "... as defined in the EN 50164 series."

Definition 3.17

Add at the end of the paragraph: "... as defined in the EN 50164 series."

4 Lightning protection system (LPS)

4.3 Continuity of steelwork in reinforced concrete structures

Replace NOTE 2 by:

NOTE 2 When the continuity of steelwork in reinforced concrete is intended to be established by clamping, specifically designed clamps complying with and tested according to EN 50164-1, should be used.

5 External lightning protection system

5.5.1 General

After the first paragraph, **add** the following paragraph:

All components shall comply with the EN 50164 series.

5.5.3 Connections

In the 2nd paragraph, **replace** "the future IEC 62561-1" with "EN 50164-1".

5.6.2 Dimensions

Replace the first paragraph by:

Materials, configurations and minimum cross-sectional areas of air-termination conductors, air-termination rods, down-conductors and earth lead-in rods are given in Table 6 and shall comply with the requirements and tests according to the EN 50164 series.

Add at the beginning of the second paragraph "Materials, ..." and **replace** at the end of the paragraph "IEC 62561 series" with "EN 50164 series".

In Table 7, **delete** the NOTE "f".

¹⁾ In preparation.

²⁾ At draft stage.

Annex E (informative) Guidelines for the design, construction, maintenance and inspection of lightning protection systems

E.4.2.3.2 Mechanical design

In the first sentence of the NOTE, **replace** “may” with “should” and “IEC 62561” with “EN 50164”.

In the last paragraph, **replace** “could” with “should” and “IEC 62561” with “EN 50164”.

E.4.3.3 Welding or clamping to the steel-reinforcing rods

In the NOTE, **replace** “IEC 62561 series of standards are suitable” with “EN 50164 series of standards should be used”.

E.4.3.7 Down-conductors

Replace the 12th paragraph (i.e. after Figure E.9) by:

“If steel structures are used as down-conductors, every steel column should be connected to the steel reinforcing rods of the concrete foundation according to Figure E.7 by purposely designed bonding points complying with EN 50164 series.”

E.5.2.4.1 General information

Replace the first paragraph by:

“The maximum permissible temperature for a conductor will not be exceeded if its cross-section complies with Table 6 and the EN 50164 series.”

E.5.2.4.2 Non-isolated air-termination

After the 2nd paragraph, **add** the following NOTE:

NOTE For more details see EN 50164 series.
<https://standards.iteh.ai/catalog/standards/sist/dd8bc283-00ab-4b08-81eb-59ba5dcf3c56/sist-en-62305-3-2011>

E.5.5 Components

Replace the 1st paragraph by:

“Components of LPS should withstand the electromagnetic effects of lightning current and predictable accidental stresses without being damaged. This can be achieved by choosing components that have successfully been tested in accordance with the EN 50164 series.

All components shall comply with the EN 50164 series.”

E.5.6.1 Mechanical design

At the end of the 6th paragraph, **add** the following:

“...according to the EN 50164 series.”

E.5.6.2.1 Materials

At the end of the 1st line, **add** the following:

“and the EN 50164 series”

E.5.6.2.2.1 Metals in soil and air

Replace the NOTE by:

NOTE Isolating spark gaps having a protection level U_p of 2,5 kV and a minimum I_{imp} of 50 kA (10/350 μ s) complying with EN 50164-3 are suitable.

iTeh STANDARD PREVIEW
(standards.iteh.ai)

SIST EN 62305-3:2011

<https://standards.iteh.ai/catalog/standards/sist/dd8bc283-00ab-4b08-81eb-59ba5dcf3c56/sist-en-62305-3-2011>

IEC 62305-3

Edition 2.0 2010-12

INTERNATIONAL STANDARD

Protection against lightning –
Part 3: Physical damage to structures and life hazard

STANDARD PREVIEW
(standards.iteh.ai)
SIST EN 62305-3:2011
<https://standards.iteh.ai/catalog/standards/sist/dd8bc283-00ab-4b08-81eb-59ba5dcf3c56/sist-en-62305-3-2011>

