
Gerilim Rölesi
REU610

Teknik Referans Kılavuzu - ANSI Sürümü

1MRS757723

Yayın tarihi:
31.01.2006
Sürüm: A/18.07.2012

Gerilim Rölesi

Teknik Referans Kılavuzu - ANSI Sürümü

REU610

İçindekiler

Telif Hakkı .. 5

1. Giriş ... 7
1.1. Bu kılavuz hakkında ... 7
1.2. Kullanılan Semboller 7
1.3. Hedef kitle 7
1.4. Ürün dokümantasyonu 8
1.5. Belge standartları .. 8
1.6. Belge değişiklikleri.. 9

2. Güvenlik bilgisi... 11

3. Ürün genel görünümü ... 13
3.1. Rölenin kullanımı.. 13
3.2. Özellikler... 13

4. Uygulama ... 15
4.1. Gereksinimler... 15
4.2. Yapılandırma ... 15

5. Teknik açıklama .. 17
5.1. Fonksiyonel açıklama .. 17

5.1.1. Ürün fonksiyonları ...17
5.1.1.1. Koruma fonksiyonları 17
5.1.1.2. Girişler ... 17
5.1.1.3. Çıkışlar.. 18
5.1.1.4. Bozulum kaydedici.................................. 18
5.1.1.5. Ön pano... 18
5.1.1.6. Kalıcı bellek .. 19
5.1.1.7. Kendi kendini denetleme............................. 19
5.1.1.8. Zaman senkronizasyonu 20

5.1.2. Ölçümler 21
5.1.3. Yapılandırma... 22
5.1.4. Koruma .. 24

5.1.4.1. Blok diyagram.. 24
5.1.4.2. Aşırı gerilim koruması 24
5.1.4.3. Düşük gerilim koruması............................ 26
5.1.4.4. Rezidüel aşırı gerilim koruması................. 29
5.1.4.5. Kesici arıza koruma................................. 30
5.1.4.6. Ters sabit minimum zaman

karakteristikleri.. 31
5.1.4.7. Ayarlar ... 37
5.1.4.8. Koruma fonksiyonları ile ilgili

teknik veri .. 47
5.1.5. Açma devresi süpervizyonu 49

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

5.1.6. Açma kilit fonksiyonu ... 50
5.1.7. Devre kesici durum izleme için açma sayaçları

... 51
5.1.8. Hedef LED'leri ve çalıştırma hedef mesajları 51
5.1.9. Talep değerleri ... 52
5.1.10. Devreye alma testleri 52
5.1.11. Bozulum kaydedici ... 53
5.1.11.1. Fonksiyon.. 53

5.1.11.2. Bozulum kaydedici verisi.......................... 53
5.1.11.3. Bozulum kaydedici kontrol

ve hedefi 54
5.1.11.4. Tetikleme... 55
5.1.11.5. Ayarlar ve boşaltma 55
5.1.11.6. Bozulum kaydedicinin

olay kodu 55
5.1.12. Son olayların kaydedilen verisi 55
5.1.13. İletişim portları... 57
5.1.14. IEC 60870-5-103 uzaktan iletişim

protokolü .. 58
5.1.15. Modbus uzak iletişim protokolü 61

5.1.15.1. Modbus Profili 62
5.1.16. DNP 3.0 uzak iletişim protokolü 74

5.1.16.1. Protokol parametreleri............................. 74
5.1.16.2. DNP 3.0 nokta listesi 74
5.1.16.3. DNP 3.0 cihaz profili 77
5.1.16.4. Belirli DNP özellikleri 83

5.1.17. SPA bara iletişim protokol parametreleri 86
5.1.17.1. Olay kodları .. 99

5.1.18. Kendi kendini denetleme (IRF) sistemi 103
5.1.19. Röe ölçülebilirliği .. 105

5.2. Tasarım tanımlama ... 105
5.2.1. Giriş/çıkış bağlantıları .. 105
5.2.2. Seri iletişim bağlantıları 111
5.2.3. Teknik veriler ... 117

6. Sipariş bilgisi ... 123

7. Kontrol listeleri .. 125

8. Kısaltmalar .. 131

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

Telif Hakkı

Bu belgedeki bilgileri herhangi bir bildirimde bulunulmaksızın değiştirilebilir ve
ABB Oy tarafından bu konuda taahüt verilmesi olarak yorumlanmamalıdır. ABB
Oy bu belgede ortaya çıkabilecek herhangi bir hata için sorumluluk kabul
etmemektedir.

Hiçbir şekilde, ABB Oy bu belgenin kullanımı nedeniyle ortaya çıkacak herhangi
bir biçimde veya türde doğrudan, dolaylı, özel, arızi veya sonuçsal hasar nedeniyle
sorumlu olmayacak ve ayrıca ABB Oy bu belgede tarif edilen herhangi bir yazılım
veya donanımın kullanımı nedeniyle ortaya çıkacak herhangi bir arızi veya
sonuçsal hasar nedeniyle sorumlu olmayacaktır.

Bu belge ve bölümleri ABB Oy'nin yazılı izni olmaksızın çoğaltılamaz veya
kopyalanamaz ve bu belgenin içeriği üçüncü taraflara açıklanamaz veya yetkisiz bir
şekilde kullanılamaz.

Bu belgede tarif verilen yazılım veya donanım lisans sözleşmesi ile verilmiş olup
yalnız bu lisans sözleşmesi hükümlerine uygun olarak kullanılabilir, kopyalanabilir
veya içeriği ifşa edilebilir.

© Telif Hakkı 2009 ABB

Oy Tüm hakları saklıdır.

Ticari
Markalar

ABB, ABB Grubunun tescilli ticari markasıdır. Bu belgede adı geçen diğer tüm
marka veya ürün adları, sahiplerinin ticari markaları veya tescilli ticari
markalarıdır.

Garanti

Garanti koşulları hakkında bilgi almak için lütfen size en yakın ABB yetkilisine
başvurun.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

1. Giriş

1.1. Bu kılavuz hakkında

Bu kılavuz, gerilim rölesi REU610 ve uygulamaları hakkında geniş kapsamlı
bilgiler vermekte ve rölenin teknik tanımı üzerinde odaklanmaktadır.

İnsan-bilgisayar arayüzü (MMI) olarak da bilinen rölenin insan-bilgisayar
arayüzünün (HMI) nasıl kullanılacağı ile ilgili yönergeler için Operatör Kılavuzuna
ve rölenin kurulumu için Kurulum Kılavuzuna bakın.

1.2. Kullanılan Semboller

Bu yayın, güvenlik ile ilgili durumlara veya diğer önemli bilgilere işaret eden
aşağıdaki simgeleri içermektedir:

Elektrik uyarı simgesi elektrik çarpması ile sonuçlanabilecek bir
tehlike varlığına işaret eder.

Uyarı simgesi fiziksel yaralanma ile sonuçlanabilecek bir tehlike
varlığına işaret eder.

Dikkat simgesi metinde üzerinde durulan kavram ile ilgili olarak
önemli bilgilere veya uyarıya işaret eder. Yazılımın bozulmasına veya
ekipman veya mülke hasar gelmesine sebep olabilecek bir tehlike
varlığına işaret edebilir.

 Bilgi simgesi okuyucuyu ilgili olgu ve durumlar hakkında uyarır.

İpucu simgesi, örneğin projenizin nasıl tasarlanacağı veya belirli
bir fonksiyonun nasıl kullanılacağı hakkında tavsiyede bulunur.

Her ne kadar uyarı tehlikeleri fiziksel yaralanma ile ilgili olsa da, hasar görmüş
ekipmanın çalıştırılmasının belli koşullarda proses performansının azalmasına ve
fiziksel yaralanma veya ölüme sebep verebileceği anlaşılmalıdır. Bu yüzden, tüm
uyarı ve dikkat bildirimlerine tam olarak uyun.

1.3. Hedef kitle

Bu kılavuz, ürünün normal kullanımını ve ayrıca yapılandırılmasını destekleyecek
operatör ve mühendislere yöneliktir.

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

1.4. Ürün dokümantasyonu

Röle ve bu kılavuza ek olarak, teslimata aşağıdaki röleye özel dokümantasyonu
içerir:

Tablo 1.4.-1 REU610 ürün dokümantasyonu

Adı Belge No
Doğrulama belgesi 1MRS081662
Kurulum Kılavuzu 1MRS752265-MUM
Operatör Kılavuzu 1MRS755971

Tablo 1.4.-2 REU610 için diğer referans dokümantasyonu

Adı Belge No
Modicon Modbus Protokol Referans Kılavuzu, Rev. E PI-MBUS-300

1.5. Belge standartları

Aşağıdaki standartlar materyalin sunumu için kullanılmıştır:

* İnsan makine arayüzü (HMI) menü yapısında basma düğmesi navigasyonu
basma düğmesi simgelerini kullanarak sunulur; örneğin:

Seçenekler arasında gezinmek için, ve kullanın.

* HMI menü yolu aşağıdaki şekilde sunulmaktadır:

Şu seçimi yapmak için ok düğmelerini kullanın:
CONFIGURATION\COMMUNICATION\SPA SETTINGS\PASSWORD
SPA.

* Parametre adları, menü adları, röle hedef mesajları ve rölenin HMI görünümleri
Courier yazı tipinde görüntülenir; örneğin:

DEMAND VALUES ve HISTORY DATA menülerinde diğer ölçülen değerleri
izlemek için ok düğmelerini kullanın.

* Kullanıcının dikkatine sunmak faydalı olduğunda, HMI iletileri tırnak işareti
içerisinde gösterilir. Örneğin:

Yeni bir şifre kaydettiğinizde, röle kaydetme işlemini ekran üzerinde bir kez “- -
-” simgesini yanıp söndürerek onaylar.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

1.6. Belge değişiklikleri

Sürüm IED
Revizyon

Tarih Güncelleme geçmişi

A A 01.02.2006 Belge oluşturuldu
B C 01.10.2007 İçerik güncellendi
C C 12.12.2007 Sipariş parça ve aksesuar siparişiyle

ilgili bilgi eklendi.
D C 22.05.2009 İçerik güncellendi

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

2. Güvenlik bilgisi

Yardımcı gerilimin bağlantısı kesildiğinde bile, konnektörler
üzerinde tehlikeli gerilimler olabilir.

Gerekli özenin gösterilmemesi ölüme, fiziksel yaralanmaya veya
ciddi düzeyde mülk hasarına sebep olabilir.

Sadece ehliyetli bir elektrik teknisyeninin elektriksel montajı
gerçekleştirmesine izin verilmelidir.

Ulusal ve yerel elektrik güvenlik yönetmeliklerine her zaman
için uyulmalıdır.

Cihazın şasisi dikkatli bir şekilde topraklanmalıdır.

Fişli ünitenin bağlantısı muhafazadan çıkarıldığında, muhafazanın iç
kısmına dokunmayın. Röle muhafazasının iç kısımları yüksek gerilim
potansiyelini içerebilir ve bunlara dokunulması fiziksel yaralanmaya
sebep olabilir.

Cihaz, elektrostatik boşalmaya karşı hassas bileşenler içerebilir. Bu
yüzden, elektronik bileşenlere gereksiz bir şekilde dokunulmasından
kaçınılmalıdır.

Cihazın üst kolu üzerindeki koli bandının yırtılması ürünü garanti
kapsamından çıkarır ve doğru bir çalışma artık garanti edilmez.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

3. Ürün genel görünüm

3.1. Rölenin kullanımı

REU610 gerilim rölesi, büyük ölçüde aşırı gerilim ve düşük gerilim koruması ve
orta gerilim dağıtım şebekelerinin denetlenmesi için tasarlanmış çok yönlü ve çok
fonksiyonlu bir koruma rölesidir. Röle ayrıca jeneratör, motor ve trafoların
korunması için kullanılabilmektedir.

Röle bir mikroişlemci ortamına dayanır. Kendini denetleyen bir sistem, sürekli
olarak rölenin çalışmasını izler.

HMI bir likit kristal ekran (LCD) içerir, böylece rölenin yerel kullanımı güvenli ve
kolay olur.

Seri bir iletişim ile rölenin yerel kontrolü, ön iletişim portuna bağlanmış bir
bilgisayar ile gerçekleştirilebilir. Uzaktan kontrol, seri iletişim veri yolu üzerinden
kontrol ve izleme sistemine bağlı olan arka konnektör ile gerçekleştirilebilir.

3.2. Özellikler

* Sabit zamanlı veya IDTM karakteristiği, düşük ayar unsuru ile birlikte
aşırı gerilim koruması

* Sabit zamanlı veya IDTM karakteristiği, yüksek ayar unsuru ile birlikte
aşırı gerilim koruması
* Faz-faz gerilim ölçümüne veya negatif bileşen (NPS) gerilimine

dayanmaktadır
* Sabit zamanlı veya IDTM karakteristiği, düşük ayar unsuru ile birlikte

düşük gerilim koruması
* Bir alarm unsuru olarak da kullanılabilmektedir

* Sabit zamanlı veya IDTM karakteristiği, yüksek ayar unsuru ile birlikte
düşük gerilim koruması
* Faz-faz gerilim ölçümüne veya pozitif bileşen (PPS) gerilimine

dayanmaktadır
* Sabit zamanlı karakteristiği, düşük ayar unsuru ile birlikte rezidüel aşırı

gerilim koruması
* Sabit zamanlı karakteristiği, yüksek ayar unsuru ile birlikte rezidüel aşırı

gerilim koruması
* Kesici arıza koruma
* Kesici durum izleme için açma sayacı
* Uyarı sinyalini açma içermeyen çıkışına yönlendirme ihtimali ile açma devresi

denetimi
* Açma kilit fonksiyonu
* Dört adet doğru gerilim girişi

* Kullanıcı tarafından seçilebilir anma gerilimi 100/110/115/120 V
* Kullanıcı tarafından seçilebilir anma frekansı 50/60 Hz

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

* Üç adet normalde açık açma kontakları
* İsteğe bağlı I/O modülü üzerinde iki değiştirme (form c) açma içermeyen

kontak ve üç ek değiştirme (form c) açma içermeyen kontak
* İstenen işlem için serbest bir şekilde yapılandırılabilen çıkış kontak fonksiyonları
* İsteğe bağlı I/O modülü üzerinde iki adet galvanik olarak yalıtılmış dijital giriş

ve üç ek galvanik olarak yalıtılmış dijital çıkış
* Bozulum kaydedici:

* 80 saniyeye kadar kayıt süresi
* Bir veya daha fazla iç veya dijital giriş sinyalini tetikleyerek
* Dört analog kanal ve sekiz adede kadar kullanıcı tarafından seçilebilen dijital

kanalı kaydeder
* Ayarlanabilir örnekleme hızı

* Aşağıda sıralanan öğeler için kalıcı bellek:
* Olay zaman etiketi ile birlikte 100 adede kadar olay kodu
* Ayar değerleri
* Bozulum kaydedici verisi
* Zaman damgası ile birlikte son beş olayın kaydedilmiş verisi
* Koruma elemanları için başlatma sayısı
* Elektrik kesintisi anında durumu gösteren çalıştırma hedef iletileri ve

LED'ler
* Alfanumetik LCD ve navigasyon düğmelerine sahip HMI

* Sekiz adet programlanabilir LED
* Çoklu dil desteği
* HMI için kullanıcı tarafından seçilebilir şifre koruması
* Primer gerilim değerlerinin gösterimi
* Tüm ayarlar bir PC ile değiştirilebilir
* Optik ön iletişim bağlantısı: kablosuz veya kablo ile
* SPA-bara, IEC 60870-5-103 veya Modbus (RTU ve ASCII) iletişim protokolü

kullanılarak, sistem iletişimi için plastik fiber optik, karışık fiber optik (plastik
ve cam) veya RS-485 bağlantısı ile birlikte isteğe bağlı arka iletişim modülü

* DNP 3.0 iletişim protokolü kullanılarak sistem iletişimi için RS-485
bağlantısı ile birlikte isteğe bağlı DNP 3.0 arka iletişim modülü

* Gerçek zamanlı saat için pil yedeği
* Dijital giriş ile saat senkronizasyonu
* Pil şarj gözetleme
* Elektronik ve yazılımın sürekli olarak otomatik gözetlenmesi

* Röle iç arızasında, tüm koruma eleman ve çıkışları kilitlenir
* Çıkarılabilir fişli ünite

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

4. Uygulama

REU61, genel gerilim denetim uygulamalarında kullanılan esnek ve çok
fonksiyonlu bir gerilim rölesidir. Endüstriyel çıkış fider ve motor fider
uygulamalarında, REF610 fider koruma rölesi ve REM610 motor koruma rölesi
ürün çeşitlerini tamamlar. Bu röle ayrıca endüstride ve yardımcı uygulamalarda
artçı koruma olarak da kullanılabilir.

İki aşırı gerilim koruma elemanı, iki düşük gerilim koruma elemanı ve iki
rezidüel aşırı gerilim koruma elemanı dahil olmak üzere çok sayıda entegre
koruma fonksiyonu röleyi çeşitli gerilim arıza koşullarına karşı tam olarak
koruyucu haline getirmektedir.

Çok sayıdaki dijital giriş ve çıkış kontakları geniş bir yelpazede uygulamaya
izin verir.

4.1. Gereksinimler

Rölenin doğru ve güvenli bir şekilde çalışmasını temin etmek için, röle belirli
koşullar altında çalıştırıldığında her beş yılda gerçekleştirilecek önleyici bakımın
yapılması tavsiye edilmektedir. Tablo 4.1.-1 ve Bölüm 5.2.3. Teknik veri kısmına
bakın.

Gerçek zamanlı saat veya kaydedilmiş veri fonksiyonları için kullanıldığında, pilin
her beş yılda bir değiştirilmesi gerekir.

Tablo 4.1.-1 Çevresel koşullar

Tavsiye edilen sıcaklık aralığı (sürekli) -10...+55°C
Sıcaklık aralığı sınırları (kısa dönem) -40...+70°C
Tanımlanmış hizmet sıcaklık aralığı içerisinde gerilim rölesinin doğru
çalışması üzerinde sıcaklığın etkisi

%0,1/°C

Nakliye ve depolama sıcaklık aralığı -40...+85°C

4.2. Yapılandırma

Çıkış kontak matrisinin uygun bir şekilde yapılandırılması, koruma elemanlarından
gelen sinyallerin kullanımını kontak fonksiyonları olarak sağlar. Başlatma
sinyalleri, kilitleme ile birlikte hareket eden koruma röleleri ve sinyalleme için
kullanılabilir.

Şek. 4.2.-1 röleyi açma kilit fonksiyonu ve harici resetleme anahtarı ile birlikte
temsil eder.

 A
N

+

Şekil 4.2.-

Bağlantı şem
ası

B

 +

A CS CS
C C T

n

dn da a

 52

CL0SE

52b 52a

52

TC

Uaux

(DCIAC) - -

- + +

DI5 DI4 DI3 DI2 DI1 IRF S02 S01 P03 P02 P01 S05 S04 S03

X2.1 7 8 1 2 3 4 5 6 X3.1 6 5 4 3 2 1 X4.1 21 22 23 24 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 16 17 18 19 20 21 22 23 24 X3.1

İsteğe bağlı Kendi kendini denetleme IRF
Uyarısı

SGR5

SGR4 SGR3 SGR2 SGR1

İsteğe bağlı

SGR8

SGR7

SGR6
SGB5 SGB4 SGB3 SGB2 SGB1 59P-1 Başlatma 1 1 1 1 1 1 1 1

10 10
10

11 11

11

10 10

11 11

Kilitleme

59P-2 I 47
Kilitleme

27P-1

Açma

Başlatm
a

Açm
a

Başlatma

2 2 2 2

3 3 3 3
4 4 4 4

5 5 5 5

2 2 2 2

3 3 3 3
4 4 4 4

5 5 5 5

12 12 12 12 12 Kilitleme

27P-2 I 27D

Açma

Başlatma

6 6 6 6

7 7 7 7

6 6 6 6

7 7 7 7
13 13

13

14 14

14

15 15

15

8 8

8

9 9

9

6 6 6

13 13

14 14

15 15

8 8
9 9
6 6

Kilitleme

59N-1
Kilitleme

59N-2
Kilitleme

Açma kilitleme
Dış Tetikleme
Resetleme

Dış açma

CBFAIL

Açma

Başlatm

a
Açm

a

Başlatm
a

Açm
a

Açma kilitleme

Dış Açma

8 8 8 8

9 9 9 9
10 10 10 10

11 11 11 11
12 12 12 12

13 13 13 13

8 8

9 9
10 10

11 11
12 12

13 13

8 8

9 9
10 10

11 11
12 12

13 13

7 7 7
1 1 1
2 2 2

3 3= Fabrika varsayılanları

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

5. Teknik açıklama

5.1. Fonksiyonel açıklama

5.1.1. Ürün fonksiyonları

5.1.1.1. Koruma fonksiyonları

Table 5.1.1.1.-1 IEC sembolleri ve IEEE cihaz numaraları

Fonksiyon tanımı IEC sembolü IEEE cihaz
numarası

Aşırı gerilim koruması, düşük ayar elemanı U> 59P-1
Aşırı gerilim koruması, yüksek ayar elemanı U>> 59P-2
Negatif bileşen aşırı gerilim koruma U2> 47
Düşük gerilim koruması, düşük ayar elemanı U< 27P-1
Düşük gerilim koruması, yüksek ayar elemanı U<< 27P-2
Pozitif bileşen düşük gerilim koruması U1< 27D
Rezidüel aşırı gerilim koruması, düşük ayar

l
U0> 59N-1

Rezidüel aşırı gerilim koruması, yüksek ayar
l

U0>> 59N-2
Kesici arıza koruma CBFP CBFAIL
Kilitleme rölesi 86

Koruma fonksiyon açıklamaları için, Bölüm 5.1.4 Koruma'ya bakın.

