

Op 12 februari 98 mochten wij case 2 ontmoetten onder leiding van de deskundige gids, Comm. Louis VAN ROMPAEY, en dit te BOECHOUT.

Aanhef:

Bij twijfel of onzekerheid moet goed afgewogen wat op papier wordt toevertrouwd.

Korte schets:

Bij een industrie brand werd in eerste instanties door de aangestelde parket deskundige gedacht aan brandstichting omwille van twee afzonderlijke vuurhaarden op ruim 8 m van elkaar in twee verschillende lokalen zijnde bureel en werkplaats inzonderheid rookkast.

Deze brandtechnische visie op het schadegeval zorgde uiteindelijk ervoor dat de strafrechter de eigenaars van het bedrijf vervolgde omwille van brandstichting.

Deze visie zorgde uiteraard voor niet alleen strafrechterlijke vervolging maar ook voor het niet betalen van enige vergoeding en dus de ondergang van het bedrijf. Inzake.

Een korte beschrijving van het schadebeeld

[image: image1.wmf]1

3

2

rookkast

Sturing

rookkast

Brandhaard 2

Brandhaard 1

Afstand 8 m zonder enige

verbinding tussen de twee

brandhaarden

Precies omdat tussen de twee vuurhaarden geen logische uitleg mogelijk was werd er om brandtechnische redenen besloten dat het om vrijwillige niet accidentele brand moest gaan.

De eigenaars waren op het ogenblik van de brand ook aanwezig op de site.

Na het verslag van de gerechtsdeskundige wordt pand opgeruimd zodat geen verder onderzoek meer kon worden uitgevoerd.

Een aantal randomstandigheden zoals economische factoren wierpen ook eerder negatief beeld op het geheel van de zaak;

De schadelijders waren overtuigd van hun gelijk en vroegen deze zaak nader t onderzoeken ten einde recht te laten geschieden.

Hypothetisch onderzoek van deze zaak toonde aan dat een andere theorie nooit onderzocht was geweest en precies deze theorie aanleiding kon hebben gegeven tot het fenomeen van de twee brandstichtingen met zelfs schade op nog andere plaatsen.

Deze theorie bestaat uit volgende benadering.

Het bedrijf is zoals de meeste identieke panden uitgerust met een driefasig verdeel net.

De plaats waar brandhaard 1 voorkwam situeert zich in de sturing van de rookkast, en is komt dus in aanmerking als elektrische oorzaak.

De plaats waar vuurhaard 2 zich situeert is een oudere telefooncentrale met kunststof omhuizing met een netvoeding.

Wanneer op beide plaatsen brand onstaat vanuit een potentiële elektrische oorzaak verdient dit onderzoek.

Dit was in eerste instanties niet onderzocht.

Wanneer in dit opzicht een nulleider wegvalt komen een aantal toestellen in serie te staat over de fases heen en ontvangen deze niet de 220 V tussen fase en nulleider maar de 380 V tussen twee fases.

Situatie voor schde

[image: image2.wmf]T

S

R

N

Toestel 1

Toestel 2

Wanneer nu een fase wegvalt ontstaat volgende situatie:

[image: image3.wmf]T

S

R

N

Toestel 1

Toestel 2

220

220

220

380v

Uit deze zienswijze kunnen we zien dat de toestellen 1 en 2 plots in serie komen te staan over de onderbroken nulleider.

Deze toestellen staan nu ook onder een andere totaal spanning van 380 V ipv 220 V.

Op zich kan dit bij bepaalde toestellen reeds tot schade aanleiding wanneer we volgende gegevens in tabellen vergelijken.

Wanneer we toestel 1 en 2 uitbreiden met bv. toestel 3 en 4 dan kan ook daar schade worden genoteerd, zeker bij elektronische toestellen zoals daar zijn computers en elektronische sturingen, op voorwaarde dat deze stand-by staan.

In dit geval zou dit ook het geval zijn geweest en was onder andere een computer op nog een andere plaats door elektrische oorzaak beschadigd, wat de theorie alleen maar kon bevestigen.