INTERNATIONAL
ELECTROTECHNICAL
COMMISSION

PRICE CODE **XG**

ICS 29.020; 91.120.40

ISBN 978-2-88912-282-0

CONTENTS

FOREWORD.....	7
INTRODUCTION	10
1 Scope.....	11
2 Normative references.....	11
3 Terms and definitions.....	12
4 Lightning protection system (LPS)	15
4.1 Class of LPS	15
4.2 Design of the LPS	16
4.3 Continuity of steelwork in reinforced concrete structures	16
5 External lightning protection system	17
5.1 General.....	17
5.1.1 Application of an external LPS.....	17
5.1.2 Choice of external LPS	17
5.1.3 Use of natural components.....	17
5.2 Air-termination systems	18
5.2.1 General.....	18
5.2.2 Positioning	18
5.2.3 Air-terminations against flashes to the side of tall structures.....	19
5.2.4 Construction.....	20
5.2.5 Natural components.....	20
5.3 Down-conductor systems	21
5.3.1 General.....	21
5.3.2 Positioning for an isolated LPS.....	22
5.3.3 Positioning for a non-isolated LPS	22
5.3.4 Construction.....	23
5.3.5 Natural components	23
5.3.6 Test joints	24
5.4 Earth-termination system	24
5.4.1 General.....	24
5.4.2 Earthing arrangement in general conditions	25
5.4.3 Installation of earth electrodes.....	26
5.4.4 Natural earth electrodes.....	27
5.5 Components	27
5.5.1 General.....	27
5.5.2 Fixing.....	28
5.5.3 Connections	28
5.6 Materials and dimensions.....	29
5.6.1 Materials	29
5.6.2 Dimensions	29
6 Internal lightning protection system	31
6.1 General.....	31
6.2 Lightning equipotential bonding	32
6.2.1 General.....	32
6.2.2 Lightning equipotential bonding for metal installations.....	32
6.2.3 Lightning equipotential bonding for external conductive parts.....	33
6.2.4 Lightning equipotential bonding for internal systems	34

6.2.5	Lightning equipotential bonding for lines connected to the structure to be protected	34
6.3	Electrical insulation of the external LPS.....	35
6.3.1	General.....	35
6.3.2	Simplified approach.....	36
6.3.3	Detailed approach	36
7	Maintenance and inspection of an LPS	37
7.1	General.....	37
7.2	Application of inspections	37
7.3	Order of inspections	37
7.4	Maintenance.....	37
8	Protection measures against injury to living beings due to touch and step voltages	37
8.1	Protection measures against touch voltages	37
8.2	Protection measures against step voltages	38
Annex A (normative)	Positioning the air-termination system	39
Annex B (normative)	Minimum cross-section of the entering cable screen in order to avoid dangerous sparking.....	45
Annex C (informative)	Evaluation of the separation distance s	46
Annex D (normative)	Additional information for LPS in the case of structures with a risk of explosion	52
Annex E (informative)	Guidelines for the design, construction, maintenance and inspection of lightning protection systems.....	59
Bibliography.....		156
Figure 1 – Protection angle corresponding to the class of LPS		19
Figure 2 – Loop in a down-conductor.....		23
Figure 3 – Minimum length l_1 of each earth electrode according to the class of LPS		25
Figure A.1 – Volume protected by a vertical air-termination rod.....		39
Figure A.2 – Volume protected by a vertical air-termination rod.....		40
Figure A.3 – Volume protected by a wire air-termination system		40
Figure A.4 – Volume protected by isolated wires combined in a mesh according to the protection angle method and rolling sphere method		41
Figure A.5 – Volume protected by non-isolated wires combined in a mesh according to the mesh method and the protection angle method		42
Figure A.6 – Design of an air-termination system according to the rolling sphere method.....		43
Figure C.1 – Values of coefficient k_c in the case of a wire air-termination system		46
Figure C.2 – Values of coefficient k_c in the case of multiple down-conductors system.....		47
Figure C.3 – Values of coefficient k_c in the case of a sloped roof with air-termination on the ridge.....		49
Figure C.4 – Examples of calculation of the separation distance in the case of multiple down-conductors with an interconnecting ring of the down-conductors at each level.....		50
Figure C.5 – Values of coefficient k_c in the case of a meshed air-termination system, with a multiple down-conductors system		51
Figure E.1 – LPS design flow diagram		61
Figure E.2 – LPS design for a cantilevered part of a structure		67
Figure E.3 – Measuring the overall electrical resistance		68