5.1.1.2. Girişler

Röle, dört adet enerjilendirme girişi, iki dijital giriş ve dış bir gerilim ile kontrol
edilen üç isteğe bağlı dijital giriş ile birlikte sunulur. Enerjilendirme girişlerinin
üçü faz-faz gerilimi ve biri ise rezidüel gerilim içindir.

Röle temel olarak faz-faz gerilimleri ölçmek için tasarlanmış olup,
bununla birlikte, faz-toprak gerilimleri de ölçmek için kullanılabilir.
Bununla birlikte, röle gerilimi faz-toprak gerilimden faz-faza gerilime
dönüşmemektedir.

Dijital girişlerin fonksiyonları SGB anahtarları ile belirlenir. Ayrıntılar için,
bkz. Bölüm 5.2.1 Giriş/çıkış bağlantıları ve Tablo 5.1.4.7.-7, Tablo 5.2.1.-1 ve
Tablo 5.2.1.-5.

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

5.1.1.3. Çıkışlar

Röle şunlarla birlikte verilmektedir:

* Üç açma çıkı kontağı PO1, PO2 ve PO3
* İki açma içermeyen çıkış kontağı SO1 ve SO2
* Üç isteğe bağlı açma içermeyen çıkış kontakları SO3, SO4 ve SO5

SGR1...8 anahtar grupları, iç sinyalleri koruma elemanlarından ve dış açma
sinyallerini istenilen açma içermeyen veya açma çıkış kontaklarına yönlendirmek
için kullanılır. Minimum darbe uzunluğu 40 veya 80 ms olacak şekilde
yapılandırılabilir ve açma çıkış kontakları takılı olarak yapılandırılabilir.

5.1.1.4. Bozulum kaydedici

Röle bir iç bozulum kaydedici içermekte, bununla ani olarak ölçülen değerler veya
ölçülen sinyallerinin RMS eğrileri ve kullanıcının seçebileceği dört adede kadar
dijital sinyal yani dijital giriş sinyali ve koruma elemanlarından gelen iç sinyaller
kaydedilmektedir. Herhangi bir dijital sinyal, düşen veya yükselen kenarda
kaydediciyi tetiklemek için ayarlanabilmektedir.

5.1.1.5. Ön pano

Rölenin ön paneli şunları içerir:

* Arka ışık ve otomatik renk kontrolü ile birlikte alfanumerik 2 × 16 karakterli
LCD

* Sabit işlevselliğe sahip üç adet hedef LED'i (yeşil, sarı, kırmızı)
* Sekiz adet programlanabilir hedef LED'i (kırmızı)
* Menü yapısında gezinmek ve ayar değerlerini ayarlamak için kullanılmak üzere,

dört adet ok düğmesi ve temizleme/iptal ve giriş için düğmelere sahip HMI
basma düğmesi

* Hedef LED'i ile birlikte, optik olarak yalıtılmış seri iletişim portu.

İki seviyede HMI şifresi vardır; tüm ayarlar için ana HMI ayar şifresi ve sadece
iletişim ayarları için HMI iletişim şifresi.

HMI şifreleri, tüm kullanıcı tarafından ayarlanabilir değerlerin yetkisiz kişiler
tarafından değiştirilmesini engellemek için ayarlanabilir. Hem HMI ayar şifresi
hem de HMI iletişim şifresi etkisiz olarak kalır ve varsayılan HMI şifresi
değiştirilene kadar parametre değerlerini değiştirmek için gerekmemektedir.

HMI ayar veya iletişim şifresinin başarılı bir şekilde girilmesi bir olay
kodu oluşturmak için seçilebilir. Bu özellik, yerel HMI ile etkileşim
etkinliklerine işaret etmek için kullanılabilir.

HMI ile ilgili daha fazla bilgi için, Operatör Kılavuzuna bakın.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

5.1.1.6. Kalıcı bellek

Röle kalıcı bellekte çeşitli verileri kaydetmek için yapılandırılabilir. Bu bellek ile
herhangi bir yardımcı gerilim kaybında veri muhafaza edilir (pilin yerleştirilmesi
ve şarj edilmesi şartıyla). Çalıştırma hedef iletileri ve LED'ler, bozulum kaydedici
verisi, olay kodları ve kaydedilmiş verilerin hepsi kalıcı bellekte kaydedilecek
şekilde yapılandırılabilir iken, ayar değerleri ve açma sayaçları her zaman için
EEPROM'da kaydedilir. EEPROM'un pil yedeğine gereksinimi yoktur.

5.1.1.7. Kendi Kendini Denetleme

Rölenin kendini denetleyen sistemi, çalışma zamanı arıza durumlarını yönetir ve
kullanıcıya mevcut arıza hakkında bilgi verir. İki tip arıza hedefi vardır. Bunlar iç
röle arıza (IRF) hedefleri ve uyarılardır. İç röle arızaları rölenin çalışmasını
engeller. Uyarılar daha az ciddi arızalar olup, tam veya azaltılmış işlevsellik ile
birlikte sürekli röle çalıştırmaya izin verilmektedir.

İç röle arızası (IRF)

Kendini denetleyen sistem kalıcı bir iç röle arızasını algıladığında, yeşil hedef
LED'i yanıp sönmeye başlar. Aynı anda, normalde alınan IRF kontağı (ayrıca IRF
rölesi olarak da bilinir) düşer. Ekran üzerinde INTERNAL FAULT (İÇ ARIZA)
yazısı görünür.

INTERNAL FAULT
FAULT C0DE :30

Şek. 5.1.1.7.-1 Kalıcı IRF

Uyarı

A040278

Daha az ciddi bir arıza (uyarı) olması durumunda, arızadan etkilenme olasılığı olan
koruma fonksiyonları hariç olmak üzere, röle çalışmaya devam edecektir. Bu tip bir
arızada, yeşil hedef LED'i normal çalışmadaymış gibi yanmaya devam edecek,
fakat bir arıza kodu ile birlikte WARNING (UYARI) yazısı veya arıza tipini
belirten bir yazılı mesaj LCD üzerinde görünür. Açma devresi denetimi tarafından
algılanan bir açma devresinde bulunan bir dış arıza nedeniyle uyarı olması halinde,
SO2 etkinleştirilir (eğer SGF1/8=1 ise).

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

WARNING
BATTERY L0W

Şek. 5.1.1.7.-2 Mesaj ile birlikte uyarı
metni

A040279

WARNING
FAULT C0DE: 33

Fig. 5.1.1.7.-3 Metin mesajları ile birlikte uyarı

Arıza kodları için, 5.1.18. Otomatik gözetleme (IRF) sistemi
kısmına bakın.

5.1.1.8. Zaman senkronizasyonu

A040280

Rölenin gerçek zamanlı saatinin zaman senkronizasyonu iki farklı biçimde
gerçekleştirilebilir: bir iletişim protokolü kullanılarak seri iletişim yoluyla veya
dijital giriş yoluyla.

Zaman senkronizasyonu seri iletişim yoluyla gerçekleştirildiğinde, saat rölenin
gerçek zamanlı saatine doğrudan yazılır.

Herhangi bir dijital giriş zaman senkronizasyonu için yapılandırılabilir ve dakika
darbe veya saniye darbe senkronizasyonu için kullanılabilir. Senkronizasyon
darbesi otomatik olarak seçilir ve darbenin ortaya çıktığı zaman aralığına bağlıdır.
Kabul edilebilir zaman aralığında iki adet tespit edilen darbe, rölenin darbe
senkronizasyonunu etkinleştirmesinden önce gereklidir. Sırasıyla, senkronizasyon
darbesi kaybolduğunda, röle, darbe senkronizasyonunu devre dışı bırakmadan önce
dört darbelik zaman aralığına karşılık gelen süreyi geçirir. Saatin, seri iletişim
yoluyla veya manuel olarak HMI yoluyla ayarlanması gerekir.

Saatin seri iletişim yoluyla ayarlanması ve dakika darbe senkronizasyonunun
kullanılması durumunda, sadece yıl-ay-gün-saat-dakika rölenin gerçek zamanlı
saatine yazılır ve saniye darbe senkronizasyonu kullanıldığında, sadece yıl-ay-gün-
saat-dakika-saniye yazılır. Rölenin gerçek zamanlı saati, saniye veya dakika darbe
senkronizasyonunun kullanılmasına bağlı olarak, en yakın tam saniye veya
dakikaya yuvarlanır. Saat HMI aracılığıyla ayarlandığında, tüm saat rölenin gerçek
zamanlı saatine yazılır.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

Senkronizasyon darbesi, rölenin gerçek zamanlı saatinden saniye darbesi için ±0,05
saniyeden fazla veya dakika darbe senkronizasyonu için ±2 saniyeden fazla
farklılık gösterirse, senkronizasyon darbesi reddedilir.

Zaman senkronizasyonu her zaman için dijital girişin yükselen kenarında tetiklenir.
Saat, rölenin saati hızlandırılarak veya yavaşlatılarak ayarlanır. Bu şekilde, saat,
saat ayarlaması sırasında durmaz veya ani yükselmeler gerçekleştirmez. Bir dijital
giriş ile zaman senkronizasyonu dahilinde elde edilebilen tipik doğruluk, saniye
darbe senkronizasyonu için ±2,5 milisaniye ve dakika darbe senkronizasyonu için
±5 milisaniyedir.

Dijital giriş sinyalinin darbe uzunluğu zaman
senkronizasyonunu etkilemez.

Zaman senkronizasyonu mesajlarının bir iletişim protokolünden de
alınması durumunda, dakika darbe senkronizasyonunda ±0,5 dakika
dahilinde veya saniye darbe senkronizasyonunda ±0,5 saniye dahilinde
senkronize edilmesi gerekir. Aksi takdirde, zaman farkı yuvarlama
hatası olarak görünebilir. İletişim protokollerinden gelen
senkronizasyon mesajları 0,5 saniyeden fazla bir süre gecikmesi
durumunda, dakika darbe senkronizasyonunun kullanılması gerekir.

Dakika darbe senkronizasyonunun etkin olması ve uzun saat
formatının bir iletişim protokolü üzerinden gönderilmesi durumumda,
protokolün saniye ve milisaniye kısmı görmezden gelinir. Protokolün
dakika kısmı en yakın dakikaya yuvarlanır. Kısa saat formatı hep
birlikte görmezden gelinir.

Saniye darbe senkronizasyonunun etkin olması ve uzun veya kısa saat
formatının bir iletişim protokolü üzerinden gönderilmesi durumumda,
protokolün milisaniye kısmı görmezden gelinir. Protokolün saniye
kısmı en yakın saniyeye yuvarlanır.

5.1.2. Ölçümler

Aşağıdaki tablo HMI üzerinden erişilebilecek ölçülen değerleri göstermektedir.

Tablo 5.1.2.-1 Ölçülen değerler

Hedef Açıklama

Uab Ölçülen faz-faz gerilimi Uab

Ubc Ölçülen faz-faz gerilimi Ubc

Uca Ölçülen faz-faz gerilimi Uca

Un Ölçülen rezidüel gerilim Un

U1 Pozitif bileşen gerilimi

U2 Negatif bileşen gerilimi

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

 Hedef Açıklama
 1 dakika Üç faz-faz geriliminin bir dakika boyunca

ortalama gerilimi

 n dakika Üç faz-faz geriliminin belirtilen zaman
aralığında ortalama gerilimi

 Maks. n dakikanın bir dakikalık ortalama geriliminin
maksimum değeri

 Umax Son resetlemeden bu yana üç faz-faz
gerilimlerin maksimum gerilimi (zaman
damgası ile)

 Umin Son resetlemeden bu yana üç faz-faz
gerilimlerin maksimum gerilimi (zaman
damgası ile)

5.1.3. Yapılandırma

Şek. 5.1.3.-1, gerekli koruma işlevselliğini elde etmek için iç ve dijital giriş
sinyallerinin nasıl yapılandırılacağını göstermektedir.

13 13 13

13

13

13

13

13

7 7 7 7 7
1 1 1 1 1
2 2 2 2 2
3 3 3 3 3
4 4 4 4 4

 5 5 5 5 5

1M
R

S
757723

G
erilim

 R
ölesi

R
EU

610

Teknik R
eferans Kılavuzu - AN

SI S
ürüm

ü

A
052075

Şekil 5.1.3.-

Sinyal

23

 DI5 DI4

DI3 DI2 DI1
IRF SO2 SO1

PO3

PO2

PO1 SO5 SO4 SO3

X3.1 6 5 4 3 2 1 X4.1 21 22 23 24 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 16 17 18 19 20 21 22 23 24 X3.1

İsteğe bağlı Kendi kendini denetleme IRF
Uyarısı İsteğe bağlı

SGR5 SGR4 SGR3 SGR2 SGR1 SGR8 SGR7 SGR6

SGB5 SGB4 SGB3 SGB2 SGB1 59P-1 Başlatma 1 1 1 1 1 1 1 1
10 10 10 10 10 Kilitleme Açma 2 2 2 2 2 2 2 2

59P-2 / 47 Başlatma 3 3 3 3 3 3 3 3

Uab 11 11 11 11 11 Kilitleme Başlatma 4 4 4 4 4 4 4 4
Ubc

 27P-1 Başlatma
5 5

5

5

5

5

5 5
Uca

12

12

12

12

12 Kilitleme Başlatma

6 6

6

6

6

6

6 6

 27P-2 / 27D Başlatma
7 7

7

7

7

7

7 7

13

13

13

13

13 Kilitleme Başlatma

8 8

8

8

8

8

8 8

Un 59N-1 Başlatma 9 9 9 9 9 9 9 9
Kilitleme Başlatma 10 10 10 10 10 10 10 10

59N-2 Başlatma 11 11 11 11 11 11 11 11
Kilitleme Başlatma 12 12 12 12 12 12 12 12

Açma kilitleme
Dış Tetikleme
Reset Açma kilitleme

14

14

14

14

14

 15 15 15 15 15

8

8

8

8

8

 9 9
9

9

9

1 6 6 6 6 Dış açma

CBFAIL
Dış Açma

Dış Tetikleme Başlat
ma

Hedefler
temizlendi

Çıkış kontakları çözüldü
Belleğe alınan değerler
temizlendi Ayar grubu seçimi
Zaman senk.

 SGF1...SGF5
SGL1...SGL8

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

Rölenin fonksiyonları SGF, SGB, SGR ve SGL'nin anahtarları ve anahtar grupları ile seçilir. Anahtar
gruplarının sağlama toplamı HMI menüsünde SETTINGS altında bulunur. Anahtarların işlevleri ilgili
SG_ tablolarında ayrıntılı bir şekilde açıklanmıştır.

5.1.4. Koruma
5.1.5. 5.1.4.1. Blok diyagram

Dijital girişler için

anahtar grupları Koruma rölesi
fonksiyonları

Programlanabilir
LED'ler için anahtar
grupları

SGB1...5
Reset 1 1)
Reset 2 2)
Reset 3 3)

59P-1

Başlatma NPS

59P-2 I 47

Başlatma

SGL1...8
59P-1 Açma
59P-2 I 47
Açma 27P-1
Açma

LED1

Ayar grubu
Zaman senk

Blok Açma
Kilitleme

Açma 27P-2 I 27D Açma
59N-1 Açma

LED2
LED3

Dijital girişler DI1
DI2 Dış Açma Dış Açma CBFAIL

27P-1 27P-2 I 27D 59N-2 Açma
Açma
kilitleme

LED4
LED5

Programlanabilir
LED'le

r

İsteğe bağlı
dijital giriş

(I/0 modülü)

DI3
DI4
DI5

Dış Tetik. Açma
kilitleme Açma
kilitleme reset
Kilitleme 59P-1

Kilitle
me

Başlat

ma
Açm

a

PPS
Kilitle
me

Başlat

ma
Açm

a

DI1
DI2
DI3
DI4

LED6
LED7
LED8

Kilitleme 59P-2 I
47
Kilitleme 27P-1
Kilitleme 27P-2 I
27D Kilitleme 59N-
1
Kilitleme 59N-2

Kilitle
me

59N-1 59N-2

Başlatma

Açma
Kilitleme

Başlat
ma
Açm
a

DI5
CB Başarısız Açma
DR Tetiklenmiş

Uab
Ubc

Uab

Ubc

U

NPS P01

CBFAIL Çıkış kontakları
için anahtar

grupları
SGR1...8

59P-1 Başlatma

Analog girişler U
ca

U
n

U
ca

PPS EXT TRIG P02
Un Açma kilitleme

Dış
Tetik
Reset

59P-1 Açma
59P-2 I 47
Başlatma 59P-2 I
47 Açma 27P-1
Başlatma
27P-1 Açma
27P-2 I 27D
Başlatma

P01
P02
P03
S01

Dijital çıkışlar
(Çıkış kontakları)

Un P03

SGF1...SGF5

Açma
kilitleme 27P-2 I 27D Açma

59N-1 Başlatma

59N-1 Açma

S02
S03
S04

İsteğe bağlı

dijital
çıkışlar

Bozulum kaydedici, DR
(4 analog + 8 adede kadar dijital kanal)

59N-2 Başlatma
59N-2
Açma

S05 (II0 modülü)

Kesikli çizgiler isteğe bağlı işlevsellikleri gösterir.

1) Dijital giriş sinyali ile hedefleri temizle
2) Dijital giriş sinyali ile hedefleri temizle ve çıkış

kontaklarını çöz
3) Dijital giriş sinyali ile hedefleri temizle ve belleğe

alınan değerler

 DI1
DI2
DI3
DI4
DI5

59P-1 Başlatma
59P-1 Açma
59P-2 I 47
Başlatma 59P-2 I
47 Açma 27P-1
Başlatma
27P-1 Açma
27P-2 I 27D
Başlatma 27P-2 I
27D Açma 59N-1
Başlatma
59N-1 Açma
59N-2
Başlatma
59N-2 Açma

Dış Açma

Açma

kilitleme

Uyarı

IRE HEDEF
BAŞLATMA/ALARM
HEDEF AÇMA HEDEF

IRF

IRE hedef LED (yeşil)
Başlatma/Alarm (sarı) ve
açma (kırmızı) hedef
LED'leri

Şek. 5.1.4.1.-1 Blok diyagram

5.1.5.2. Aşırı gerilim koruması

Aşırı gerilim koruması geleneksel gerilim ölçümüne veya hesaplanan
negatif bileşen gerilimine dayanabilmektedir.

Düşük ayar aşırı gerilim elemanı 59P-1, geleneksel gerilim ölçümüne
dayanmaktadır.

A052076_2

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

Yüksek ayarlı aşırı gerilim elemanı 59P-2 ya

* Geleneksel gerilim ölçümüne (59P-2 modu seçili) veya
* Hesaplanan negatif bileşen gerilimine dayanır (47 modu seçili).

Bu modlar arasındaki seçim HMI veya S7 parametresi kullanılarak yapılır,
varsayılan ayar geleneksel ölçümdür. 27D (PPS) ve 47 (NPS) elemanı aynı anda
kullanılamaz.

59-2 elemanı SGF3/1 işlemine göre ayarlanabilir. Bu durum, başlatma değeri
ayarı seri iletişim üzerinden okunduğunda, LCD üzerinde tire ve “999” ile
gösterilir.

Röleye dijital bir giriş sinyali uygulayarak, aşırı gerilim
elemanının açılmasını bloke etmek mümkündür.

Geleneksel gerilim ölçümüne dayanan aşırı gerilim koruması

Üç gerilimden birisi veya tüm gerilimler başlatma değeri ayarı üzerine çıktığında,
hem düşük ayarlı hem de yüksek ayarlı aşırı gerilim elemanları başlatmak ve
açmak için bağımsız olarak ayarlanabilir. Varsayılan olarak, üç gerilimden birisi
başlatma değeri ayarının üstüne çıktığında, her iki eleman da çalışır. Bu seçim
SGF4/5 ve SGF4/6'da yapılır.

Faz-faz gerilim değeri düşük ayar elemanı 59P-1'in başlatma değeri ayarını
geçerse, eleman ~ 60 ms’lik bir başlatma süresinden sonra bir başlatma sinyali
üretir. Sabit zaman özelliğine sahip ayarlanmış çalışma zamanı veya IDMT
özelliğine sahip hesaplanmış çalışma zamanı geçtiğinde, bu eleman bir açma
sinyali üretir.

59P-1 elemanının, mevcut elektromekanik röleler ile resetleme koordinasyonu için
veya yinelenen, geçici arıza giderme süreleri için ayarlanabilir bir resetleme süresi
(hem sabit zamanlı, hem de IDMT özelliğinde), 59P-1 RESET vardır. 59P-1
elemanının başlaması ve faz-faz gerilim elemanının başlatma değeri ayarı altına
düşmesi halinde, elemanın başlatılması ayarlanan resetleme süresi için aktif olarak
kalır. Zamanlayıcı çalışırken, faz-faz geriliminin başlatma değeri ayarını tekrar
geçmesi durumunda, zamanlayıcı sıfırlanır ve elemanın başlatılması aktif olarak
kalır.

Sonuç olarak, elemanın ani gerilim yükselmesi nedeniyle başladığı durumda,
ayarlanmış resetleme süresi, bunun hemen resetlenmemesini temin eder. 59P-1
elemanının daha önce açılması durumunda, faz-faz gerilimi elemanın başlatma
değerinin 0,5 kez altında yer alması durumundan sonra 70 ms'de resetlenir.
Bununla birlikte, 59P-1 elemanının daha önce açılması ve faz-faz gerilimi elemanın
başlatma değeri ayarı altına düşmesi, fakat başlatma değeri ayarı 0,5 kez altına
düşmemesi durumunda, ayarlanmış resetleme süresi son bulduğunda eleman
resetlenir.