Gegevens toestel rookkast

Oven:

18 KW

Motor

3,5 KW

R

9,67 (

[image: image4.wmf]Bij situatie 1 (niet onderbroken nulleider)

Toestel 1

Toestel

2

U

220 V

220 V

P

5000 W

50 W

I

22.72 A

0.23 A

R

9.67

W

956

W

[image: image5.wmf]Bij situatie 2(onderbroken nulleider)

Bij deze situatie herkennen we dus een serieschakeling waarbij deze gekenmerkt wordt door

éénzelfde stroom doorheen de keten, daar waar in situatie 1 de spanning dezelfde was.

We kennen de weerstand die dezelfde blijft

We bepalen de stroomsterkte doorheen de nieuw ontstane schakeling

Basis formule:

U = I . R

De totale spanning is de som van de spanningen over de (hier) twee verbruikspunten

U = U1 + U2

We kennen de basis formule de stroom x weerstand zodat:

I.R = I . r1 +

I.r2

Hieruit volgt de totale weerstand

R = r1 + r2

Gezien we de weerstanden kennen , kennen we ook de totale weerstand en we kennen de

spanning namelijk 380 V zodat we de stroom kennen die door de schakeling vloeit.

r

totaal

Toestel 1

Toestel

2

U

380 V

3,77 V

373 V

P

5000 W

50 W

I

0,39 A

0,39 A

R

966

W

9.67

W

956

W

We zien dus dat zowel de spanning als de stroom stijgt bij toestel 2 en gezien het eenouder toestel betreft met tragere werking van zekeringen bestaat de kans dat hier een JOULE effect ontstaat waardoor brand volgt die medegedeeld wordt aan de omgeving;

Waarmee theoretische bewezen is dat een elektrische oorzaak aan de basis kan hebben gelegen van de tweede brandhaard in toestel 2.

Bovendien was in de verklaringen van de geteisterden sprake van een knal . Dit verschijnsel gaat soms gepaard met de dynamische krachten die ontstaan bij kortsluitstromen.

Bij deze dynamische krachten eerder dan bij de thermische effecten kan de nulleider zijn afgebroken. Dit komt soms voor op kabeluiteinden, meerbepaald op de koperen geleider uiteinden waar bij het afstrippen van de isolatielaag inkervingen voorkomen die een verzwakking vormen en tot breukvlak kunnen leidden.

De thermische effecten als gevolg van gebrekkige afkoeling van kabelbundels was hier minder aan de orde.

Deze theoretisch onderbouwde visie leidde er uiteindelijk toe dat de geteisterden in beroep vrij werden gesproken.

De juiste motivatie van de rechtbank is niet juridisch besproken.

De moraal van het verhaal mag echter wel zijn dat een onderzoek volledig moet zijn opdat een detail in perceptie van een secundaire brandoorzaak niet zou leidden tot veroordeling van onschuldigen en dat een visie dus onderbouwd moet zijn.

Met dank aan de spreker voor zijn gedegen uitleg waarvan het geen hier voorafgaat slechts een reminder is.

Studieavond : CASE 2 brandoorzaak overspanning / brandstichting 12/02/98
verslag G.KINDT
Door Dhr Louis VAN ROMPAEY, deskundige
bladzijde 6

_949165160.doc
Bij situatie 1 (niet onderbroken nulleider)

Toestel 1

Toestel 2

U

220 V

220 V

P

5000 W

50 W

I

22.72 A

0.23 A

R

9.67 (

956 (

_949166259.doc
Bij situatie 2(onderbroken nulleider)

Bij deze situatie herkennen we dus een serieschakeling waarbij deze gekenmerkt wordt door éénzelfde stroom doorheen de keten, daar waar in situatie 1 de spanning dezelfde was.

We kennen de weerstand die dezelfde blijft

We bepalen de stroomsterkte doorheen de nieuw ontstane schakeling

Basis formule:

U = I . R

De totale spanning is de som van de spanningen over de (hier) twee verbruikspunten

U = U1 + U2

We kennen de basis formule de stroom x weerstand zodat:

I.R = I . r1 + I.r2

Hieruit volgt de totale weerstand

R = r1 + r2

Gezien we de weerstanden kennen , kennen we ook de totale weerstand en we kennen de spanning namelijk 380 V zodat we de stroom kennen die door de schakeling vloeit.

r

totaal

Toestel 1

Toestel 2

U

380 V

3,77 V

373 V

P

5000 W

50 W

I

0,39 A

0,39 A

R

966 (

9.67 (

956 (