Figure E.4 – Equipotential bonding in a structure with a steel reinforcement	70
Figure E.5 – Typical methods of joining reinforcing rods in concrete (where permitted)	71
Figure E.6 – Example of clamps used as joints between reinforcing rods and conductors.....	72
Figure E.7 – Examples for connection points to the reinforcement in a reinforced concrete wall.....	73
Figure E.8 – Use of metallic facade as natural down-conductor system and connection of facade supports.....	77
Figure E.9 – Connection of the continuous strip windows to a metal facade covering.....	78
Figure E.10 – Internal down-conductors in industrial structures	81
Figure E.11 – Installation of bonding conductors in reinforced concrete structures and flexible bonds between two reinforced concrete parts.....	83
Figure E.12 – Protection angle method air-termination design for different heights according to Table 2	87
Figure E.13 – Isolated external LPS using two isolated air-termination masts designed according to the protection angle air-termination design method.....	88
Figure E.14 – Isolated external LPS using two isolated air-termination masts, interconnected by horizontal catenary wire.....	89
Figure E.15 – Example of design of an air-termination of a non-isolated LPS by air- termination rods	90
Figure E.16 – Example of design of an air-termination of a non-isolated LPS by a horizontal wire according to the protection angle air-termination design method.....	91
Figure E.17 – Protected volume of an air-termination rod on a sloped surface using the protection angle design method.....	92
Figure E.18 – Design of an LPS air-termination conductor network on a structure with complicated shape.....	93
Figure E.19 – Design of an LPS air-termination according to the protection angle method, mesh method and general arrangement of air-termination elements	94
Figure E.20 – Space protected by two parallel air-termination horizontal wires or two air-termination rods ($r > h_t$).....	95
Figure E.21 – Three examples of design of non-isolated LPS air-termination according to the mesh method air-termination design.....	98
Figure E.22 – Four examples of details of an LPS on a structure with sloped tiled roofs.....	100
Figure E.23 – Air-termination and visually concealed conductors for buildings less than 20 m high, with sloping roofs	101
Figure E.24 – Construction of an LPS using natural components on the roof of the structure.....	103
Figure E.25 – Positioning of the external LPS on a structure made of isolating material e.g. wood or bricks with a height up to 60 m with flat roof and with roof fixtures	104
Figure E.26 – Construction of air-termination network on a roof with conductive covering where puncturing of the covering is not acceptable	105
Figure E.27 – Construction of external LPS on a structure of steel-reinforced concrete using the reinforcement of the outer walls as natural components	106
Figure E.28 – Example of an air-termination stud used on car park roofs.....	107
Figure E.29 – Air-termination rod used for protection of a metallic roof fixture with electric power installations which are not bonded to the air-termination system.....	108
Figure E.30 – Method of achieving electrical continuity on metallic parapet capping	109
Figure E.31 – Metallic roof fixture protected against direct lightning interception, connected to air-termination system	112

Figure E.32 – Examples of lightning protection of a house with a TV antenna	115
Figure E.33 – Installation of lightning protection of metallic equipment on a roof against a direct lightning flash	116
Figure E.34 – Connection of natural air-termination rod to air-termination conductor	118
Figure E.35 – Construction of the bridging between the segments of the metallic facade plates	119
Figure E.36 – Installation of external LPS on a structure of insulating material with different roof levels	122
Figure E.37 – Five examples of geometry of LPS conductors	123
Figure E.38 – Construction of an LPS using only two down-conductors and foundation earth electrodes	124
Figure E.39 – Four examples of connection of earth-termination to the LPS of structures using natural down-conductors (girders) and detail of a test joint	128
Figure E.40 – Construction of foundation earth ring for structures of different foundation design	132
Figure E.41 – Two examples of vertical electrodes in type A earthing arrangement	134
Figure E.42 – Meshed earth-termination system of a plant	137
Figure E.43 – Example of an equipotential bonding arrangement	144
Figure E.44 – Example of bonding arrangement in a structure with multiple point entries of external conductive parts using a ring electrode for interconnection of bonding bars	145
Figure E.45 – Example of bonding in the case of multiple point entries of external conductive parts and an electric power or communication line using an internal ring conductor for interconnection of the bonding bars	146
Figure E.46 – Example of bonding arrangement in a structure with multiple point entries of external conductive parts entering the structure above ground level	147
Figure E.47 – Directions for calculations of the separation distance, s , for a worst case lightning interception point at a distance l from the reference point according to 6.3	149
Table 1 – Relation between lightning protection levels (LPL) and class of LPS (see IEC 62305-1)	16
Table 2 – Maximum values of rolling sphere radius, mesh size and protection angle corresponding to the class of LPS	19
Table 3 – Minimum thickness of metal sheets or metal pipes in air-termination systems	21
Table 4 – Typical preferred values of the distance between down-conductors according to the class of LPS	22
Table 5 – LPS materials and conditions of use	28
Table 6 – Material, configuration and minimum cross-sectional area of air-termination conductors, air-termination rods, earth lead-in rods and down-conductors	30
Table 7 – Material, configuration and minimum dimensions of earth electrodes	31
Table 8 – Minimum dimensions of conductors connecting different bonding bars or connecting bonding bars to the earth-termination system	33
Table 9 – Minimum dimensions of conductors connecting internal metal installations to the bonding bar	33
Table 10 – Isolation of external LPS – Values of coefficient k_i	35
Table 11 – Isolation of external LPS – Values of coefficient k_m	35
Table 12 – Isolation of external LPS – Approximated values of coefficient k_c	36
Table B.1 – Cable length to be considered according to the condition of the screen	45
Table E.1 – Suggested fixing centres	99