Geleneksel koruma modu seçildiğinde ve faz-faz gerilimi değeri yüksek ayarlı
eleman 59P-2'nin başlatma değeri ayarını geçtiğinde, eleman ~ 50 ms’lik bir
başlatma süresinden sonra bir başlatma sinyali üretir. Sabit zaman özelliğine

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

2

sahip ayarlanmış çalışma zamanı veya IDMT özelliğine sahip hesaplanmış çalışma
zamanı geçtiğinde, bu eleman bir açma sinyali üretir. Faz-faz gerilimi elemanın
başlatma değeri ayarı altına düştükten sonra 70 ms içerisinde resetlenir.

Geleneksel aşırı gerilim elemanlarının ayarlanabilir bırakma/başlatma oranı olup,
bunlar 0.95...0.99 arasında ayarlanabilir. Varsayılan değer 0.97'dir.

Ayarlanabilir bırakma/başlatma oranı, gerilim korumasının kademe
değiştirici gibi bir gerilim regülatörü ile tatmin edici bir düzeyde
çalışmasını temin eder. Kademe değiştirici kademesi genellikle %1,67
olup, gerilim rölelerinin bırakma/başlatma oranından daha azdır.
Kademe değiştirici daha önce gerilimi değiştirmiş olsa bile, gerilim
korumasının aktif kaldığı durumlara sebep olabilir.

Negatif bileşen gerilimine dayalı aşırı gerilim koruması

Hesaplanan negatif bileşen gerilim değeri U2'nin 47 elemanının başlatma değeri
ayarını geçmesi durumunda, eleman 50 ms'lik bir başlatma süresi sonrasında bir
başlatma sinyali üretir. Sabit zaman özelliğine sahip ayarlanmış çalışma süresi veya
IDMT özelliğine sahip hesaplanmış çalışma zamanı geçtiğinde, bu eleman bir açma
sinyali üretir. Hesaplanan negatif bileşen gerilimi elemanın negatif bileşen gerilimi
altına düştükten sonra 70 ms içerisinde resetlenir.

Negatif bileşen gerilimi aşağıdaki şekilde hesaplanır:

U2 = U ab +
a

×U bc + a ×U
ca

3

(1)

a = 1∠ 120°
a2 = 1∠ -120°

Negatif bileşen değeri, ölçülen gerilimin büyüklüğüne göre ölçeklenir. Ters faz
sırasının olduğu bir şebekede, hesaplanan negatif bileşen değeri ölçülen gerilim
sinyali ile aynı büyüklüğe sahiptir.

47 elemanı, ölçülen faz-faz gerilimlerinden birinin 0.15 × Un (VT) değerinin
altına düşmesi durumunda engellenebilir. Seçim ise SGF4'te yapılır.

47 elemanının 0,96 değerinde sabit bir düşüş/başlatma oranı vardır.

5.1.5.3. Düşük gerilim koruması

Düşük gerilim koruması geleneksel gerilim ölçümüne veya hesaplanan
pozitif pozitif bileşen gerilimine dayanabilmektedir.

Düşük ayarlı düşük gerilim elemanı 27P-1, geleneksel gerilim ölçümüne
dayanmaktadır. Düşük ayarlı eleman alarm için de kullanılabilmektedir.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

Yüksek ayarlı düşük gerilim elemanı 27P-2 aşağıdaki unsurlara dayanacak şekilde
ayarlanabilir:

* Geleneksel gerilim ölçümü (27P-2 modu seçili) veya
* Hesaplanan pozitif faz-sekans gerilimi (27D modu seçili).

Bu modlar arasındaki seçim HMI veya S7 parametresi kullanılarak yapılır,
varsayılan ayar geleneksel ölçümdür. 27D (PPS) ve 47 (NPS) elemanı aynı anda
kullanılamaz.

Düşük gerilim elemanları ölçülen gerilimlerin 0.15 × Un (VT) değerinin altına
düşmesi durumunda engellenecek şekilde ayarlanabilir. Engellenen eleman,
ayarlanmış resetleme süresinden sonra resetlenir. Bu özellik, otomatik tekrar
kapama dizisi boyunca gereksiz başlatma ve açma işlemlerini engellemek için
kullanılabilir. Buna ek olarak, 27P-1 elemanının açılması, 27P-2 başlatma elemanı
tarafından bloke edilecek şekilde ayarlanabilir. Seçim ise SGF4'te yapılır.

27P-2 veya 27D elemanı SGF3/2 işlemin dışında ayarlanabilir. Bu durum, başlatma
değeri ayarı seri iletişim üzerinden okunduğunda, LCD üzerinde tire ve 999 ile
gösterilir.

Röleye dijital bir giriş sinyali uygulayarak, düşük gerilim
elemanının açılmasını da kilitlemek mümkün olmaktadır.

Geleneksel gerilim ölçümüne dayanan düşük gerilim koruması

Üç gerilimden birisi veya tüm gerilimler başlatma değeri ayarının altına indiğinde,
hem düşük ayarlı hem de yüksek ayarlı aşırı gerilim elemanları başlatmak ve
açmak için bağımsız olarak ayarlanabilir. Varsayılan olarak, düşük ayarlı düşük
gerilim elemanı üç gerilimden birisinin başlatma değeri ayarının altına düştüğünde
ve yüksek ayarlı düşük gerilim elemanı tüm gerilimler başlatma değeri ayarının
altına düştüğünde çalışır. Bu seçim SGF4/7 ve SGF4/8'da yapılır.

Faz-faz gerilim değeri düşük ayar elemanı 27P-1'in başlatma değeri ayarının altına
düşerse, eleman ~ 80 ms’lik bir başlatma süresinden sonra bir başlatma sinyali
üretir. Sabit zaman özelliğine sahip ayarlanmış çalışma zamanı veya IDMT
özelliğine sahip hesaplanmış çalışma zamanı geçtiğinde, bu eleman bir açma
sinyali üretir.

27P-1 elemanının, mevcut elektromekanik röleler ile resetleme koordinasyonu için
veya yinelenen, geçici arıza giderme süreleri için ayarlanabilir bir resetleme süresi
(hem mutlak süre, hem de IDMT özelliğinde), 27P-1 RESET vardır. 27P-1
elemanının başlaması ve faz-faz gerilimi elemanın başlatma değeri ayarını geçmesi
halinde, elemanın başlatılması ayarlanan resetleme süresi için aktif olarak kalır.
Zamanlayıcı çalışırken, faz-faz gerilimi ayarlanan başlatma değerinin tekrar altına
düşmesi durumunda, zamanlayıcı sıfırlanır ve elemanın başlatılması aktif olarak
kalır.

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

Sonuç olarak, elemanın ani gerilim düşüşü nedeniyle başladığı durumda,
ayarlanmış resetleme süresi, bunun hemen resetlenmemesini temin eder. 27P-1
elemanının daha önce açılması durumunda, faz-faz gerilimi 0.15 × Un (VT)
değerinin altında yer alması durumundan sonra 70 ms'de resetlenir. Bununla
birlikte, 27P-1 elemanı daha önce açılması ve faz-faz gerilimi gerilimlerin başlatma
değeri ayarını geçmesi durumunda, ayarlanmış resetleme süresi son bulduğunda
eleman resetlenir.

27P-1 elemanının açılması, 27P-2 veya 27D elemanının başlatılması ile
engellenecek şekilde ayarlanabilir.

27P-1 elemanı ayrıca alarm için kullanılacak şekilde yapılandırılabilir. Bir açma
sinyali alarm amacıyla üretildiğinde, Başlat/Alarm hedef LED'i yanar ve arıza bir
açma yerine alarm olarak belirtilir.

27P-1 elemanı alarm için kullanılmak üzere yapılandırıldığında:

* Elemanın başlatma sinyali üretilmez
* Elemanın açma sinyali üretilir, fakat bir alarm olarak gösterilir
* Eleman CBFAIL'i tetiklemek için kullanılamaz
* Başlatma sayısı, açma sayısı yerine artar

Geleneksel koruma modu seçildiğinde ve gerilim yüksek ayarlı eleman 27P-2'nin
başlatma değeri ayarının altına düştüğünde, eleman ~ 50 ms’lik bir başlatma
süresinden sonra bir başlatma sinyali üretir. Sabit zaman özelliğine sahip
ayarlanmış çalışma zamanı veya IDMT özelliğine sahip hesaplanmış çalışma
zamanı geçtiğinde, bu eleman bir açma sinyali üretir. Faz-faz gerilimi elemanın
başlatma değerini geçtikten sonra 70 ms içerisinde resetlenir.

Düşük gerilim elemanlarının ayarlanabilir bırakma/başlatma oranı olup,
bunlar 1.01...1.05 arasında ayarlanabilir. Varsayılan değer 1.03'tür.

Pozitif pozitif bileşen gerilimine dayalı düşük gerilim koruması

Hesaplanan pozitif pozitif bileşen gerilimine dayanan düşük gerilim koruması, dış
şebekeden daha küçük bir enerji santrali ile bağlantıyı kesmek için uygulanabilir.
Örneğin, iletim veya dağıtım şebeke seviyesinde bir kısa devre gibi enerji santrali
için kritik olabilecek şekilde şebekede bir arıza olduğu durumlar.

Bu tip bir durum farklı sebeplerle kritik olabilir. Enerji santrali, bir arıza nedeniyle
ortaya çıkan açma nedeniyle izole bir şebekeyi beslemeye zorlanabilir. Bu
durumda, şebekenin geri kalan kısmı ile karşılaştırıldığında asenkron durumda olan
izole şebekenin, otomatik tekrar kapamanın bir sonucu olarak şebekeye tekrar
bağlanma riski vardır. Buna ek olarak, enerji santrali bir arıza durumunda asenkron
durum içine düşebilir. Bu kritik durumlar, enerji santralini şebekeden bağlanılan
devre kesiciyi yeterince hızlı bir şekilde açarak bağlantısı kesilerek önlenebilir.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

2

Bu fonksiyonun faydası, bir şebeke arıza boyunca veya sonrasında ölçülen gerilim
değerinin, arızanın küçük enerji santralleri için ne kadar kritik olduğunun iyi bir
ölçüsü olmasıdır. Pozitif bileşen gerilim değeri kritik limitin altına düştüğünde,
enerji santralinin şebeke ile bağlantısının kesilmesi gerekir.

Pozitif bileşen gerilimini ölçen REU610, daha küçük enerji santrallerinin
bağlantısını kesmek için kullanılan diğer yöntemleri tamamlar. Bu yöntemlerin
uygulanması, frekans ve gerilim ölçümlerine dayanmaktadır. Hesaplanan pozitif
bileşen gerilimine dayanan düşük gerilim koruması, rölenin üç fazlı kullanımda
olmasını gerektirir.

Hesaplanan pozitif bileşen gerilimi değeri U1'in 27D elemanının başlatma değeri
ayarının altında kalması durumunda, bu eleman 50 ms'lik bir başlatma süresi
sonrasında bir başlatma sinyali üretir. Sabit zaman özelliğine sahip ayarlanmış
çalışma zamanı veya IDMT özelliğine sahip hesaplanmış çalışma zamanı
geçtiğinde, bu eleman bir açma sinyali üretir. Hesaplanan pozitif bileşen gerilimi
elemanın ayarlanmış başlatma değerini geçtikten sonra 70 ms içerisinde resetlenir.

Pozitif bileşen gerilimi aşağıdaki şekilde hesaplanır:

U1 = U ab + a ×U bc +
a

3

×U ca

(2)

a = 1∠ 120°
a2 = 1∠ -120°

Simetrik bir şebekede, bu formül pozitif bileşen değerini ölçülen gerilim değeri ile
aynı büyüklükte ölçekler.

27P-2 elemanı, ölçülen gerilimlerin 0.15 × Un (VT) değerinin altına düşmesi
durumunda engellenecek şekilde ayarlanabilir. Buna ek olarak, 27P-1 elemanının
açılması, 27P-2 başlatma elemanı tarafından bloke edilecek şekilde ayarlanabilir.
Seçim ise SGF4'te yapılır.

27D elemanının 1.04 değerinde sabit bir bırakma/başlatma oranı vardır.

5.1.5.4. Rezidüel aşırı gerilim koruması

Rezidüel aşırı gerilim koruması, topraklama arızalarının sebep olduğu rezidüel
gerilimleri saptar.

Rezidüel gerilim değeri düşük ayar elemanı 59N-2'nin başlatma değeri ayarını
geçerse, eleman ~ 70 ms’lik bir başlatma süresinden sonra bir başlatma sinyali
üretir. Ayarlanan çalışma süresi son bulduğunda, eleman bir açma sinyali üretir.

59N-1 elemanının, mevcut elektromekanik röleler ile reset koordinasyonu için veya
yinelenen, geçici arızaların arıza giderme sürelerini azaltmak için ayarlanabilir
resetleme süresi 59N-1 RESET'i vardır. 59N-2 elemanının başlaması ve rezidüel
gerilimin elemanın başlatma değeri ayarının altına düşmesi halinde, elemanın
başlatılması 100 ms için aktif olarak kalır.

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

Zamanlayıcı çalışırken, rezidüel gerilimin ayarlanan başlatma değerini tekrar
geçmesi durumunda, zamanlayıcı sıfırlanır ve elemanın başlatılması aktif olarak
kalır.

Sonuç olarak, elemanın ani gerilim yükselmesi nedeniyle başladığı durumda,
ayarlanmış resetleme süresi, bunun hemen resetlenmemesini temin eder. 59N-1
elemanının daha önce açılması durumunda, rezidüel gerilimin elemanın ayarlanmış
başlatma değerinin 0,5 kez altında yer alması durumundan sonra 50 ms'de
resetlenir. Bununla birlikte, 59N-2 elemanının daha önce açılması ve rezidüel
gerilimin elemanın başlatma değeri ayarının altına düşmesi, fakat başlatma değeri
ayarının 0,5 kez altına düşmemesi durumunda, resetleme süresi (59N-1) son
bulduktan sonra eleman resetlenir.

Rezidüel gerilim değeri yüksek ayarlı eleman 59N-2'nin başlatma değeri ayarını
geçerse, eleman ~ 60 ms’lik bir başlatma süresinden sonra bir başlatma sinyali
üretir. Ayarlanan çalışma süresi son bulduğunda, eleman bir açma sinyali üretir.

59N-2 elemanının başlaması ve rezidüel gerilimin elemanın başlatma değeri
ayarının altına düşmesi halinde, elemanın başlatılması 100 ms için aktif olarak
kalır. Zamanlayıcı çalışırken, rezidüel gerilimin başlatma değeri ayarını tekrar
geçmesi durumunda, zamanlayıcı sıfırlanır ve elemanın başlatılması aktif olarak
kalır. 59N-2 elemanının daha önce açılması durumunda, rezidüel gerilimin
elemanın ayarlanmış başlatma değerinin 0,5 kez altında yer alması durumundan
sonra 50 ms'de resetlenir. Bununla birlikte, 59N-2 elemanının daha önce açılması
ve rezidüel gerilimin elemanın ayarlanmış başlatma değerinin altına düşmesi, fakat
ayarlanmış başlatma değerinin 0,5 kez altına düşmemesi durumunda, 100 ms'lik
resetleme süresi son bulduktan sonra eleman resetlenir.

59N-1 elemanları SGF3/3 işleminin dışında ayarlanabilir ve 59N-2 elemanı
SGF3/4 işleminin dışında ayarlanabilir. Bu durum, başlatma değeri ayarı seri
iletişim üzerinden okunduğunda, LCD üzerinde tire ve 999 ile gösterilir.

Röleye dijital bir giriş sinyali uygulayarak, rezidüel aşırı gerilim
elemanının açılmasını bloke etmek mümkün olmaktadır.

5.1.5.5. Kesici arıza koruma

Kesici arıza koruma (CBFAIL), kesicinin çalışmasının gerekmesine rağmen,
açmanın etkin olduğu durumları tespit eder.

CBFAIL ünitesi, CBFAIL'in ayarlanmış çalışma süresi son bulduğunda PO2 çıkışı
ile bir açma sinyali üretir.

CBFAIL, koruma fonksiyonları ile dahili olarak tetiklenir. Dış açma hariç olmak
üzere tüm sinyaller, CBFAIL'i tetikleyen PO1 çıktısına yönlendirilir. Ayarlanmış
çalışma süresi son bulduğunda arıza durumu giderilmezse, CBFAIL, PO2 çıkışı ile
bir açma sinyali üretir.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

Tüm üç adet faz-faz gerilimlerin maksimum değeri 0.15 × Un (VT)'nin üzerinde
ise, CBFAIL röleye bir dijital giriş sinyali uygulayarak harici olarak tetiklenecek
şekilde seçilebilir. Ayarlanmış çalışma süresi son bulduğunda arıza durumu
giderilmezse, CBFAIL, PO2 çıkışı ile bir açma sinyali üretir.

Dahili tetikleme SGF 1/6'da CBFAIL etkinleştirilerek seçilir ve harici tetikleme
SGB1...5/7'de CBFAIL etkinleştirilerek tetiklenir.

Normalde, CBFAIL yukarı yönde olan kesiciyi kontrol eder. Bununla birlikte, aynı
devre kesicinin yedek kesici ile açma için kullanılabilir.

5.1.5.6. İnvers sabit minimum zaman karakteristiği

Aşırı gerilim ve düşük gerilim elemanlarının her birine sabit zamanlı veya invers
sabit zamanlı minimum süre (IDMT) karakteristiği verilebilir. Aşağıdaki ayar
parametreleri aşırı gerilim ve düşük gerilim koruma elemanlarının çalıştırma
modunu belirler:

Tablo 5.1.4.6.-1 Çalışma modu ayar parametreleri

Koruma
elemanları

Parametre Ayar

59P-1 S3 0 = sabit zamanlı 1 = eğri A
2 = eğri B

59P-2/47 S11 0 = sabit zamanlı 1 = eğri A
2 = eğri B

27P-1 S15 0 = sabit zamanlı 1 = eğri C

27P-2/27D S22 0 = sabit zamanlı 1 = eğri C

IDTM özelliğinde, elemanın çalışma süresi gerilim değerine bağlıdır: ayar
değerinden sapma ne kadar büyük olursa, çalışma süresi daha kısa olur. Üç farklı
zaman/gerilim eğri grupları mevcuttur: A, B ve C.

Ölçülen gerilim elemanın ayar değerini geçtiğinde, bir aşırı gerilim elemanı
başlatılır. Ölçülen gerilim elemanın ayar değerinin altına indiğinde, bir düşük
gerilim elemanı başlatılır. Bununla birlikte, ölçülen gerilim ve ayar değeri
arasındaki sapma yüzde 3 değerini geçene kadar IDMT hesaplama işlemi
başlatılmaz. Teknik verilerde belirtilen çalışma süresi doğruluğu, sapma yüzde 10
veya daha yüksek olduğunda geçerli olur.

Aşırı gerilim elemanlarının özelliği

IDMT karakteristik eğri gruplar A ve B, 59P-1 ve 59P-2/47 aşırı gerilim elemanları
için tasarlanmıştır. 59P-1 ve 59P-2/47 elemanları farklı özellikler kullanmak üzere
yapılandırılabilir. IDMT karakteristiğindeki zaman ve gerilim arasındaki ilişki
aşağıdaki şekilde ifade edilebilir:

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

p

p

t[s]= TD × 480

+ 0.05
⎛ 32 × U − 59P −

0.5⎞
(3)

⎝ 59P ⎠

t = çalışma süresi
TD = zaman kadranı 59P-1 TD veya 59P-2
TD U = ölçülen gerilim
59P = başlatma değeri ayarı 59P-1 veya 59P-2/47
p = sabit (bkz Tablo 5.1.4.6.-2)

A- ve B-tipi karakteristikler Şek. 5.1.4.6.-1 ve Şek. 5.1.4.6-2.'de gösterilmektedir.

Gerilim ve ayarlanmış değer arasındaki oran 1.6'dan büyük ise, oran
1.6 olduğunda çalışma süresi aynıdır.

Düşük gerilim elemanlarının özelliği

IDMT karakteristik eğri grubu C, düşük gerilim elemanları 27P-1 ve 27P-2/27D
için tasarlanmıştır. 27P-1 ve 27P-2/27D elemanları farklı özellikler kullanmak
üzere yapılandırılabilir. IDMT karakteristiğindeki zaman ve gerilim arasındaki
ilişki aşağıdaki şekilde ifade edilebilir:

t[s]= TD × 480
⎛ 32 × 27P – U −

0.5⎞
(4)

⎝ 27P ⎠

t = çalışma süresi
TD = zaman kadranı 27P-1 TD veya
27P-2 TD U = ölçülen gerilim
27P = başlatma değeri ayarı 27P-1 veya 27P-
2/27D p = sabit (bkz. Tablo 5.1.4.6.-2)

C-tipi özellik Şek. 5.1.4.6.-3'te gösterilmektedir.

Gerilim ve ayarlanmış değer arasındaki oran 0.3'ten düşük ise, oran
0.3 olduğunda çalışma süresi aynıdır.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

Tablo 5.1.4.6.-2 p sabitinin değerleri

Zaman/gerilim
karakteristiği

A B C

p 2 3 2

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

tIs

1000

100

10

59P-1 TD,
59P-2 TD

1

0,1

2,0

1,4
1,0

0,7

0,4

0,2

0,05

0,01
1 1.1 1.2 1.3 1.4 1.5 1.6

UI59P-1,
UI59P-2,
U I47

2

A052085

Şek. 5.1.4.6.-1 Tür A karakteristikleri

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

tIs

1000

100

10

1

59P-1 TD,
59P-2 TD

0,1

2,0
1,4
1,0
0,7
0,4
0,2
0,05

0,01

1 1.1 1.2 1.3 1.4 1.5 1.6

UI59P-1,
UI59P-2,
U I47

2

A052087

Şek. 5.1.4.6.-2 Tür B karakteristikleri

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

tIs

1000

100

10

27P-1 TD,
27P-2 TD

2,0

1,4

1,0

0,7

0,4

0,2

0,1

1

0,1

UI27P-1, 0.3
UI27P-2,
U1I27D

0,4

0,5

0,6

0,7

0,8

0,9
0,01

1

A052089

Şek. 5.1.4.6.-3 Tür C karakteristikleri

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

5.1.5.7. Ayarlar

İki alternatif ayar grubu mevcuttur. Bunlar ayar grubu 1 ve 2'dir. Bu ayar
gruplarının her ikisi de, bir seferde biri olarak şekilde mevcut ayarlar olarak
kullanılabilir. Her iki grup da ilgili kayıtlara sahiptir. Ayar grupları arasında
gezinirken, aynı anda tam bir ayar grubu değiştirilebilir. Bu, aşağıdaki yollardan
biri ile yapılabilir:

* HMI ile
* SPA parametresi V150'nin bir seri iletişim yoluyla girilmesi
* Bir dijital giriş ile

Ayar gruplarını bir dijital giriş yoluyla değiştirmenin HMI
aracılığıyla veya V150 parametresi ile yapılan
değiştirmeden daha fazla önceliği vardır.

Ayar değerleri, Röle Ayar Aracı ile sağlanan HMI veya PC ile değiştirilebilir.

Rölenin sisteme bağlanmasından önce, röleye doğru ayarların verildiğinden emin
olunması gerekir. Herhangi bir şüphe olması durumunda, ayarlama değerlerinin
mevcut enjeksiyon ile bağlantısı kesilmiş veya test edilmiş röle açma devreleri ile
birlikte okunması gerekir. Bkz. Bölüm 7. Ek bilgiler için kontrol listeleri.

Tablo 5.1.4.7.-1 Ayar değerleri

Ayar Açıklama Ayar aralığı Varsayılan ayar
59P-1 59P-1 elemanının başlatma değeri 0.60…1.40 × Un (VT) 1,2
59P-1 TDLY 59P-1 elemanının çalışma süresi 0.06…600 s 0,06
59P-1 MODE 59P-1 elemanı için çalışma modu ayarı 0 = sabit

zamanlı 1 = eğri
A

0

59P-1 TD IDMT zaman kadranı 59P-1 TD 0,05...2,00 0,05
59P-1 RSET 59P-1 elemanının resetleme süresi 0.07...60,0 s 0,07
59P-1 D/P 59P-1 elemanın bırakma/başlatma oranı 0,95...0,99 0,97

U1/U2 MODE 59P-2 ve 27P-2 elemanlarının U1/U2
modu ayarı

0 = 59P-2 ve 27P-2
1 = 59P-2 ve 27D
2 = 47 ve 27P-2

0

59P-2 59P-2 elemanının başlatma değeri 0.80…1.60 × Un (VT) 1,2
47 47 elemanının başlatma değeri 0.05…1.00 × Un (VT) 0,05
59P-2 TDLY 59P-2 elemanının çalışma süresi 0.05…600 s 0,05

59P-2/U2 MODE 59P-2/U2 için çalışma modu 0 = sabit
zamanlı 1 = eğri
A

0

59P-2 TD IDMT zaman kadranı 59P-2 TD 0,05...2,00 0,05
27P-1 27P-1 elemanının başlatma değeri 0.20…1.20 × Un (VT) 0,2
27P-1 TDLY 27P-1 elemanının çalışma süresi 0.10…600 s 0,1
27P-1 MODE 59P-1 elemanı için çalışma modu ayarı 0 = sabit

zamanlı 1 = eğri

0

27P-1 TD IDMT zaman kadranı 27P-1 TD 0.10…2.00 0,1

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

 Ayar Açıklama Ayar aralığı Varsayılan ayar
 27P-1 RSET 27P-1 elemanının resetlenme süresi 0.07...60.0 s 0,07

 27P-1 D/P 27P-1 elemanının bırakma/başlatma oranı 1,01...1,05 1,03

 27P-2 27P-2 elemanının başlatma değeri 0.20…1.20 × Un (VT) 0,2

 27D 27D elemanının başlatma değeri 0.20…1.20 × Un (VT) 0,3

 27P-2 TDLY 27P-2 elemanının çalışma süresi 0.10…600 s 0,1

 27P-2/U1 MODE 27P-2/U1 için çalışma modu 0 = sabit
zamanlı 1 = eğri
C

0

 27P-2 TD IDMT zaman kadranı 27P-2 TD 0,10...2,00 0,1

 59N-1 59N-1 elemanının başlatma değeri %2,0…80,0 Un (VT) 2,0

 59N-1 TDLY 59N-1 elemanının çalışma süresi 0.10…600 s 0,1

 59N-1 RSET 59N-1 elemanının resetleme süresi 0.07...60,0 s 0,07

 59N-2 59N-2 elemanının başlatma değeri %2,0…80,0 Un (VT) 2,0

 59N-2 TDLY 59N-2 elemanının çalışma süresi 0.10…600 s 0,1

 Açma başarısız CBFAIL çalışma zamanı 0.10…60,0 s 0,10

Anahtar grupları ve parametre maskesi

Ayarlar değiştirilebilir ve rölenin fonksiyonları SG_ seçici anahtar grubunda
seçilebilir. Anahtar grupları yazılım tabanlı olup, bu yüzden rölenin donanımında
fiziksel anahtarların bulunmaması gerekir.

Anahtarların doğru bir şekilde ayarlandığını doğrulamak için bir sağlama
toplamı kullanılır. Şek. 5.1.4.7.-1 manuel bir sağlama toplamı hesaplama
örneğini göstermektedir.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

Anahta
r
numara

Konum
Ağırlık

faktörü

Değer

1 1 x 1 = 1
2 0 x 2 = 0
3 1 x 4 = 4
4 0 x 8 = 0
5 1 x 16 = 16
6 0 x 32 = 0

7 1 x 64 = 64

8 0 x 128 = 0
256

9 1 x 256 = 0
10 0 x 512 = 1024
11 1 x 1024 = 0
12 0 x 2048 = 4096
13 1 x 4096 = 0
14 0 x 8192 = 4096
15 1 x 16384 = 0
16 0 x 32768 = 16384
17 1 x 65536 = 0

18 0 x 131072 = 65536

19 1 x 262144 =
262144

20 0 x 524288 = 0
21 1 x 1048576 = 1048576
22 0 x 2097152 = 0
23 1 x 4194304 = 4194304

sağlama
t l

SG_ =

5505024

0

A051892

Şek. 5.1.4.7.-1 SG_ seçici anahtar grubunun sağlama toplamı hesaplama örneği

Yukarıdaki örneğe göre hesaplanan sağlama toplamı anahtar grubunun sağlama
toplamına eşit olduğunda, anahtar grubundaki anahtarlar doğru bir şekilde
ayarlanmıştır.

Anahtarların fabrika varsayılan ayarları ve ilgili sağlama toplamları aşağıdaki
tabloda sunulmaktadır.

SGF1...SGF5

Anahtar grupları SGF1...SGF5 istenen fonksiyonların aşağıdaki şekilde
yapılandırılması için kullanılır:

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

Tablo 5.1.4.7.-2 SGF1

Anahtar Fonksiyon Varsayılan ayar
SGF1/1
SGF1/2
SGF1/3

PO1 için mandallama özelliğinin seçilmesi
PO2 için mandallama özelliğinin seçilmesi
PO3 için mandallama özelliğinin seçilmesi
* Anahtar 0 pozisyonunda olduğunda ve açılmaya neden olan sinyal ayarlanmış olan

başlatma değerinin altına düştüğünde, çıkış kontağı ilk durumuna geri döner.
* Anahtar 1 pozisyonunda olduğunda, açılmaya neden olan ayarlanmış olan aktif ölçüm

sinyali başlatma değerinin altına düştüğünde, çıkış kontağı aktif kalır.

Takılı olan bir çıkış kontağı, HMI üzerinden veya dijital giriş veya seri veri yolu üzerinden

k t l bili

0
0
0

SGF1/4 SO1 ve SO2 ve isteğe bağlı SO3, SO4 ve SO5 için minimum darbe uzunluğu
* 0 = 80 ms
* 1 = 40 ms

0

SGF1/5 PO1, PO2 ve PO3 için minimum darbe uzunluğu
* 0 = 80 ms
* 1 = 40 ms

PO1, PO2 ve PO3 için seçilen minimum mandallama özelliği bu
fonksiyonu geçersiz kılar.

0

SGF1/6 CBFAIL
* 0 = CBFAIL kullanımda değil
* 1 = PO1’e bir sinyal verilmesi, PO2’ye gecikmeli bir sinyal üreten bir zamanlayıcıyı başlatır,

bunun ön koşulu arızanın CBFAIL çalışma süresinin geçmemiş olmasıdır.

0

SGF1/7 Açma kilitleme fonksiyonu
* 0 = açma kilit fonksiyonu kullanımda değil. PO3 normal güç çıkış rölesi olarak çalışır.
* 1 = açma kilit fonksiyonu kullanımda değil. PO3 bu fonksiyona adanmıştır.

0

SGF1/8 Dış arıza uyarısı
* Anahtar 1 konumunda iken, açma devresi denetimi gelen uyarı sinyali SO2'ye yönlendirilir.

0

ΣSGF1 0

Tablo 5.1.4.7.-3 SGF2

Anahtar Fonksiyon Varsayılan ayar

SGF2/1
SGF2/2
SGF2/3
SGF2/4
SGF2/5
SGF2/6
SGF2/7

SGF2/8
SGF2/9
SGF2/10
SGF2/11
SGF2/12

59P-1a) elemanının başlatma hedef çalışma modu

59P-1 elemanın açma hedefinin çalışma modu

59P-2 veya 47a) elemanının başlatma hedef çalışma modu

59P-2 veya 47 elemanının açma hedef çalışma modu

27P-1a) elemanının başlatma hedef çalışma modu

27P-1 elemanın açma hedefinin çalışma modu
27P-2 veya 27Da) elemanının başlatma hedef çalışma modu

27P-2 veya 27D elemanının açma hedef çalışma modu
59N-1a) elemanının başlatma hedef çalışma modu59N-1
elemanın açma hedefinin çalışma modu
59N-2a) elemanının başlatma hedef çalışma modu

59N-2 elemanın açma hedefinin çalışma modu
* 0 = arıza yok olduktan sonra açma hedefi otomatik olarak kaybolur.
* 1 = mandallanıyor Arıza kaybolsa bile açma hedefi aktif olarak kalır

0
1
0
1
0
1
0

1
0
1
0
1

ΣSGF2 2730

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

 Anahtar Fonksiyon Varsayılan ayar
a) Anahtar açık olduğunda, başlatmaya sebep olacak faz(lar) LCD üzerinde gösterilir.

Tablo 5.1.4.7.-4 SGF3

Anahtar Fonksiyon Varsayılan ayar
SGF3/1
SGF3/2
SGF3/3
SGF3/4

ΣSGF3

59P-2 veya 47 elemanı devre dışı bırakma
27P-2 veya 27D elemanı devre
dışı bırakma 59N-1 elemanı devre
dışı bırakma
59N-2 elemanı devre dışı bırakma
* Anahtar 1 pozisyonundayken eleman etkisiz hale gelir.

0
0
0
0

0

Tablo 5.1.4.7.-5 SGF4

Anahtar Fonksiyon Varsayılan ayar
SGF4/1 Tek faz veya üç faz kullanımın seçilmesi

* 0 = üç fazlı kullanım
* 1 = tek faz kullanımı a)

Tek faz kullanımı seçildiğinde, ölçülen gerilim X2.1-1 ve X2.1-2 girişlerine
bağlanmalıdır. Buna ek olarak, U1/U2 mod ayarı S7 bastırılır ve negatif
bileşen koruma modu ve pozitif
bileşen koruma modu kullanımda değildir.

0

SGF4/2 Ölçülen faz-faz gerilimlerinden birinin 0.15 ×Un (VT)'nin altına düşmesi durumunda, 27P-
1 elemanın başlatma ve açılmasının dahili olarak kilitlenmesi.
* 0 = 27P-1 elemanının başlatma ve açılmasının dahili olarak kilitlenmesi
* 1 = 27P-1 elemanının başlatma ve açılmasının dahili olarak kilitlenmesi

0

SGF4/3 Ölçülen faz-faz gerilimlerinden birinin 0.15 ×Un (VT)'nin altına düşmesi durumunda, 27P-2
veya 27D elemanın başlatma ve açılmasının dahili olarak kilitlenmesi
* 0 = 27P-2 veya 27D elemanının başlatma ve açılmasının dahili olarak kilitlenmesi
* 1 = 27P-2 veya 27D elemanının başlatma ve açılmasının dahili olarak kilitlenmemesi

0

SGF4/4 27P-2 veya 27D elemanının başlatılması ile 27P-1 eleman açılmasının kilitlenmesi
* 0 = 27P-1 elemanının açılması kilitlenmez
* 1 = 27P-1 elemanının açılması kilitlenir

0

SGF4/5 59P-1a) elemanı için başlatma ve açma kriteri
* 0 = faz-faz gerilimlerden birinin başlatma değeri ayarının üzerine çıkması halinde eleman

çalışır.
* 1 = faz-faz gerilimlerin hepsinin başlatma değeri ayarının üzerine çıkması halinde eleman

l

0

SGF4/6 59P-2a) elemanı için başlatma ve açma kriteri
* 0 = faz-faz gerilimlerden birinin başlatma değeri ayarının üzerine çıkması halinde eleman

çalışır.
* 1 = faz-faz gerilimlerin hepsinin başlatma değeri ayarının üzerine çıkması halinde eleman

çalışır

59P-2 elemanının negatif bileşen hesaplanmasına dayanması durumunda,
bu anahtarın herhangi bir etkisi yoktur.

0

SGF4/7 27P-1a) elemanı için başlatma ve açma kriteri
* 0 = faz-faz gerilimlerinden birinin başlatma değeri ayarının altına inmesi halinde eleman

çalışır.
* 1 = faz-faz gerilimlerin hepsinin ayarlanmış değerin altına inmesi halinde eleman çalışır.

0

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

 Anahtar Fonksiyon Varsayılan ayar
 SGF4/8 27P-2a) elemanı için başlatma ve açma kriteri

* 0 = faz-faz gerilimlerinden birinin başlatma değeri ayarının altına inmesi halinde eleman
çalışır.

* 1 = faz-faz gerilimlerin hepsinin ayarlanmış değerin altına inmesi halinde eleman çalışır.

27P-2 elemanının pozitif faz sekans hesaplamasına dayanması durumunda,
anahtarın herhangi bir etkisi olmaz.

1

 SGF4/9 27P-1 Alarm modu seçimi
* 0 = açma amacıyla kullanılan 27P-1 elemanının normal çalışması
* 1 = 27P-1 elemanı 27P-1 Alarmı olarak çalışır.

Alarm sinyali, röle matrisinde 27P-1 eleman açılmasına yönlendirilir ve 27P-1 elemanın
başlatma sinyali devre dışı kalır. Alarm sinyali aktif olduğunda, başlatma LED'i yanar.

0

 SGF4/10 Ölçülen fazdan faza gerilimlerinden birinin 0.15 × Un (VT)'nin altına düşmesi durumunda, 47
elemanın başlatma ve açılmasının dahili olarak kilitlenmesi
* 0 = 47 elemanının başlatma ve açılmasının dahili olarak kilitlenmesi
* 1 = 47 elemanının başlatma ve açılmasının dahili olarak kilitlenmesi yok

0

 ΣSGF4 128
a) SGF4/1 anahtarının 1'e ayarlanması durumunda, SGF4/5...8 anahtarları bastırılır. Böylece, tüm elemanlar sadece phaseUab'yi giriş

olarak kullanır ve diğer fazlar kontrol edilmez veya kullanılmaz.

Tablo 5.1.4.7.-6 SGF5

Anahtar Fonksiyon Varsayılan ayar

SGF5/1
SGF5/2
SGF5/3
SGF5/4
SGF5/5
SGF5/6
SGF5/7
SGF5/8

Programlanabilir LED1 için mandallama özelliğinin seçimi
Programlanabilir LED2 için mandallama özelliğinin seçimi
Programlanabilir LED3 için mandallama özelliğinin seçimi
Programlanabilir LED4 için mandallama özelliğinin seçimi
Programlanabilir LED5 için mandallama özelliğinin seçimi
Programlanabilir LED6 için mandallama özelliğinin seçimi
Programlanabilir LED7 için mandallama özelliğinin seçimi
Programlanabilir LED8 için mandallama özelliğinin seçimi
* Anahtar 0 pozisyonunda olduğunda ve LED’e yönlendirilen sinyal resetlendiğinde,

programlanabilir LED silinir.
* Anahtar 1 pozisyonunda olduğunda, LED’e yönlendirilen sinyalin resetlenmesine

rağmen programlanabilir LED yanık kalır.
Mandallı olan bir programlanabilir LED, HMI üzerinden veya dijital giriş veya seri veri yolu

0
0
0
0

0
0
0
0

ΣSGF5 0

SGB1...SGB5

DI1 sinyali, SGB2'de bulunan ve benzerleri için SGB1 anahtar grubunun
anahtarları ve DI2 sinyali ile birlikte aşağıdaki fonksiyonlara yönlendirilir.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

Tablo 5.1.4.7.-7 SGB1...SGB5

Anahtar Fonksiyon Varsayılan ayar
SGB1...5/1 * 0 = dijital giriş sinyali göstergeleri silmez

* 1 = dijital giriş sinyali göstergeleri silmez
0

SGB1...5/2 * 0 = dijital giriş sinyali hedefleri temizlemez ve takılı olan çıkış kontaklarını açmaz.
* 1 = dijital giriş sinyali hedefleri temizler ve takılı olan çıkış kontaklarını açar.

0

SGB1...5/3 * 0 = dijital giriş sinyali hedefleri ve bellekteki değerleri temizlemez ve takılı olan çıkış
kontaklarını açmaz.

* 1 = dijital giriş sinyali hedefleri ve bellekteki değerleri temizler ve takılı olan çıkış
kontaklarını açar

0

SGB1...5/4 Dijital giriş kullanılarak ayar grupları 1 ve 2 arasında geçiş yapma
* 0 = ayar grupları dijital giriş kullanılarak değiştirilemez
* 1 = ayar grupları dijital giriş kullanılarak değiştirilebilir. Dijital giriş enerjilendirildiğinde, ayar

grubu 2 aktifleşir, eğer aktifleşmezse ayar grubu 1 aktifleşir.

SGB1...5/4 ayarı 1 olarak yapıldığında, anahtarın da her iki ayar grubunda
aynı ayarda olması önemlidir.

0

SGB1...5/5 Dijital giriş sinyali ile zaman senkronizasyonu 0
SGB1...5/6 Dijital giriş sinyali ile harici açma 0
SGB1...5/7 Dijital giriş sinyali ile CBFAIL’in harici tetiklenmesi 0
SGB1...5/8 Dijital giriş sinyali ile açma kilitlemenin harici tetiklenmesi 0
SGB1...5/9 Dijital giriş sinyali ile açma kilitlemenin resetlenmesi 0
SGB1...5/10 Dijital giriş sinyali ile 59P-1 elemanının açılmasının bloke edinmesi 0
SGB1...5/11 Dijital giriş sinyali ile 59P-2 veya 47 elemanı açılmasının bloke edinmesi 0
SGB1...5/12 Dijital giriş sinyali ile 27P-1 elemanının açılmasının bloke edinmesi 0
SGB1...5/13 Dijital giriş sinyali ile 27P-2 veya 27D elemanı açılmasının bloke edinmesi 0
SGB1...5/14 Dijital giriş sinyali ile 59N-1 elemanının açılmasının bloke edinmesi 0
SGB1...5/15 Dijital giriş sinyali ile 59N-2 elemanının açılmasının bloke edinmesi 0
ΣSGB1...5 0

SGR1...SGR8

Koruma elemanlarından gelen başlatma, açma ve alarm sinyalleri ve dış açma
sinyalleri, SGR1...SGR8 anahtar gruplarının anahtarları ile birlikte çıkış
kontaklarına yönlendirilir.

Sinyaller PO1...PO3'e, SGR1...SGR3 anahtar grubunun anahtarları ile ve
SGR4...SGR8' ile birlikte SO1...SO5'e yönlendirilir.

Aşağıdaki matris istenilen seçimler yapılırken faydalı olabilmektedir. Koruma
elemanlarından gelen başlatma, açma ve alarm sinyalleri, otomatik tekrar kapama
fonksiyonundan gelen sinyaller ve dış açma sinyalleri, istenilen kesişim noktası
çevrelenerek çıkış kontakları ile birleştirilir. Her bir kesişim noktası bir anahtar
numarası ile gösterilir ve anahtarın ilgili ağırlık faktörü matriste sağda gösterilir.
Anahtar grubu sağlama toplamı, anahtar grubunun tüm seçili anahtarlarının ağırlık
faktörlerinin dikey olarak eklenmesi ile elde edilir.

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

 59P-1

 59P-1 TDLY

 59P-2/47

 59P-2 TDLY

 27P-1

 27P-1 TDLY

 27P-2/27D

 27P-2 TDLY

ΣS
G

R1

ΣS
G

R2

ΣS
G

R3

ΣS
G

R4

ΣS
G

R5

ΣS
G

R6

ΣS
G

R7

ΣS
G

R8

 Açma kilitleme sinyali her zaman için PO3'e yönlendirilir.