Table E.2 – Maximum period between inspections of an LPS	151
--	-----

iTeh STANDARD PREVIEW
(standards.iteh.ai)

[SIST EN 62305-3:2011](https://standards.iteh.ai/catalog/standards/sist/dd8bc283-00ab-4b08-81eb-59ba5dcf3c56/sist-en-62305-3-2011)

<https://standards.iteh.ai/catalog/standards/sist/dd8bc283-00ab-4b08-81eb-59ba5dcf3c56/sist-en-62305-3-2011>

INTERNATIONAL ELECTROTECHNICAL COMMISSION

PROTECTION AGAINST LIGHTNING –

Part 3: Physical damage to structures and life hazard

FOREWORD

- 1) The International Electrotechnical Commission (IEC) is a worldwide organization for standardization comprising all national electrotechnical committees (IEC National Committees). The object of IEC is to promote international co-operation on all questions concerning standardization in the electrical and electronic fields. To this end and in addition to other activities, IEC publishes International Standards, Technical Specifications, Technical Reports, Publicly Available Specifications (PAS) and Guides (hereafter referred to as "IEC Publication(s)"). Their preparation is entrusted to technical committees; any IEC National Committee interested in the subject dealt with may participate in this preparatory work. International, governmental and non-governmental organizations liaising with the IEC also participate in this preparation. IEC collaborates closely with the International Organization for Standardization (ISO) in accordance with conditions determined by agreement between the two organizations.
- 2) The formal decisions or agreements of IEC on technical matters express, as nearly as possible, an international consensus of opinion on the relevant subjects since each technical committee has representation from all interested IEC National Committees.
- 3) IEC Publications have the form of recommendations for international use and are accepted by IEC National Committees in that sense. While all reasonable efforts are made to ensure that the technical content of IEC Publications is accurate, IEC cannot be held responsible for the way in which they are used or for any misinterpretation by any end user.
- 4) In order to promote international uniformity, IEC National Committees undertake to apply IEC Publications transparently to the maximum extent possible in their national and regional publications. Any divergence between any IEC Publication and the corresponding national or regional publication shall be clearly indicated in the latter.
- 5) IEC itself does not provide any attestation of conformity. Independent certification bodies provide conformity assessment services and, in some areas, access to IEC marks of conformity. IEC is not responsible for any services carried out by independent certification bodies.
- 6) All users should ensure that they have the latest edition of this publication.
- 7) No liability shall attach to IEC or its directors, employees, servants or agents including individual experts and members of its technical committees and IEC National Committees for any personal injury, property damage or other damage of any nature whatsoever, whether direct or indirect, or for costs (including legal fees) and expenses arising out of the publication, use of, or reliance upon, this IEC Publication or any other IEC Publications.
- 8) Attention is drawn to the Normative references cited in this publication. Use of the referenced publications is indispensable for the correct application of this publication.
- 9) Attention is drawn to the possibility that some of the elements of this IEC Publication may be the subject of patent rights. IEC shall not be held responsible for identifying any or all such patent rights.

International Standard IEC 62305-3 has been prepared by IEC technical committee 81: Lightning protection.

This second edition cancels and replaces the first edition, published in 2006, and constitutes a technical revision.

This edition includes the following significant technical changes with respect to the previous edition:

- 1) Minimum thicknesses of metal sheets or metal pipes given in Table 3 for air-termination systems are assumed as not able to prevent hot-spot problems.
- 2) Steel with electro-deposited copper is introduced as material suitable for LPS.
- 3) Some cross-sectional areas of LPS conductors were slightly modified.
- 4) For bonding purposes, isolating spark gaps are used for metal installations and SPD for internal systems.