 CBFAIL'den gelen açma sinyali her zaman için PO2'ye yönlendirilir.

Harici arıza uyarıları her zaman için SO2'ye yönlendirilir.

SGR1...8/1

SGR1...8/2

SGR1...8/3

SGR1...8/4

SGR1...8/5a)

SGR1...8/6a)

SGR1...8/7

SGR1...8/8

İsteğe bağlı G/Ç kartı

PO1 PO2 PO3 SO1 SO2 SO3 SO4
1 1 1 1 1 1 1

2 2 2 2 2 2 2

3 3 3 3 3 3 3

4 4 4 4 4 4 4

5 5 5 5 5 5 5

6 6 6 6 6 6 6

7 7 7 7 7 7 7

8 8 8 8 8 8 8

SO5

1

2

3

4

5

6

7

8

Ağırlık
faktörü
1

2

4

8

16

32

64

128

SGR1...8/9

SGR1...8/10

SGR1...8/11

SGR1...8/12

SGR1...8/13

59N-1

59N-1 TDLY

59N-2

59N-2 TDLY

Dış
Açm

a

9 9 9 9 9 9 9

10 10 10 10 10 10 10

11 11 11 11 11 11 11

12 12 12 12 12 12 12

13 13 13 13 13 13 13

9 256

10 512

11 1024

12 2048

13 4096

Sağlama toplamı

Şek. 5.1.4.7.-2 Çıkış sinyal matrisi
a) 27P-1 elemanı alarm için kullanıldığında (SGF4/9 = 1), sadece açma işlemi üretilir.

A051862

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

Tablo 5.1.4.7.-8 SGR1...SGR8

Anahtar Fonksiyon Varsayılan ayar
SGR1...SGR3 SGR4...SGR5 SGR6...SGR8a)

SGR1...8/1 59P-1 elemanından başlatma sinyali 0 1 0
SGR1...8/2 59P-1 elemanından açma sinyali 1 0 0
SGR1...8/3 59P-2 veya 47 elemanından başlatma

i li
0 1 0

SGR1...8/4 59P-2 veya 47 elemanından açma sinyali 1 0 0
SGR1...8/5 27P-1 elemanından başlatma sinyali 0 1 0
SGR1...8/6 27P-1 elemanından açma sinyali 1 0 0
SGR1...8/7 27P-2 veya 27D elemanından başlatma

i li
0 1 0

SGR1...8/8 27P-2 veya 27D elemanından açma
i li

1 0 0
SGR1...8/9 59N-1 elemanından başlatma sinyali 0 1 0
SGR1...8/10 59N-1 elemanından açma sinyali 1 0 0
SGR1...8/11 59N-2 elemanından başlatma sinyali 0 1 0
SGR1...8/12 59N-2 elemanından açma sinyali 1 0 0
SGR1...8/13 Dış açma sinyali 0 0 0
ΣSGR1...8 2730 1365 0
a) Eğer isteğe bağlı G/Ç modülü kurulu değilse, SPA veri yolu üzerinden parametre okunduğunda LCD üzerinde tire işaretleri ve “9999”
görülür.

SGL1...SGL8

Sinyaller LED1'e SGL1 anahtar grubunun anahtarları ile yönlendirilir, LED2'ye
SGL2 ve benzerleri ile birlikte yönlendirilir.

Tablo 5.1.4.7.-9 SGL1...SGL8

Anahtar Fonksiyon Varsayılan ayar
SGL1...8/1 59P-1 elemanından açma sinyali 0
SGL1...8/2 59P-2 veya 47 elemanından açma sinyali 0
SGL1...8/3 27P-1 elemanından açma sinyali 0
SGL1...8/4 27P-2 veya 27D elemanından açma sinyali 0
SGL1...8/5 59N-1 elemanından açma sinyali 0
SGL1...8/6 59N-2 elemanından açma sinyali 0
SGL1...8/7 Açma kilitleme sinyali 0
SGL1...8/8 DI1 sinyali 0
SGL1...8/9 DI2 sinyali 0
SGL1...8/10 DI3 sinyali 0
SGL1...8/11 DI4 sinyali 0
SGL1...8/12 DI5 sinyali 0
SGL1...8/13 CB Başarısız açma 0
SGL1...8/14 DR tetiklenmiş 0
ΣSGL1...SGL8 0

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

Yeni açma hedef zamanlayıcı

Yeni açma hedef zamanlayıcı, LCD üzerinde ikinci bir trip hedefine izin vermek
üzere yapılandırılabilir. Birden fazla koruma aşaması açılması olduğunda, birinci
açma göstergesi, NEW TRIP IND. ayarlama değeri tarafından belirtilen zaman son
bulana kadar görüntülenir. Bundan sonra, yeni bir açma hedefi eskisinin yerini
alabilir. Temel koruma fonksiyonları NEW TRIP IND. ayarından etkilenmez.

Tablo 5.1.4.7.-10 Yeni açma hedef zamanlayıcı

Ayar Açıklama Ayar aralığı Varsayılan ayar
Yeni açma
hedefi

Dakika olarak yeni açma göstergesi 0...998 60
Önceki açma hedefi manuel olarak
giderilene kadar yenisine izin
verilmez.

999 -

Kalıcı bellek ayarları

Kalıcı bellek bir pil ile desteklenir. Pilin yerleştirilmesi ve şarj
edilmesi gerekir.

Aşağıdaki tabloda, kalıcı bellekte kaydedilmek üzere yapılandırılabilecek veriler
gösterilmektedir. Aşağıda bahsedilen fonksiyonların hepsi, 1...5 anahtarları ile
HMI veya SPA veri yolu ile ayrı bir şekilde seçilebilir.

Tablo 5.1.4.7.-11 Bellek ayarları

Ayar Anahtar Fonksiyon Varsayılan ayar
Kalıcı bellek
ayarları

1 * 0 = çalışma hedef mesajları ve LED'ler
silinir

* 1 = çalışma hedef mesajları ve LED'ler
saklanır

1

2 * 1 = arıza kaydedici verisi saklanır a) 1
3 * 1 = olay kodları tutulura) 1

 4 * 1 = koruma elemanlarının başlatma sayısı
üzerinde kaydedilen veri ve bilgiler tutulur

1

5 * 1 = gerçek zamanlı saat yardımcı
gerilim kaybı sırasında da

l kt d

1

Σ 31
a) Bunun ön koşulu içerisinde batarya bulunması ve pilin şarjlı olmasıdır.

Tüm anahtarlar sıfıra ayarlandığında, pil gözetimi devre dışı kalır.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

5.1.5.8. Teknik veri koruma fonksiyonu

Tablo 5.1.4.8.-1 Aşırı gerilim koruması, elemanlar 59P-1, 59P-2 ve 47

Özellik Eleman 59P-1 Eleman 59P-2 Eleman 47
Ayarlanmış başlatma değeri
59P-1, 59P-2 ve 47:
-mutlak süre karakteristiği

-IDMT karakteristiği

0.60...1.40 × Un

(VT)
0.60...1.25 × Un

(VT)a)

0.80...1.60 × Un

(VT)
0.80...1.25 × Un

(VT)a)

0.05...1.00 × Un

(VT)

0.05...1.00 × Un

(VT)
Başlatma zaman, tipik 60 ms 50 ms 50 ms
Zaman/gerilim karakteristiği:
-sabit zamanlı çalışma zamanı,
59P-1
TDLY, 59P-2 TDLY
-IDMT

zaman kadranı, 59P-1 TD, 59P-2
TD

0.06...600 s

eğri A
eğri B
0.05...2.00

0.05...600 s

eğri A
eğri B
0.05...2.00

0.05...600 s

eğri A
eğri B
0.05...2.00

Resetleme zaman,
ti ik/ k i

70/80 msb) 70/80 ms 70/80 ms
Geciktirme süresi, tipik 30 ms 30 ms 50 ms
Ayarlı resetleme zamanı, 59P-1
RESET

0,07...60,0 - -
Bırakma/başlatma oranı 59P-1
D/P

0,95...0,99 0,95...0,99 0,96
Çalışma zamanı doğruluğu:
-mutlak süre karakteristiği

-IDMT karakteristiği

ayarlanmış
çalışma
zamanının
±%2'si veya
±25 ms
±25 ms +
ölçülen gerilim
±%3 oranında
değiştiğinde
d ğ l k t

ayarlanmış
çalışma
zamanının
±%2'si veya
±25 ms
±25 ms +
ölçülen gerilim
±%3 oranında
değiştiğinde
d ğ l k

ayarlanmış
çalışma
zamanının
±%2'si veya
±25 ms
±25 ms +
ölçülen gerilim
±%3 oranında
değiştiğinde
d ğ l k t

Çalışma doğruluğu ayarlanmış
başlatma

 %

ayarlanmış
başlatma

 %

-

-0.05...0.15 × Un (VT)

-0.15...1.00 × Un (VT)

-

-

-

-

ayarlanmış
başlatma
değerinin
±%10'u

l

a) Maksimum ölçülen gerilim (2 × Un (VT)) nedeniyle, ayar değeri 1.25'ten daha büyük ise, 1.25 ayar
değeri IDMT hesaplanması için kullanılır. Bu da, çalışma süresini teorik IDMT eğrisine göre daha hızlı
yapar. Bununla birlikte, eleman her zaman ayar değerine göre başlatılır.

b) Açma sinyalinin resetleme zamanı.

Tablo 5.1.4.8.-2 Düşük gerilim koruması, 27P-1, 27P-2 ve 27D elemanları

Özellik Eleman 27P-1 Eleman 27P-2 Eleman 27D
Başlatma değeri ayarı 27P-1,
27P-2 ve 27D:
-sabit zamanlı karakteristik

-IDMT karakteristiği

0.20...1.20 × Un

(VT)

0.20...1.20 × Un

(VT)

0.20...1.20 × Un

(VT)

0.20...1.20 × Un

(VT)

0.20...1.20 × Un

(VT)

0.20...1.20 × Un

(VT)
Başlatma zaman, tipik 80 ms 50 ms 50 ms

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

 Özellik Eleman 27P-1 Eleman 27P-2 Eleman 27D
 Zaman/gerilim karakteristiği:
-sabit çalışma zamanında, 27P-1
TDLY ve 27P-2 TDLY
-IDMT
zaman kadranı 27P-1 TD ve 27P-
2 TD

0.10...600 s

eğri C
0,10...2,00

0.10...600 s

eğri C
0,10...2,00

0.10...600 s

eğri C
0,10...2,00

 Resetleme zaman,
ti ik/ k i

70/80 msa) 70/80 ms 70/80 ms

 Geciktirme süresi, tipik 30 ms 30 ms 50 ms

 Ayarlı resetleme zamanı, 27P-1
RESET

0.07...60,0 s - -

 Bırakma/başlatma oranı 27P-1
D/P

1,01...1,05 1,01...1,05 1,04

 Çalışma zamanı doğruluğu:
-mutlak süre karakteristiği

-IDMT karakteristiği

ayarlanmış
çalışma
zamanının
±%2'si veya
±25 ms
±25 ms +
ölçülen gerilim
±%3 oranında
değiştiğinde

ayarlanmış
çalışma
zamanının
±%2'si veya
±25 ms
±25 ms +
ölçülen gerilim
±%3 oranında
değiştiğinde

ayarlanmış
çalışma
zamanının
±%2'si veya
±25 ms
±25 ms +
ölçülen gerilim
±%3 oranında
değiştiğinde

 Çalışma doğruluğu ayarlanmış
başlatma
d ğ i i %1 5

ayarlanmış
başlatma
d ğ i i %1 5

ayarlanmış
başlatma

a) Trip sinyalinin resetleme zamanı.

Tablo 5.1.4.8.-3 Rezidüel aşırı gerilim koruması, 59N-1 ve 59N-2 elemanları

Özellik Eleman 59N-1 Eleman 59N-2
Ayarlanmış başlatma değeri 59N-1 ve
59N-2:

bit k kt i tiği

2.0...%80 Un (VT)

2.0...%80 Un (VT)

Başlatma zaman, tipik 70 ms 60 ms
Zaman/gerilim karakteristiği:
-sabit zamanlı çalışma zamanı, 59N-1
TDLY, 59N-2 TDLY

0.10...600 s

0.10...600 s

Resetleme zaman, tipik/maksimum 30/50 msa) 30/50 msa)

Geciktirme süresi, tipik 30 ms 30 ms
Ayarlı resetleme zamanı, 59N-1 RESET 0.07...60,0 s 100 ms
Bırakma/başlatma oranı, tipik 0,96 0,96
Çalışma zamanı doğruluğu:
-sabit zaman karakteristiği

ayarlı çalışma
zamanının ±%2'si veya
25

ayarlı çalışma
zamanının ±%2'si veya
25 Çalışma doğruluğu ayarlı başlatma

değerinin ±%1,5'i veya
±%0,05 Un (VT)

ayarlanmış başlatma
değerinin ±%1,5 veya
±%0,05 Un

 a) Trip sinyalinin resetleme zamanı.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

Tablo 5.1.4.8.-4 CBFAIL

Özellik Değer
Ayarlanmış çalışma zamanı 0.10...60,0 s
CBFAIL'in harici tetiklenmesi için
fazdan faza gerilim eşiği:
-başlatma/bırakma

0.15/0.10 × Un (VT)

5.1.6. Trip devre süpervizyon

Trip devre gözetleme (TCS) hem devre kesici açık ve kapalı olduğunda, hem
de trip devre besleme arızasında açık devreleri algılar.

Açma devresi denetimi sabit bir akım enjeksiyon prensibine dayanmaktadır: kesici
için işletme gerilimi uygulayarak, sabit bir akımın dış açma devresi boyunca
akması zorlanır. Örneğin oksidasyon veya zayıf bir kontak nedeniyle, açma
akımının direnci belirli bir sınırı aşarsa, açma devre gözetleme etkinleştirilir ve bir
arıza kodu ile birlikte LCD üzerinde bir uyarı görünür. Açma devre denetiminden
gelen uyarı sinyali, SGF1/8 anahtarının 1'e ayarlanması ile SO2'ye de
yönlendirilebilir.

Normal çalışma koşullarında, uygulanan dış gerilim rölenin iç devresi ile dış açma
devresi arasında bölünür, böylece, rölenin iç devresinde en azından 20 V kalır.
Kaynaklı röle kontağı gibi bir sebep nedeniyle, dış açma devresinin direnci çok
yüksek veya iç devrenin direnci çok düşük ise, rölenin iç devresi üzerindeki gerilim
20 V (15...20 V)'un altına düşer, bu da devre açma akım gözetlemeyi etkinleştirir.

Çalıştırma koşulu şöyledir:

Uc - (Rext +Rint +Rs)× Itc ≥ 20 V

AC/DC

(5)

Uc = gözetlenen açma devresi üzerinden işletim gerilimi
Itc = açma devresi boyunca akan akım, ~1,5 mA
Rext = dış şönt direnci
Rint = iç şönt direnci, 1 kΩ
Rs = açma bobin direnci

Dış şönt direnci, ayrıca devre kesici açık olduğunda açma devre gözetlemeyi
etkinleştirmek için kullanılır.

Dış şönt direncinin direnci hesaplanacak, böylece açma devre gözetlemenin
arızalanmasına sebep olmayacak veya açma bobininin çalışmasını
etkilemeyecektir. Çok yüksek direnç çok yüksek gerilim düşüşüne sebep olur. Bu
da çalıştırma koşullarının yerine getirilmemesine sebep olur. Bunun yanında çok
düşük direnç açma bobininin hatalı bir şekilde çalışmasına sebep olur.

Aşağıdaki değerler harici direnç, Rext için tavsiye edilmektedir:

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

AÇMA

DEVRESİ
DENETİMİ

TCS DURUM UYARISI

R
in

t

Tablo 5.1.5.-1 Rext için tavsiye edilen değerler

İşletim gerilimi, Uc Şönt direnci Rext

48 V DC 1,2 kΩ, 5 W
60 V DC 5,6 kΩ, 5 W
110 V DC 22 kΩ, 5 W
220 V DC 33 kΩ, 5 W

Kesici, biri açılan biri de kapanan kontak olan iki harici kontak ile birlikte sağlanır.
Kapanan kontak harici şönt direnci ile paralel bir şekilde bağlı olacak ve böylece
devre kesici kapalı olduğunda açma devresi denetimini etkinleştirecektir. Diğer
taraftan açılan kontak harici şönt direnci ile seri bir şekilde bağlı olacak ve böylece
devre kesici açık olduğunda trip devre gözetlemeyi etkinleştirecektir; bkz. Şek.
5.1.5.-1.

Trip devre gözetleme, HMI aracılığıyla veya SPA parametresi V113 ile seçilebilir.
V113.

X4.1

P01

TCS

18

1

16

17

8

S02 7

+

Rext Rs

-

HW 6

SW SGE1/8

HMI

A040329_2

Şek. 5.1.5.-1 Açma devresinde iki harici kontak ve harici direnç kullanılarak trip
devre gözetlemenin bağlanması

5.1.7. Açma kilit fonksiyonu

Açma kilit fonksiyonu, bir trip işleminden sonra devre kesicinin yanlışlıkla
kapanmasını engellemek için kullanılır. Açma kilit fonksiyonu, devre kesici tekrar
kapanmadan önce ayrı bir sıfırlama komutu ile yerel olarak sıfırlanmalıdır. Bu
fonksiyon, rölenin açma çıkış kontağı takılı olduğunda veya devre kesicinin açık
devresi etkin olarak kaldığında faydalı olur.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

Açma kilit fonksiyonu SGF1'de seçilir. Seçildiğinde, PO3 bu fonksiyona adanır.
Herhangi bir açma işlemi ortaya çıkmadıkça, PO3 kapanır.

Çıkış sinyal matrisi ile PO3'e yönlendirilmiş her bir sinyal açma kilit fonksiyonunu
etkinleştirir ve PO3 kontaklarını açar. Kontaklar açıldığında, açık durumda
kilitlenirler.

Açma kilit fonksiyonu, harici olarak bir dijital giriş ile etkinleştirilir. Açma kilit
fonksiyonu bir dijital giriş, HMI ve SPA parametresi V103 ile sıfırlanabilir,
fakat fonksiyonu etkinleştiren sinyalden önce sıfırlanmaz.

Açma kilit fonksiyonu kullanımda iken, bir yardımcı güç kaybı olduğunda, PO3'ün
kontakları kayıptan önceki aynı duruma döner. Şu şartla ki, pil yerleştirilmeli ve
şarj edilmelidir. Herhangi bir pil yerleştirilmediğinde, açma kilit fonksiyonu
etkinleştirilir ve yardımcı güç tekrar açıldığında PO3 kontakları açık olarak kalır.

5.1.8. Devre kesici durum izleme için açma sayacı

Devre kesici durum izleme için açma sayaçları geçmiş verisi sağlar. Bu veriler
devre kesici bakım programı için kullanılabilir. Bu bilgi ile, servis döngüsü gelecek
için tahmin edilebilir.

İzleme fonksiyonu dört sayaçtan oluşur. Bunlar röle tarafından devre kesiciye
üretilen trip sinyal sayısını sayar. Bir elemanın açma sinyali ürettiği her seferde,
ilgili sayaç değeri bir kez artar. Açma sayısı uçucu olmayan EEPROM belleğinde
kaydedilir.

Farklı koruma elemanları için farklı sayaçlar vardır. Aşırı gerilim elemanları (59P-
1, 59P-2 ve 47), düşük gerilim elemanları (27P-1, 27P-2 ve 27D) ve rezidüel aşırı
gerilim elemanlarının (59N-1 ve 59N-2) ortak bir trip sayacı vardır. Bunlardan her
birinin harici trip için kendi trip sayacı vardır.

Sayaçlar HMI veya SPA parametreleri V9...V12 ile okunur ve SPA parametresi
V166 ile temizlenir. Sayaç maksimum değerine ulaştığında, başa döner.

Aynı arıza sekansı için birden fazla eleman tribinin olması
durumunda, sadece ilk olarak açılan eleman sayacı bir kademe artar.

5.1.9. Hedef LED'leri ve çalıştırma hedef mesajları

Rölenin çalışması, LED hedefleri ve LCD üzerindeki metin mesajları aracılığıyla
HMI ile izlenebilir. Rölenin ön panelinde, sabit işlevselliğe sahip üç gösterge LED'i
vardır:

* Yeşil hedef LED'i (hazır)
* Sarı hedef LED'i

(çalıştırma/alarm)
* Kırmızı hedef LED'i

(trip)

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

Buna ek olarak, ön iletişim için sekiz adet programlanabilir LED ve bir hedef
LED'i vardır. Daha kapsamlı bir sunum için Operatör Kılavuzuna bakın.

LCD üzerindeki hedef mesajlarının belirli bir öncelik sırası vardır. Farklı türde
hedeflerin eş zamanlı olarak etkinleştirilmesi durumunda, en yüksek önceliğe sahip
mesaj LCD üzerinde görünür.

Çalıştırma hedef mesajlarının öncelik sırası:

1. CBFAIL
2. Açma
3. Başlatma/Alarm

5.1.10. Talep değerleri

Röle üç farklı türde talep değeri sağlar.

İlk değer, bir dakika boyunca ölçülen üç adet faz-faz gerilimlerinin hepsinin
ortalama gerilimini gösterir. Değer, her dakika güncellenir.

İkinci değer, bir dakikalık doğruluk ile 0 ila 999 dakika arasında değişen
ayarlanabilir zaman aralığı boyunca ortalama bir gerilimi gösterir. Bu değer her
bir zaman aralığının son bulması üzerine güncellenir.

Üçüncü değer, önceki zaman aralığı boyunca ölçülen en yüksek bir dakikalık
gerilim değerini gösterir. Bununla birlikte, zaman aralığı sıfıra ayarlanmışsa,
sadece bir dakikalık ve maksimum ortalama gerilim değeri gösterilir. Maksimum
değer, en son sıfırlamadan bu yana en yüksek bir dakikalık ortalama değerdir.

Talep gerilim değerleri, SPA parametresi V102 kullanılarak seri iletişim yoluyla
sıfıra ayarlanabilir. SPA parametresi V105 değiştirildiğinde veya röle
sıfırlandığında, ortalama gerilim değerleri de sıfırlanır.

5.1.11. Devreye alma testleri

Aşağıdaki iki ürün fonksiyonu rölenin devreye alınması boyunca kullanılabilir:
fonksiyon testi ve dijital giriş testi.

Fonksiyon testi yapılandırmayı test etmek ve ayrıca röle bağlantılarını test etmek
için kullanılır. Bu testi kullanarak, koruma elemanlarından gelen iç sinyaller, motor
çalıştırma sinyalleri, dış açma sinyalleri ve IRF fonksiyonu birer birer
etkinleştirilebilir. Sinyallerin SGR1...SGR8 anahtarları ile birlikte çıkış
kontaklarına (PO1...PO3 and SO1...SO5) yönlendirilecek şekilde ayarlanması
şartıyla, çıkış kontakları, test yürütüldüğünde etkinleştirilir ve ilgili olay kodları
üretilir. Bununla birlikte, koruma elemanlarından gelen iç sinyallerinin, dış açma
sinyallerinin ve IRF fonksiyonun etkinleştirilmesi bir olay kodu üretmez.

Dijital giriş testi, rölenin bağlantılarının test edilmesi için kullanılır. Dijital
girişlerin durumu HMI ile izlenebilir.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

Testlerin nasıl gerçekleştirileceği ile ilgili talimatlar için Operatör Kılavuzuna bakın.

5.1.12. Bozulum kaydedici

5.1.13. 5.1 11.1 Fonksiyon

Röle entegre bir bozulum kaydediciye sahip olup, bu cihaz gerilimlerin eğri
biçimlerini ve ayrıca dahili sinyallerin ve dış dijital giriş sinyallerin durumunu
sürekli olarak alır ve bunları belleğe kaydeder.

Kaydedicinin tetiklenmesi bir olay kodu üretir. Kaydedici tetiklendikten sonra,
önceden tanımlı tetikleme sonrası süresi için veri kaydetmeye devam eder.
Kaydetme işlemi tamamlandığında, LCD üzerinde bir yıldız işareti görüntülenir.
Kaydetme işleminin durumu, SPA parametresi V246 kullanılarak da
görüntülenebilir.

Kaydedici tetiklendiğinde ve kaydetme bittiğinde, bu kayıt özel bir programın
yüklü olduğu bir PC aracılığıyla yüklenebilir ve analiz edilebilir.

5.1.13.2. Bozulum kaydedici verisi

Bir kayıt işlemi dört analog kanaldan ve sekiz adede kadar dijital kanaldan veri
içerir. Verileri RMS eğrileri veya anlık ölçülen değerler olarak kaydedilen analog
kanallar röle tarafından ölçülen gerilimlerdir. Dijital sinyal olarak bilinen dijital
kanallar başlatılır ve koruma elemanlarından gelen trip sinyalleri ve dijital giriş
sinyalleri röle ile bağlantılı olur.

Kullanıcı, kaydetmek üzere sekiz adede kadar dijital sinyal seçebilir. Sekizden
fazla sinyal seçildiğinde, dijital giriş sinyallerini takip eden dahili sinyallerden
başlayarak, ilk sekiz sinyal kaydedilir.

Kaydedilecek dijital sinyaller V238 ve V243 parametreleri ile seçilir; bkz. Tablo
5.1.17.-5 ve Tablo 5.1.17.-6.

Kayıt uzunluğu seçilen örnekleme frekansına göre değişir. RMS eğrisi, rölenin
nominal frekansı ile aynı olacak şekilde örnekleme frekansını seçerek kaydedilir.
Örnekleme frekansı, SPA parametresi M15 ile seçilir; ayrıntılar için
aşağıdaki tabloya bakınız.

Tablo 5.1.11.2.-1 Örnekleme frekansı

Nominal frekans Hz Örnekleme frekansı Hz Cycle
50 800 250

400 500

50a

4000
60 960 250

480 500
60a

)
4000

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

Önceki sayfadan tablo dipnotları

a) RMS eğrisi.

Kaydetme uzunluğu:

[s]= Çevrim
Nominal frekans [Hz]

(6)

M15, V238 ve V243 parametrelerinin ayarlama değerlerinin
değiştirilmesine, kaydedici tetiklenmediğinde izin verilir.

Tetikleme sonrası kaydetme uzunluğu, tetiklendikten sonra kaydedicinin veriyi
kaydetmeye devam ettiği süreyi tanımlar. Uzunluk, SPA parametresi V240 ile
değiştirilebilir. Tetikleme sonrası kaydetme uzunluğu toplam kaydetme uzunluğu
ile aynı olacak şekilde tanımlanmışsa, tetikleme öncesinde herhangi bir veri
bellekte tutulmaz. Tetikleme sonrası kaydetme işleminin bittiği süre boyunca,
eksiksiz bir kaydetme işlemi oluşturulur.

Kaydedicinin düzeltildikten hemen sonra tetiklenmesi veya yardımcı gerilimin
bağlı olması, kısa kaydetme uzunluğu ile sonuçlanır. Bununla birlikte, kaydedicinin
tetiklenmesinden sonra, fakat kaydetme bitmeden önce yardımcı gerilimin
bağlantısının kesilmesi kısaltılmış tetikleme sonrası kaydetme uzunluğuna sebep
olur. Bununla birlikte, bu toplam kaydetme uzunluğunu etkilemez.

Bir güç sıfırlaması durumunda, tetiklenen kaydedici verisi bellekte tutulur. Şu
şartla ki, uçucu olmayan olarak tanımlanmalıdır.

5.1.13.3. Arıza kaydedici durumunun kontrolü ve hedefi

SPA parametreleri M1, M2 ve V246'nın yazılması ve okunması ile arıza
kaydedicinin kaydetme durumunu kontrol etmek ve izlemek mümkün
olmaktadır. SPA parametresi V246'nın okunması 0 veya 1 değerini getirir ve
böylece kaydedicinin tetiklenip tetiklenmediğini ve yüklenmeye hazır olduğunu
belirtir. Olay kodu E31, arıza kaydedici tetiklendiği anda üretilir. Kaydedici
yüklenmeye hazır hale geldiğinde, bu durum bekleme modunda LCD'nin sağ alt
köşesinde gösterilen yıldız işareti ile görüntülenir. Hedef ayrıca programlanabilir
LED'lere de yönlendirilebilir.

1 değerinin SPA parametresi M2'ye yazılması, kaydedici belleğini temizler ve
kaydedicinin tetiklenmesini etkinleştirir. Kaydedici verisi, bir ana sıfırlama işlemi
gerçekleştirerek, yani hedeflerin ve belleğe alınmış değerlerin temizlenmesi ve
çıkış kontakları çıkartılarak temizlenir.

2 değerinin SPA parametresi V246'ya yazılması, zaman damgasının ve okunacak
ilk verinin ayarlanması ile boşaltma sürecini yeniden başlatır.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

5.1.13.4. Tetikleme

Kullanıcı, sinyal(ler)in yükselen veya düşen ucunda, arıza kaydediciyi tetiklemek
için bir veya daha fazla dahili veya harici dijital giriş sinyali seçebilir. Yükselen
uçta tetikleme, tetikleme sonrası kaydetme sekansının sinyal etkinleştirildiğinde
başladığı anlamına gelir. Buna bağlı olarak, düşen uçta tetikleme, tetikleme sonrası
kaydetme sekansının, aktif sinyali sıfırlandığında başladığı anlamına gelir.

Tetikleme sinyalleri ve kenar SPA parametreleri V236...V237 ve
V241...V242 ile seçilir; bkz. Tablo 5.1.17.-5 ve Tablo 5.1.17.-6. Kaydedici,
manuel olarak SPA parametresi M1 ile birlikte tetiklenebilir.

Arıza kaydedicinin tetiklenmesi, kaydedicinin henüz tetiklenmemesi durumunda
mümkündür.

5.1.13.5. Ayarlar ve boşaltma

Arıza kaydedici için ayarlama parametreleri V parametreleri V236...V238,
V240...V243 ve V246, ve M parametreleri M15, M18, M20 ve M80...M83'tür.

Kaydediciden doğru bilginin boşaltılması, M80 ve M83'ün ayarlanmış olmasını
gerektirir. Boşaltma işlemi bir PC uygulaması kullanarak yapılır. Yüklenen
kaydedici verisi, comtrade® formatında tanımlanmış ayrı dosyalarda kaydedilir.

5.1.13.6. Bozulum kaydedici olay kodu

Arıza kaydedici, kaydedicinin tetiklenmesi (E31) ve temizlenmesi (E32) üzerine bir
olay kodu üretir. Olay maskesi, SPA parametresi V155 kullanılarak belirlenir.

5.1.14. Son olayların kaydedilen verisi

Röle beş adede kadar kayıt yapar. Böylece, kullanıcının elektrik güç şebekesinde
son beş arıza durumunu analiz etmesi sağlanmış olur. Her bir olay, örnek vermek
gerekirse ölçülen gerilimleri, başlatma süresini ve zaman damgasını içerir. Ek
olarak, elemanların ve açılmaların başlatma sayısı hakkında bilgi sağlanır.

Kaydedilen veri varsayılan olarak uçucu değildir. Şu şartla ki, pil yerleştirilmeli ve
şarj edilmelidir. Hedeflerin ve belleğe alınmış değerlerin temizlenmesi ve çıkış
kontaklarının çıkarılması şeklindeki bir ana sıfırlama işlemi kaydedilen olayların
içeriğini ve elemanların başlatma sayısını siler.

Açms sayısı kalıcı bellekte (EEPROM) kaydedilir ve bu yüzden bir
ana sıfırlama işlemi gerçekleştirildiğinde temizlenmez. Açma sayısı, 1
değerinin V166 parametresine girilmesi ile silinebilir.

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

Röle, arıza durumları boyunca veriyi toplar. Tüm başlatma sinyalleri
resetlendiğinde veya bir eleman açıldığında, toplanan veri ve zaman damgası
EVENT1 olarak kaydedilir ve önceden kaydedilmiş olaylar bir adım ileri gider.
Altıncı olay kaydedildiğinde, en eski olay silinir.

Tablo 5.1.12.-1 Kaydedilen veri

REGISTER Veri açıklama
EVENT1 * Faz-faz gerilimi Uab ; anma gerilimi Un (VT)'nin katları olarak açma

işleminin zamanı olarak ölçülür. Aynı durum fazdan faza gerilimler
Ubc ve Uca'ya uygulanır.

* Un (VT) anma geriliminin yüzdesi olarak bir seferde ölçülen
rezidüel gerilim Un.

* Un (VT)'nin katları olarak ölçülen, ağdaki en son arıza koşulu
boyunca fazdan faza gerilimlerin maksimum gerilim değeri

* Un (VT)'nin katları olarak ölçülen, ağdaki en son arıza koşulu
boyunca fazdan faza gerilimlerin minimum gerilim değeri

* Un (VT) anma geriliminin katları olarak ölçülen, ağdaki en son
arıza koşulu boyunca negatif fazdan faza gerilimlerin
maksimum gerilim değeri. 59P-2 elemanının negatif faz-sekans
gerilimi U2'ye dayanmaması durumunda, LCD üzerinde tire işaretleri ve
seri iletişim yoluyla okunduğunda "999" görünür.

* Un (VT) anma geriliminin katları olarak ölçülen, ağdaki en son arıza koşulu
boyunca pozitif fazdan faza gerilimlerin minimum gerilim değeri. 27P-
2 elemanının pozitif faz-sekans gerilimi U1'e dayanmaması durumunda,
LCD üzerinde tire işaretleri ve seri iletişim yoluyla okunduğunda "999"
görünür.

* Un (VT) anma geriliminin yüzdesi olarak ölçülen, ağdaki en son arıza
koşulu boyunca rezidüel gerilim Un'nin maksimum gerilim değeri.

* Ayarlanmış çalışma süresinin bir yüzdesi olarak veya IDMT
karakteristiğinde hesaplanmış çalışma süresi olarak gösterilen en son
başlatma elemanları 59P-1, 59P-2/47, 27P-1, 27P-2/27D, 59N-1, 59N-2'nin
ve harici tripin süresi. Sıfırdan başka bir değer ilgili elemanın başlatıldığını
gösterirken, ayarlanmış veya hesaplanmış çalışma süresinin %100'ü olan
bir değer elemanın çalışma süresinin son bulduğunu ve elemanın
triplendiğini gösterir. Bir elemanın çalışma süresi geçtiyse veya eleman
bloke olduysa, değer ayarlanan veya hesaplanan çalışma süresinin %99'u
olacaktır.

* Olayın zaman damgası. Toplanan verilerin saklandığı zaman. Zaman
damgası iki kayıtta gösterilir; yy-aa-gg olarak gösterilen tarih ve
SS.DD;SnSn.sss olarak gösterilen saat.

EVENT 2 EVENT 1 ile aynı.
EVENT 3 EVENT 1 ile aynı.
EVENT 4 EVENT 1 ile aynı.
EVENT 5 EVENT 1 ile aynı.
Başlatma
sayısı

999'a kadar gidecek şekilde her bir koruma elemanı 59P-1, 59P-2/47, 27P-1,
27P-2/ 27D, 59N-1, 59N-2'nin başlatılma süresi.

Açma
sayısı

Açma sayısı:
* Aşırı gerilim elemanı 59P-1, 59P-2 ve 47
* Düşük gerilim elemanları 27P-1, 27P-2 ve 27D
* Artık aşırı gerilim elemanları 59N-1 ve 29N-2
* Dış açma
Sayaçlar maksimum değerlerine gelince (65535), rakam başa döner.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

5.1.15. İletişim portları

Röle, ön panelde bir optik iletişim portu (infrared) ile birlikte verilir. Arka iletişim
isteğe bağlı olup, bir iletişim modülü gerektirir, bu ise bir plastik fiber optik,
birleştirilmiş fiber optik (plastik ve cam) veya RS-485 bağlantısı ile birlikte verilir.
Röle, arka bağlantı ile bir otomasyon sistemine bağlanır. İsteğe bağlı arka iletişim
modülü, SPA veri yolu, IEC 60870-5-103 veya Modbus iletişim protokolünün
kullanımını sağlar.

DNP 3.0 iletişim sistemi bağlantısı için, röle, RS-485 bağlantısı ile birlikte isteğe
bağlı DNP 3.0 arka iletişim modülü ile birlikte sağlanabilir. İsteğe bağlı arka
iletişim modül bağlantıları hakkında daha fazla bilgi için, Bölüm 5.2.2. Seri iletişim
bağlantıları kısmına bakın. Seri iletişim bağlantıları

Şek. 5.1.13.-1 İletişim portu

1) Yerel bağlantı için ön bağlantı

A051551

Röle, ön panel üzerinde infrared port üzerinden yerel ölçülebilirlik için kullanılan
bir PC'ye bağlıdır. Ön bağlantı, sadece SPA veri yolu protokolünün kullanımını
sağlar.

Optik ön bağlantı, galvanik olarak PC'nin bağlantısını röleden keser. Ön bağlantı
iki farklı biçimde kullanılabilir: IrDA®, Standart teknik özellikler ile uyumlu bir PC
kullanarak kablosuz olarak veya belirli bir ön iletişim kablosu kullanarak (bkz.
Bölüm 6. Sipariş bilgileri). Kablo, PC'nin seri RS- 232 portuna bağlıdır. Kablonun
optik elemanına RS-232 kontrol sinyalleri tarafından güç verilir. Kablonun 9,6
kbps'lik sabit bir veri iletişim hızı vardır.

Aşağıdaki seri iletişim parametreleri RS-232 için ayarlanacaktır:

* Veri bit sayısı: 7
* Durş bit sayısı: 1
* Eşlik: çift
* Veri iletişim hızı:

9,6 kbps

Olaylar, ayarlama değerleri, tüm giriş verileri ve belleğe alınan değerleri gibi röle
veriler, ön iletişim portu ile okunabilir.

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

Ayarlama değerlerinin ön iletişim portu ile değiştirilmesi durumunda, röle, girilen
parametre değerlerinin izin verilen ayarlama aralığında olduğunu kontrol eder.
Girilen bir değer çok yüksek veya çok düşüj ise, ayarlama değeri değişmeden kalır.

Rölenin bir sayacı vardır ve bu sayaca HMI menüsünde CONFIGURATION
\COMMUNICATION ile ulaşılabilir. Röle geçerli bir mesaj aldığında sayaç değeri
sıfıra ayarlanır.

5.1.16. IEC 60870-5-103 uzak iletişim protokolü

Röle, dengelenmemiş bir iletim modunda IEC 60870-5-103 uzak iletişim
protokolünü destekler. IEC 60870-5-103 protokolü, bağımlı birimden ana birime
ölçülen ve durum verisini transfer etmek için kullanılır. Bununla birlikte, IEC
60870-5- 103 protokolü arıza kaydedici verisini transfer etmek için kullanılamaz.

IEC 60870-5-103 protokolü, isteğe bağlı iletişim modülü üzerinde rölenin arka
bağlantısı yoluyla kullanılabilir. Rölenin bir fiber optik iletişim veri yoluna
bağlanması, bir fiber optik iletişim modülü gerektirir. Fiber optik iletişim
modülünün hat bekleme durumu, HMI veya SPA veri yolu ile seçilebilir. IEC
60870-5-103 standardına göre, hat bekleme durumu “ışık açık”tır. İletişimi
sağlamak için, hat bekleme durumu, hem ana hem de bağımlı cihaz için aynı
olmalıdır. Bağlantı topolojisi döngü veya yıldız olarak seçilebilir. Varsayılan döngü
olup, bu HMI veya SPA veri yolu ile olabilir. Seçili hat bekleme durumu ve
bağlantı topolojisi, hangi arka iletişim protokolünün etkin olduğuna bakmaksızın
uygulanır.

Röle, isteğe bağlı iletişim modülü kullanımda iken, varsayılan olarak SPA veri yolu
protokolünü kullanır. Protokol seçimi belleğe alınır ve bu yüzden arka bağlantı
kullanımda olduğunda her zaman için etkinleştirilir. Veri iletişim hızı HMI veya
SPA veri yolu ile seçilebilir. IEC 60870-5-103 standardına göre, veri iletişim hızı
9,6 kbps'dir. IEC 60870-5-103 protokolü etkin olduğunda, olay maskesi kullanımda
değildir. Sonuç olarak, seçili yapılandırma setindeki tüm olaylar olay raporlamada
yer alır.

Röle, iki farklı seçilebilir yapılandırma seti ile birlikte sağlanır. Burada
yapılandırma seti 1 varsayılan olarak kullanılır.

Yapılandırma seti 1, isteğe bağlı I/O modülü kurulu olmadığında kullanılmak
içindir. Yapılandırma seti 2 ek bilgi içerir. Örneğin, çıkış kontak olayları 6...8
(SO3...SO5) ve dijital giriş olayları 3...5 (DI3...DI5); şu şartla ki, isteğe bağlı I/O
modülü kurulu olmalıdır.

Fonksiyon türü ve bilgi sayısı, IEC 60870-5-103 standardına göre, bunların standart
tarafından tanımlandığı ölçüde yapılandırma setlerine eşlenir. Bir standart
tarafından tanımlanmadığında, fonksiyon türü ve/veya bilgi sayısı özel bir aralıkta
eşlenir.

Aşağıdaki tablo, ilgili yapılandırma setinin bilgi eşlenmesini gösterir. GI kolonu,
belirtilen bilgi nesnesinin durumunun, genel sorgulama döngüsü dahilinde iletilip
iletilmediğini gösterir.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

Tip tanımlama 2 ile birlikte mesajdaki nispi zaman, ortaya çıkan olay ve Nispi
Zaman kolonunda belirtilen olay arasındaki zaman farkı olarak hesaplanır.
Normalize etme faktörü ile çarpılan ölçülen değer, atanmış değer ile orantılıdır. Bu
yüzden, her bir ölçülen değerin maksimum değeri, atanmış değer ile çarpılan
normalize etme faktörüdür.

Tablo 5.1.14.-1 Yapılandırma seti 1 ve 2 bilgi eşlemesi

Olay sebebi

 O
la

y
ko

du

 Y
ap

ıla
nd

ırm
a

se
ti

1

 Y
ap

ıla
nd

ırm
a

se
ti

2

 Fo
nk

si
yo

n
tü

rü

 B
ilg

i n
um

ar
as

ı

 G
I

 B
ağ

ıl
za

m
an

 Ti
p

ta
nı

m
la

m
a

Arıza kaydedici tetiklendi/silindi 0E31/
0E32

X X 178 100 - - 1

HMI Ayar şifresi Açıldı/Kapatıldı 0E33/
0E34

X X 178 101 - - 1

HMI İletişim şifresi Açıldı/Kapatıldı 0E35/
0E36

X X 178 102 - - 1

59P-1 Başlatma/Resetleme 1E1/
1E2

X X 165 84 X 1E1 2

59P-1 Açma/Resetleme 1E3/
1E4

X X 165 90 - 1E1 2

59P-2 ve 47 Başlatma/Resetleme 1E5/
1E6

X X 165 94 X 1E5 2

59P-2 veya 47 Açma/Resetleme 1E7/
1E8

X X 165 91 - 1E5 2

27P-1 Başlatma/Resetleme 1E9/
1E10

X X 166 84 X 1E9 2

27P-1 Açma/Resetleme 1E11/
1E12

X X 166 90 - 1E9 2

27P-2 veya 27D Başlatma/Resetleme 1E13/
1E14

X X 166 94 X 1E13 2

27P-2 veya 27D Açma/Resetleme 1E15/
1E16

X X 166 91 - 1E13 2

59N-1 Başlatma/Resetleme 1E17/
1E18

X X 170 84 X 1E17 2

59N-1 Açma/Resetleme 1E19/
1E20

X X 170 90 - 1E17 2

59N-2 Başlatma/Resetleme 1E21/
1E22

X X 170 94 X 1E21 2

59N-2 Açma/Resetleme 1E23/
1E24

X X 170 91 - 1E21 2

Açma Kilidi/Resetleme 1E25/
1E26

X X 10 223 X - 1

Dış Trip/Resetleme 1E27/
1E28

X X 10 222 - - 1

CBFAIL Etkin/Reset 1E29/
1E30

X X 160 85 - - 1

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

 Olay sebebi

 O
la

y
ko

du

 Y
ap

ıla
nd

ırm
a

se
ti

1

 Y
ap

ıla
nd

ırm
a

se
ti

2

 Fo
nk

si
yo

n
tü

rü

 B
ilg

i n
um

ar
as

ı

 G
I

 B
ağ

ıl
za

m
an

 Ti
p

ta
nı

m
la

m
a

 PO1 Etkin/Reset 2E1/
2E2

X X 251 27 X - 1

 PO2 Etkin/Reset 2E3/
2E4

X X 251 28 X - 1

 PO3 Etkin/Reset 2E5/
2E6

X X 251 29 X - 1

 SO3 Etkin/Reset 2E7/
2E8

X X 251 30 X - 1

 SO2 Etkin/Reset 2E9/
2E10

X X 251 31 X - 1

 SO3 Etkin/Reset 2E11/
2E12

- X 251 32 X - 1

 SO4 Etkin/Reset 2E13/
2E14

- X 251 33 X - 1

 SO5 Etkin/Reset 2E15/
2E16

- X 251 34 X - 1

 DI1 Etkin/Etkisiz 2E17/
2E18

X X 249 231 X - 1

 DI2 Etkin/Etkisiz 2E19/
2E20

X X 249 232 X - 1

 DI3 Etkin/Etkisiz 2E21/
2E22

- X 249 233 X - 1

 DI4 Etkin/Etkisiz 2E23/
2E24

- X 249 234 X - 1

 DI5 Etkin/Etkisiz 2E25/
2E26

- X 249 235 X - 1

Tablo 5.1.14.-2 Yapılandırma seti 1 ve 2 bilgi eşlemesi

Ölçülen

N

or
m

al
iz

e
fa

kt
ör

A

nm
a

de
ğe

ri

Y
ap

ıla
nd

ırm
a

se
ti

1

Y
ap

ıla
nd

ırm
a

se
ti

2

Fo
nk

si
yo

n
tü

rü

B
ilg

i n
um

ar
as

ı

Ti
p

ta
nı

m
la

m
a

Gerilim Uab 2,40 Un

X X 135 143 9

Gerilim Ubc 2,40 Un

X X

Gerilim Uca 2,40 Un

X X

Gerilim Un 2,40 Un

X X

Gerilim U1 2,40 Un

X X

Gerilim U2 2,40 Un

X X

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

5.1.17. Modbus uzak iletişim protokolü

Ana birim/bağlı birim protokolü Modbus ilk olarak Modicon Inc. tarafından
piyasaya sunulmuşs ve endüstriyel cihaz kontrolörleri ve PLC'ler için geniş bir
yelpazede kabul edilen bir iletişim standardı olmuştur. Protokol tanımı için, Bölüm
1.4. Ürün dokümantasyonuna bakınız.

Röledeki Modbus protokolünün uygulanması, hem RTU hem de ASCII bağlantı
modunu destekler. Hem bağlantı modu, hem de hat ayar parametreleri kullanıcı
tarafından yapılandırılabilir. Bağlantı modlarının karakter kodlaması protokol
tanımını takip eder. RTU karakter formatı Tablo 5.1.15.-1'de ve ASCII karakter
formatı Tablo 5.1.15.-2'de sunulmuştur:

Tablo 5.1.15.-1 RTU karakter formatı

Kodlama sistemi 8-Bit binary
Karakter
başına bit

1 başlatma biti
8 veri biti, en az önemi olan bit en önce gönderilir
Çift/tek eşlik için 1 bit; eşlik kullanılmazsa bit yoktur
Eşlik kullanılırsa 1 duruş; eşlik kullanılmazsa 2 duruş

Tablo 5.1.15.-2 ASCII karakter formatı

Kodlama
i t i

Onaltılık sayıyı temsil eden iki ASCII karakteri
Karakter
başına bit

1 başlatma biti
7 veri biti, en az önemi olan bit en önce gönderilir
Çift/tek eşlik için 1 bit; eşlik kullanılmazsa bit yoktur
Eşlik kullanılırsa 1 duruş; eşlik kullanılmazsa 2 duruş

Rölenin dönüş süresi (cevap süresi) bir sorguda talep edilen veri
miktarına bağlıdır. Bu yüzden, dönüş süresi yaklaşık olarak 20 ve
100 ms arasında değişiklik göstermektedir. Bununla birlikte, 150
ms'den az olmayacak bir dönüş zaman aşımı Modbus ana birim için
tavsiye edilmektedir.

Modbus şebekesindeki veri adres aralığı protokol tanımını takip eder
ve 0'dan başlar. Sonuç olarak, Tablo 5.1.15.1.-5...Tablo 5.1.15.1.-
13'deki veri adresleri şebeke üzerinden transfer edildiğinde bir azalır.

Modbus veri türü dijital girişi (DI) genellikle 1X olarak, bobinler 0X
olarak, giriş kaydı (IR) 3X olarak tutma kaydı (HR) 4X olarak bilinir.
Burada eski olan kullanılır. Bu yüzden, örneğin HR 123 ayrıca kayıt
400123 olarak adlandırılabilir.

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

5.1.15.1. Modbus Profili

Modbus protokolü (ASCII veya RTU) HMI aracılığıyla seçilir ve isteğe bağlı
iletişim modülünde rölenin arka bağlantısı boyunca kullanılabilir. Modbus hat
ayarları, yani, eşlik, CRC bayt sırası ve veri iletişim hızı HMI veya SPA veri yolu
aracılığıyla ayarlanabilir.

REU610'da Modbus protokolünün uygulanması aşağıdaki fonksiyonları
destekler:

Tablo 5.1.15.1.-1 Desteklenen uygulama fonksiyonları

Fonksiyon kodu Fonksiyon tanımı
01 Bobin durumunu oku

Ayrık çıkışların durumunu okur.
02 Dijital giriş durumunu oku

Ayrık girişlerin durumunu okur.
03 Tutma kaydını oku

Çıkış kaydının içeriğini okur.
04 Giriş kaydını oku

Giriş kaydının içeriğini okur.
05 Tekil bobini zorla

Ayrık çıkışların durumunu ayarlar.
06 Tekil kayıtları önceden ayarla

Tutma kaydının değerini ayarlar.
08 Sorun giderme

Ana birim ve bağlı birim arasındaki iletişim
sistemini kontrol eder.

15 Çoklu bobinleri zorla
Çoklu ayrık çıkışların durumunu ayarlar.

16 Çoklu kayıtları önceden ayarla
Çoklu tutma kaydının değerini ayarlar.

23 Tutma kayıtlarını oku/yaz
Bir sorguda tutma kayıtlarını değiştirir.

Tablo 5.1.15.1.-2 Desteklenen tanılama alt fonksiyonları

Kod Adı Açıklama
00 Sorgu verisini getir Sorgu alanındaki veri cevapta döndürülür (geri döngü).

Tüm cevap sorgu ile benzer olmalıdır.

01 İletişim
seçeneğini
yeniden başlat

Bağlı birimin çevre portu başlatılır ve yeniden başlatılır
ve iletişim olay sayaçları temizlenir. Bundan önce,
normal bir cevap gönderilir. Şu şartla ki, port sadece
dinle modunda değildir. Bununla birlikte, port sadece
dinle modunda ise, herhangi bir cevap gönderilmez.

04 Sadece dinle
moduna zorla

Bağlı birim Modbus iletişimi için sadece dinle
moduna zorlanır.

10 Sayaçları ve
tanılama kaydını

Tüm sayaçlar ve tanılama kayıtları temizlenir.

11 Bara mesaj
sayımını getir

Son yeniden başlatma, sayaç işleminin temizlenmesi
veya güç verilmeden bu yana bağlı birim tarafından
tespit edilen iletişim sistemindeki mesaj sayısı cevapta

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

 Kod Adı Açıklama
 12 Bara iletişim hata

sayımını getir
Son yeniden başlatma, sayaç işleminin temizlenmesi
veya güç verilmeden bu yana bağlı birimin karşı
karşıya kaldığı CRC hatası sayısı cevapta getirilir.

 13 Bara istisna
hata sayımını
getir

Son yeniden başlatma, sayaç işleminin temizlenmesi
veya güç verilmeden bu yana Modbus istisna cevabı
sayısı cevapta getirilir.

 14 Yardımcı
(slave) mesaj
sayımını getir

Son yeniden başlatma, sayaç işleminin temizlenmesi
veya güç verilmeden bu yana, bağlı birime
yönlendirilmiş mesaj sayısı veya yardımcı (slave)
işlediği yayın cevapta getirilir.

 15 Bağlı birim
cevap vermiyor
sayımını getir

Son yeniden başlatma, sayaç işleminin temizlenmesi
veya güç verilmeden bu yana, (normal bir cevap veya
bir istisna cevabı olmayan) bir cevabın gönderilmediği
durum için bağlı birime yönlendirilmiş mesaj sayısı
cevapta getirilir.

 16 Yardımcı (slave)
cevap vermiyor
sayımını getir

Bir NACK cevabının gönderilmiş olduğu, yardımcı
(slave)'e yönlendirilmiş mesaj sayısı cevapta getirilir.

 18 Bara karakter
aşımını sayımını
getir

Son yeniden başlatma, sayaç işleminin temizlenmesi
veya güç verilmeden bu yana, karakter aşımı nedeniyle
bağlı birimin bir cevap gönderemediği yardımcı
(slave)'e yönlendirilmiş mesaj sayısı cevapta getirilir.

Yukarıda listelenenler dışında başka alt fonksiyon kodlarının
gönderilmesi
Hatalı veri değer cevabına sebep olur.

Modbus protokolü aşağıdaki tanılama sayaçlarını sağlar:

Tablo 5.1.15.1.-3 Sorun giderme sayaçları

Adı Açıklama
Veri yolu mesaj sayısı Son yeniden başlatma, sayaç işleminin

temizlenmesi veya güç verilmeden bu yana bağlı
birim tarafından tespit edilen iletişim sistemindeki

 Veri yolu iletişim hata sayısı Son yeniden başlatma, sayaç işleminin temizlenmesi
veya güç verilmeden bu yana bağlı birimin karşılaştığı
CRC veya LRC hata sayısıdır.

Veri yolu istisna hata sayısı Son yeniden başlatma, sayaç işleminin temizlenmesi
veya güç verilmeden bu yana bağlı birim tarafından
gönderilen Modbus istisna cevap sayısıdır.

Bağlı birim mesaj sayısı Son yeniden başlatma, sayaç işleminin temizlenmesi
veya güç verilmeden bu yana, bağlı birime
yönlendirilmiş mesaj sayısı veya yardımcı (slave)'in

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

 Adı Açıklama
 Yardımcı (slave) cevap yok sayısı Son yeniden başlatma, sayaç işleminin temizlenmesi

veya güç verilmeden bu yana, (normal bir cevap
veya bir istisna cevabı olmayan) bir cevabın
gönderilmediği durum için yardımcı (slave)'e

 Yardımcı (slave) NACK cevap sayısı Bir NACK cevabının gönderilmiş olduğu, yardımcı
(slave)'e yönlendirilmiş mesaj sayısı.

 Bara karakter aşım sayısı Son yeniden başlatma, sayaç işleminin temizlenmesi
veya güç verilmeden bu yana, karakter aşımı
nedeniyle yardımcı (slave)'e bir cevap gönderemediği
yardımcı (slave)'e yönlendirilmiş mesaj sayısı.

Aşağıdaki istisna kodları Modbus protokolü tarafından üretilebilir:

Tablo 5.1.15.1.-4 Olası istisna kodları

Kod Adı Açıklama
01 Hatalı fonksiyon Yardımcı (slave) talep edilen fonksiyonu desteklemiyor.
02 Hatalı veri adresi Yardımcı (slave) veri adresini desteklemiyor veya

sorgudaki öğe sayısı yanlış.
03 Hatalı veri değeri Sorgu veri alanında yer alan bir değer aralığın dışında.
04 Yardımcı (slave) cihaz

arızası
Yardımcı (slave) talep edilen görevi gerçekleştirmeye
çalışırken, düzeltilemez bir hata ortaya çıktı.

Birden fazla kayıt önceden ayarlanmaya çalışıldığında, bir Hatalı veri
değer cevabının üretilmesi durumunda, bir hatalı verinin kayıt içeriği
uygulanır ve takip eden kayıtlar değişmez. Daha önceden ayarlanmış
kayıtlar kaydedilmez.

Kullanıcı tanımlı kayıtlar

Bir veri blokunda istenmeyen verilerin okunması, bant genişliğini boşa harcar ve
veri yorumlamasını karmaşık hale getirir. Modbus iletişiminde optimum verimlilik
için, verinin ardışık bloklar şeklinde düzenlenmiştir. Buna ek olarak,
programlanabilir kullanıcı tanımlı kayıt (UDR) seti, tutma kaydı alanında
tanımlanmıştır.

İlk onaltı tutma kaydı, yani HR1...16 kullanıcı tanımlı kayıtlardır. UDR'ler
herhangi bir tutma kaydına bağlanabilir; SPA parametreleri 504V1...504V16
kullanan HR721...727 hariçtir. Bununla birlikte, bir UDR başkasına bağlantı
kurulamaz, yani bağlantı yuvalanmış olamaz. Her bir parametre, UDR'nin
bağlantılı olduğu tutma kayıtlarının adreslerini içerir.

UDR'nin mevcut olmayan bir tutma kaydı ile bağlantılı olması durumunda, kayıttan
okuma başarısız olur ve Hatalı adres istisna cevabı gönderilir. Bağlantı adresi
verilerek, 0 değeri UDR'yi devre dışı bırakır. Ana birimin devre dışı kalmış bir
UDR'den okuması durumunda, 0 değeri döndürülür.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

UDR'ler HR385…400'de yansıtılır.

Arıza kayıtları

Bir arıza dizisi boyunca kaydedilen bir veri bir arıza kaydı (FR) olarak bilinir.
Bağımlı birim en son beş arıza kaydını kaydeder. Altıncı kayıt kaydedildiğinde, en
eski kayıt silinir.

Bir arıza kaydını okumak için:

1. Veri değeri olarak bir seçim kodu kullanarak, önceden ayarlanmış tek bir kayıt
komutunu (fonksiyon 06) HR601'e yazın.

2. HR601, kayıt sayısı 28'den seçili arıza kaydını (fonksiyon 04) okuyun.

Seçim kodu 1: ana birim en eski okunmamış kaydı okur

Durum kaydı 3 (HR403), bunların okunmamış arıza kayıtları olup olmadığı
hakkında bilgilendirir (bkz.
Şek. 5.1.15.1.-2). Bir veya daha fazla okunmamış arıza kaydının olması
durumunda, ana birim seçim kodu 1'i kullanarak içerikleri okuyabilir.

Arıza kaydı, bir sekans numarası içerir, bu da ana birimin bir veya daha fazla
okunmamış arıza kaydının fazla akış nedeniyle silinip silinmeyeceğini
belirlemesini sağlar. Ana birim önceden okunmuş arıza kaydına ait sekans
numarasını karşılaştırır.

Bağlı birim, hangi arıza kaydının en eski okunan kayıt olduğunu takip eder. Ana
birim, Durum kaydının 3'ün okunmayan kayıt olup olmadığını belirttikçe arıza
kayıtlarını okumaya devam edebilir.

* Özel durum 1: Herhangi bir okunmayan arıza kodu olmadığında, en son okunan
kaydın içeriği döndürülür. Ara bellek boş olduğunda, bununla birlikte, kayıtlar
sadece sıfır içerir. Bu durum, sekans numarası sıfırın göründüğü tek zamandır.

* Özel durum 2: Ana birim seçim kodu 1'i tekrar girmeksizin sonraki okunmamış
arıza kodunu okumaya çalışırsa, son okunan değerin içeriği döndürülür.

Seçim kodu 2: ana birim en eski okunmamış kaydı okur

Seçim kodu 2 kullanılarak okuma imlecini sıfırlayarak, ana birim kaydedilen en
eski arıza kodunu okuyabilir. Bundan sonra, ana birim aşağıdaki kayıtları bunların
daha önceden okunup okunmadıklarına bakmaksızın, seçim kodu 1'i kullanarak
aşağıdaki kayıtları okumaya devam edebilir.

Okuma imlecinin sıfırlanması, arıza kaydının sekans numarasını
etkilemez.

Hedeflerin ve belleğe alınmış değerlerin temizlenmesi ve çıkış
kontaklarının çıkarılması şeklindeki bir ana birim sıfırlama işlemi
arıza kayıtlarını temizler. Bundan sonra sekans numarası 1'den tekrar
başlar.

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

Olay kayıtları

Modbus olayları SPA olaylarından gelir. Birkaç istisna ile birlikte, SPA olayları DI
ve paketlenmiş HR alanında iki noktaları günceller. Eş zamanlı oalrak, buna
karşılık bir Modbus olay kaydı üretilir. Olay kaydı, Modbus DI/CO veri noktası
adresi ve noktanın değiştiği değeri (0 veya 1) içerir. Karşılık gelen bir DI/CO veri
noktası olmayans SPA olayları, olay kaydında SPA kanalı ve olay kaydı (bilgi
veren olay) olarak gösterilir. Modbus olay ara belleğinin maksimum kapasitesi 99
olaydır. Modbus olaylarının zaman damgası, tarihten milisaniyeye kadar eksiksiz
bilgi içerecek şekilde uzatılır.

Bir olay kaydını okumak için:

1. Veri değeri olarak bir seçim kodu kullanarak, önceden ayarlanmış tek bir kayıt
komutunu (fonksiyon 06) HR671'e yazın.

2. HR672, kayıt sayısı 8'den seçili arıza kaydını (fonksiyon 04) okuyun.

Alternatif olarak, bir arıza kaydı, sadece bir komut (fonksiyon 23) kullanılarak
okunabilir.

Seçim kodu 1: ana birim en eski okunmamış kaydı okur

Durum kaydı 3 (HR403), bunların okunmamış arıza kayıtları olup olmadığı
hakkında bilgilendirir (bkz.
Şek. 5.1.15.1.-2). Bir veya daha fazla okunmamış olay kaydının olması durumunda,
ana birim seçim kodu 1'i kullanarak içerikleri okuyabilir.

Olay kaydı, bir sekans numarası içerir, bu da, önceden okunan olay kaydının
sekans sayısını karşılaştırarak ana birimin bir veya daha fazla okunmamış olay
kaydının fazla akış nedeniyle silinip silinmeyeceğini belirlemesini sağlar.

Bağlı birim, hangi olay kaydının en eski okunan kayıt olduğunu takip eder. Ana
birim, Durum kaydının 3'ün okunmayan kayıt olup olmadığını belirttikçe olay
kayıtlarını okumaya devam edebilir.

* Özel durum 1: Herhangi bir okunmayan olay kodu olmadığında, en son okunan
kaydın içeriği döndürülür. Ara bellek boş olduğunda, bununla birlikte, kayıtlar
sadece sıfır içerir. Bu durum, sekans numarası sıfırın göründüğü tek zamandır.

* Özel durum 2: Ana birim seçim kodu 1'i tekrar girmeksizin sonraki okunmamış
olay kodunu okumaya çalışırsa, son okunan değerin içeriği döndürülür.

Seçim kodu 2: ana birim en eski kaydedilen kaydı okur

Seçim kodu 2 kullanılarak okuma imlecini sıfırlayarak, ana birim kaydedilen en
eski olay kodunu okuyabilir. Bundan sonra, ana birim aşağıdaki kayıtları bunların
daha önceden okunup okunmadıklarına bakmaksızın, seçim kodu 1'i kullanarak
aşağıdaki kayıtları okumaya devam edebilir.

Okuma imlecinin sıfırlanması, olay kaydının sekans numarasını
etkilemez.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

A
na

 b
iri

m

A
na

 b
iri

m

A
na

 b
iri

m

A
na

 b
iri

m

Seçim kodu -1...-99

Seçim kodu -1...-99 olduğunda, ana birim en yeni olaydan seçim kodu tarafından
tanımlanan olabildiğinde çok sayıda olaya kadar geriye gidebilir ve bu belirli olay
kaydını okur. Bundan sonra, ana birim aşağıdaki kayıtları bunların daha önceden
okunup okunmadıklarına bakmaksızın, seçim kodu 1'i kullanarak aşağıdaki
kayıtları okumaya devam edebilir.

* Özel durum: Ara bellekte bir seçim kodu tarafından belirtildiği kadar çok
sayıda olay yoksa, en eski kaydedilen olay okunur.

Seçim kodu 3

Modbus olay ara belleği, seçim kodu 3 ile temizlenir. Ara belleğin temizlenmesi,
herhangi bir okuma işleminin takip edilmesini gerektirmez.

Dijital girişler

Ana birim tarama sırasında tüm dijital sinyallerin durum değişikliklerini
algılamayabileceğinden, her bir anlık hedef noktası için ek bir değişim tespit (CD)
hedef biti oluşturulur; bkz. aşağıdaki örnek.

Anlık

Değişim tespiti

Şek. 5.1.15.1.-1 Değişim tespit biti
A040332

Bir hedef bitinin anlık değeri, ana birimin okumasından itibaren iki veya daha fazla
değişmişse, CD biti bire ayarlanır. CD biti okunduğunda, sıfıra ayarlanır.

Belirli bir hedef noktasının anlık ve CD biti, Modbus bellek haritasında bir eş
olarak ortaya çıkar.

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

Modbus veri eşleme

İki tür izlenen veri vardır: dijital hedefler ve ölçülen büyüklükler. Kolaylık ve
verimlilik açısından, aynı veri farklı veri alanlarından okunabilir. Ölçülen
büyüklükler ve diğer 16 bitlik değerleri IR veya HR (salt okunur) alanlardan ve DI
veya bobin (salt okunur) alandan gelen dijital hedef değerlerinden okunabilir.
DI'lerin durumunu, hem IR hem de HR alanından paketlenmiş 16 bit kayıt olarak
okumak mümkündür.

Sonuç olarak, tüm izleme verisi IR veya HR alanından ardışık veri blokları olarak
okunabilir.

Kayıt ve bit adresleri aşağıdaki tabloda sunulur. Bazı kayıt yapıları aşağıdaki
ayrı bölümlerde sunulur.

HR ve IR değerleri, farklı bir şekilde belirtilmedikçe 16 bitlik tam
sayılardır.

Tablo 5.1.15.1.-5 Modbus veri eşleme: kullanıcı tanımlı kayıtlar

Açıklama HR/IR adresi
(.bit)

DI/Bobin
bit adresi

Yazılabilir Değer aralığı Açıklama

UDR 1 1 veya 385
UDR 2 2 veya 386
UDR 3 3 veya 387
UDR 4 4 veya 388
UDR 5 5 veya 389
UDR 6 6 veya 390
UDR 7 7 veya 391
UDR 8 8 veya 392
UDR 9 9 veya 393
UDR 10 10 veya 394
UDR 11 11 veya 395
UDR 12 12 veya 396
UDR 13 13 veya 397
UDR 14 14 veya 398
UDR 15 15 veya 399
UDR 16 16 veya 400

Tablo 5.1.15.1.-6 Modbus veri eşleme: durum kayıtları

Açıklama HR/IR adresi
(.bit)

DI/Bobin
bit adresi

Yazılabilir Değer aralığı Açıklama

Durum kaydı 1 401 IRF kodu Bkz. Yapı 1
Durum kaydı 2 402 Uyarı

kodları
Bkz. Yapı 1

Durum kaydı 3 403 Bkz. Yapı 1

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

Tablo 5.1.15.1.-7 Modbus veri eşleme: analog veri

Açıklama HR/IR adresi
(.bit)

DI/Bobin
bit adresi

Yazılabilir Değer aralığı Açıklama

Faz-faz gerilimi Uab 404 0...200 0...2 × Un (VT)

Faz-faz gerilimi Ubc 405 0...200 0...2 × Un (VT)

Faz-faz gerilimi Uca 406 0...200 0...2 × Un (VT)

Rezidüel gerilim Un 407 0...200 %0...200 Un

(VT)
Pozitif bileşen gerilimi 408 0...200 0...2 × Un (VT)
Negatif bileşen gerilimi 409 0...200 0...2 × Un (VT)

Tablo 5.1.15.1.-8 Modbus veri eşleme: dijital veri

Açıklama HR/IR adresi (.bit) DI/Bobin
bit adresi

Yazılabilir Değer
aralığı

Açıklama

59P-1 elemanından başlatma sinyali 410,00 1 0/1 1 = etkin
59P-1 CD elemanından gelen başlatma
i li

410,01 2
59P-1 elemanından açma sinyali 410,02 3 0/1 1 = etkin
59P-1 CD elemanından gelen açma
i li

410,03 4
59P-2/47 elemanından başlatma sinyali 410,04 5 0/1 1 = etkin
59P-2/47 elemanından başlatma sinyali
CD

410,05 6

59P-2/47 elemanından açma sinyali 410,06 7 0/1 1 = etkin
59P-2/47 CD elemanından açma sinyali 410,07 8
27P-1 elemanından başlatma sinyali 410,08 9 0/1 1 = etkin
27P-1 CD elemanından gelen başlatma
i li

410,09 10
27P-1 elemanından açma sinyali 410,10 11 0/1 1 = etkin
27P-1 CD elemanından gelen açma
i li

410,11 12
27P-2/27D elemanından başlatma
i li

410,12 13 0/1 1 = etkin
27P-2/27D CD elemanından başlatma
sinyali

410,13 14

27P-2/27D elemanından açma sinyali 410,14 15 0/1 1 = etkin
27P-2/27D CD elemanından açma
i li

410,15 16
59N-1 elemanından başlatma sinyali 411,00 17 0/1 1 = etkin
59N-1 CD elemanından gelen başlatma
i li

411,01 18
59N-1 elemanından açma sinyali 411,02 19 0/1 1 = etkin
29N-1 CD elemanından gelen açma
i li

411,03 20
59N-2 elemanından başlatma sinyali 411,04 21 0/1 1 = etkin
59N-2 CD elemanından gelen başlatma
i li

411,05 22
59N-2 elemanından açma sinyali 411,06 23 0/1 1 = etkin
59N-2 CD elemanından gelen başlatma
i li

411,07 24
Trip kilitleme 411,08 25 0/1 1 = etkin
Açma kilitleme CD 411,09 26
Dış trip 411,10 27 0/1 1 = etkin
Dış açma CD 411,11 28
CBFAIL 411,12 29 0/1 1 = etkin
CBFAIL CD 411,13 30

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

 Açıklama HR/IR adresi (.bit) DI/Bobin

bit adresi
Yazılabilir Değer

aralığı
Açıklama

 PO1 kontak 411,14 31 0/1 1 = etkin

 PO1 kontak CD 411,15 32
 PO2 kontak 412,00 33 0/1 1 = etkin

 PO2 kontak CD 412,01 34
 PO3 kontak 412,02 35 0/1 1 = etkin

 PO3 kontak CD 412,03 36
 SO1 kontak 412,04 37 0/1 1 = etkin

 SO1 kontak CD 412,05 38
 SO2 kontak 412,06 39 0/1 1 = etkin

 SO2 kontak CD 412,07 40
 SO3 kontak 412,08 41 0/1 1 = etkin

 SO3 kontak CD 412,09 42
 SO4 kontak 412,10 43 0/1 1 = etkin

 SO4 kontak CD 412,11 44
 SO5 kontak 412,12 45 0/1 1 = etkin

 SO5 kontak CD 412,13 46
 DI1 412,14 47 0/1 1 = etkin

 DI1 CD 412,15 48
 DI2 413,00 49 0/1 1 = etkin

 DI2 CD 413,01 50
 DI3 413,02 51 0/1 1 = etkin

 DI3 CD 413,03 52
 DI4 413,04 53 0/1 1 = etkin

 DI4 CD 413,05 54
 DI5 413,06 55 0/1 1 = etkin

 DI5 CD 413,07 56
 Bozulum kaydedici 413,08 57 0/1 1 = tetiklenmiş

 Bozulum kaydedici CD 413,09 58
 HMI Ayar şifresi 413,10 59 0/1 1 = açık 0 =

kapalı

 HMI Ayar şifresi CD 413,11 60
 IRF 413,12 61 0/1 1 = etkin

 IRF CD 413,13 62
 Uyarı 413,14 63 0/1 1 = etkin

 Uyarı CD 413,15 64
 SPA olay aşırı akış 414,00 65 0/1 1 = etkin

 SPA olay taşma CD 414,01 66 Herhangi bir
taşma halinde
sadece CD biti
aktiftir.

 HMI İletişim şifresi 414,02 67 0/1 1 = açık 0 =
kapalı

 HMI Ayar şifresi CD 414,03 68

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

Tablo 5.1.15.1.-9 Modbus veri eşleme: kaydedilen veri

Açıklama HR/IR adresi
(.bit)

DI/Bobin
bit adresi

Yazılabilir Değer aralığı Açıklama

Arıza kaydı 601...623 Bkz. Yapı 2
Olay kaydedici 671...679 Bkz. Yapı 3

Tablo 5.1.15.1.-5 Modbus veri eşleme: röle tanımlama

Açıklama HR/IR adresi
(.bit)

DI/Bobin
bit adresi

Yazılabilir Değer aralığı Açıklama

Rölenin tip tanımlama bilgisi 701...708 ASCII
karakterleri, 2

Tablo 5.1.15.1.-11 Modbus veri eşleme: gerçek zamanlı saat

Açıklama HR/IR adresi
(.bit)

DI/Bobin
bit adresi

Yazılabilir Değer aralığı Açıklama

Zaman okuma ve ayarı 721...727 W Bkz. Yapı 4

Tablo 5.1.15.1.-12 Modbus veri eşleme: ek analog veri

Açıklama HR/IR adresi
(.bit)

DI/Bobin
bit adresi

Yazılabilir Değer aralığı Açıklama

Çalışmayı etkileyen eleman 801 HI kelime

802 LO kelime

 0...65536 Bkz. Tablo 5.1.17.-
2

Çalışma hedef kodu 803 1...14 Bkz. Tablo 5.1.17.-
2

59P-1 elemanının başlatma sayısı 804 0...999 Sayaç
59P-2/47 elemanının başlatma sayısı 805 0...999 Sayaç

27P-1 elemanının başlatma sayısı 806 0...999 Sayaç
27P-2 elemanının başlatma sayısı 807 0...999 Sayaç
59N-1 elemanının başlatma sayısı 808 0...999 Sayaç
59N-2 elemanının başlatma sayısı 809 0...999 Sayaç
59P-1 ve 59P-2/47 elemanının açma
sayısı

810 0...65535 Sayaç

27P-1 ve 27P-2/27D elemanının açma
sayısı

811 0...65535 Sayaç

59N-1 ve 59N-2 elemanlarının açma
sayısı

812 0...65535 Sayaç

Harici açma sayısı 813 0...65535 Sayaç

Tablo 5.1.15.1.-13 Modbus veri eşleme: kontrol noktaları

Açıklama HR/IR adresi
(.bit)

DI/Bobin
bit adresi

Yazılabilir Değer aralığı Açıklama

LED resetleme 501 W 1 1 = LED reseta)

a) Bobin alanı, sadece yazılabilir.

Yapı 1

Durum kayıtları, okunmamış arıza ve olay kayıtları ve röle durumları hakkında
bilgi içerir. Kayıtlar, aşağıdaki Şek. 5.1.15.1.-2'de belirtildiği şekilde düzenlenir.

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

15 8 7 0

401

402

403

ER ER

Ayrılmış

Uyarı kodu

Ayrılmış

IRE kodu

SP MP

Şek. 5.1.15.1.-2 Durum
kayıtları

A040333

FR/ER bitinin değeri 1 olduğunda, bir veya daha fazla okunmamış arıza/olay kaydı
vardır. Saat senkronizasyonu, bir dijital giriş ile gerçekleştirildiğinde, SP (saniye
darbesi) veya MP (dakika darbesi) biti etkinleştirilir.

IRF kodları için Tablo 5.1.18.-1 ve uyarı kodları için Tablo 5.1.18.-2'ye bakın.

Yapı 2

Bu yapı bir arıza dizisi boyunca kaydedilen veriyi içerir. Okuma yöntemi için bu
bölümde daha önce geçen Arıza kayıtlarına bakın.

Tablo 5.1.15.1.-14 Arıza kayıtları

Adres Sinyal adı Aralık Açıklama
601 Son seçim kodua) 1...2 1 = en eski okunmayan

kayıtları oku 2 = en eski
 602 Dizi numarası 1...255

603 Kalan okunmayan kayıt 0...6
604 Kaydedilen verinin zaman damgası, tarih 2 bayt: YY.AA
605 Kaydedilen verinin zaman damgası, tarih ve saat 2 bayt: GG.SS
606 Kaydedilen verinin zaman damgası, saat 2 bayt: DD.SS
607 Kaydedilen verinin zaman damgası, saat 0...999 0...999 ms
608 Faz-faz gerilimi Uab 0...200 0...2 × Un (VT)
609 Faz-faz gerilimi Ubc 0...200 0...2 × Un (VT)
610 Faz-faz gerilimi Uca 0...200 0...2 × Un (VT)
611 Rezidüel gerilim Un

0...200

%0...200 Un (VT)

612 Maksimum başlatma fazdan faza gerilim 0...200 0...2 × Un (VT)
613 Minimum başlatma faz-faz gerilimi 0...200

0...2 × Un (VT)
614 Maksimum başlatma negatif faz-sekans gerilimi U2 0...200

0...2 × Un (VT)b)

615 Minimum başlatma pozitif-faz sekans gerilimi U1 0...200 0...2 × Un (VT)b)

616 Maksimum rezidüel gerilim Un 0...200 %0...200 Un (VT)
617 59P-1 elemanının başlatma süresi 0...100 0...100%
618 59P-2/47 elemanının başlama süresi 0...100 0...100%
619 27P-1 elemanının başlatma süresi 0...100 0...100%
620 27P-2/27D elemanın başlatma süresi 0...100 0...100%

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

 Adres Sinyal adı Aralık Açıklama
 621 59N-1 elemanının başlatma süresi 0...100 0...100%

 622 59N-2 elemanının başlatma süresi 0...100 0...100%

 623 Harici trip başlatma süresi 0/100 0/100%
a) Okunabilir ve yazılabilir kayıt.
b) Kullanımda değilse eğer, 655 değeri getirilir.

Yapı 3

Bu yapı, Modbus olay kayıtlarını içerir. Okuma yöntemi için bu bölümde daha
önce geçen Olay kayıtlarına bakın.

Tablo 5.1.15.1.-15 Olay kayıtları

Adres Sinyal adı Aralık Açıklama
671 Son seçim kodua) 1...3

-1...-99

1 = en eski okunmayan
kayıtları oku 2 = en eski
kaydedilen kayıtları oku
3 = Modbus olay ara belleğini
gider
1 99 il ili d ki

672 Dizi numarası 1...255
673 Kalan okunmayan kayıt 0...99
674 Olayın zaman damgası, tarih 2 bayt: YY.AA
675 Olayın zaman damgası, tarih ve saat 2 bayt: GG.SS
676 Olayın zaman damgası, tarih 2 bayt: DD.SS
677 Olayın zaman damgası, tarih 0...999 0...999 ms
678 678 Olay verisi Modbus DI-nokta olayları

için Tablo 5.1.15.1.-16'ya ve
bilgilendirici olaylar için
Tablo 5 1 15 1 17'ye bakın

679

a) Okunabilir ve yazılabilir kayıt.

Tablo 5.1.15.1.-16 Modbus DI-nokta olayı

Adres Adı Aralık Açıklama
678 0 Modbus DI-noktası 1...99 MSB = 0
679 Modbus DI değeri 0...1

Tablo 5.1.15.1.-17 Bilgilendirici olay

Adres Adı Aralık Açıklama
678 1 SPA kanalı 0...3 MSB = 1
679 SPA olayı 0...63

Yapı 4

Rölenin gerçek zamanlı saati bu yapıda kaydedilir. Bir Modbus işleminde tüm kayıt
yapısını önceden ayarlayarak güncellenebilir.

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

Tablo 5.1.15.1.-18 Gerçek zamanlı saat yapısı

Adres Açıklama Aralık
721 Yıl 0...99
722 Ay 1...12
723 Gün 1...31
724 Saat 0...23
725 Dakika 0...59
726 Saniye 0...59
727 Saniyenin yüzde biri 0...99

5.1.16. DNP 3.0 uzak iletişim protokolü

DNP 3.0 protokolü, IEC 60870-5 standart telekontrol protokolü teknik
özelliklerinin eski sürümlerine dayanarak Harris Control tarafından geliştirilmiştir.
Günümüzde, DNP protokol teknik özellikleri DNP Kullanıcı Grubu tarafından
kontrol edilir.

DNP protoklü ISO OSI (Açık Sistem Ara Bağlantısı) tabanlı modeli destekler. Bu
da, sadece fiziksel, veri bağlantısı ve uygulama katmanlarını belirtir. Bu azaltılmış
protokol kümesi, Gelişmiş Performans Mimarisi olarak bilinir (EPA). IEC 60870-
1'de tanımlandığı şekilde gelişmiş RTU fonksiyonlarını ve maksimum çerçeve
uzunluğundan daha büyük olan mesajları desteklemek için, DNP 3.0 Veri
Bağlantısı transpoze sözde katman ile birlikte kullanılacaktır. Minimum olarak,
transpoze sözde katman, mesaj montaj ve demontaj hizmetlerini uygular.

5.1.16.1. Protokol parametreleri

DNP parametreleri Röle Ayarlama Aracı kullanılarak ayarlanabilir. DNP
parametreleri için, bkz. Tablo 5.1.17.-13.

DNP 3.0 parametrelerinin kaydedilmesi

Tüm DNP parametreleri harici bir DNP 3.0 modülünde kaydedilir. Röle Ayarlama
Aracının ölçülebilirliği için, REU610, DNP parametrelerinin çoğaltılması ve DNP
modülü üzerinde kaydedilmesi için en az 10 saniye boyunca arka iletişim moduna
geçirilmelidir. Bununla birlikte, bu durum ancak DNP parametrelerinin
değiştirilmesi durumunda gerekli olacaktır.

5.1.16.2. DNP 3.0 nokta listesi

Tablo 5.1.16.2.-1...Tablo 5.1.16.2.-3'de verilen rölenin DNP veri noktalarının
(ikili, analog ve sayaç) hepsi varsayılan olarak kullanımdadır.

Farklı olay nesne grupları dahilinde DNP noktalarının varsayılan sınıf ayarları
şunlardır:

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

* İkili giriş değişim olayları: sınıf 1
* Analog giriş değişim olayları: sınıf 2
* Sayaç değişim olayları: sınıf 3

Tüm statik veri noktaları 0 sınıfına aittir.

İstenmeyen raporlama, varsayılan olarak tüm olay nesneleri için etkinleştirilir.
Bununla birlikte, noktaya özel etkinleştirme/devre dışı bırakma parametreleri,
istenmeyen raporlama SPA parametresi 503V24 ile etkinleştirilmedikçe
anlamsızdır.

Analog nesneler için ölçekleme faktörü imleçleri varsayılan olarak 0'dır. Sonuç
olarak, rölenin DNP ve Modbus analog değerleri varsayılan olarak benzerdir.

Tüm DNP parametreleri Röle Ayarlama Aracı kullanılarak düzenlenebilir.
Düzenleme özellikleri şunu içerir:

* DNP noktalarının yeniden organize edilmesi, eklenmesi ve kaldırılması
* Belirli DNP noktalarına olay sınıflarının atanması
* İstenmeyen raporlamanın DNP noktasına özel bir şekilde etkinleştirilmesi/devre

dışı bırakılması
* Olay raporlama için ölü bantların tanımlanması
* Analog değerler için ölçekleme faktörlerinin tanımlanması

Tablo 5.1.16.2.-1 ikili veri

Açıklama DNP nokta
adresi

Olay sınıfı UR etkin Değer aralığı Açıklama

59P-1 elemanından başlatma sinyali 0 1 1 0/1 1 = etkin
59P-1 elemanından açma sinyali 1 1 1 0/1 1 = etkin
59P-2/47 elemanından başlatma sinyali 2 1 1 0/1 1 = etkin
59P-2/47 elemanından açma sinyali 3 1 1 0/1 1 = etkin
27P-1'den başlatma sinyali 4 1 1 0/1 1 = etkin
27P-1 elemanından açma sinyali 5 1 1 0/1 1 = etkin
27P-2/27D elemanından başlatma
i li

6 1 1 0/1 1 = etkin
27P-2/27D elemanından açma sinyali 7 1 1 0/1 1 = etkin
59N-1 elemanından başlatma sinyali 8 1 1 0/1 1 = etkin
59N-1 elemanından açma sinyali 9 1 1 0/1 1 = etkin
59N-2 elemanından başlatma sinyali 10 1 1 0/1 1 = etkin
59N-2 elemanından açma sinyali 11 1 1 0/1 1 = etkin
Açma kilitleme sinyali 12 1 1 0/1 1 = etkin
Dış açma sinyali 13 1 1 0/1 1 = etkin
CBFAIL 14 1 1 0/1 1 = arıza
PO1 15 1 1 0/1 1 = etkin
PO2 16 1 1 0/1 1 = etkin
PO3 17 1 1 0/1 1 = etkin
SO1 18 1 1 0/1 1 = etkin
SO2 19 1 1 0/1 1 = etkin
SO3 20 1 1 0/1 1 = etkin
SO4 21 1 1 0/1 1 = etkin

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

 Açıklama DNP nokta

adresi
Olay sınıfı UR etkin Değer aralığı Açıklama

 SO5 22 1 1 0/1 1 = etkin

 DI1 23 1 1 0/1 1 = etkin

 DI2 24 1 1 0/1 1 = etkin

 DI3 25 1 1 0/1 1 = etkin

 DI4 26 1 1 0/1 1 = etkin

 DI5 27 1 1 0/1 1 = etkin

 Arıza kaydedici 28 1 1 0/1 1 =
tetiklenmiş 0

 HMI Ayar şifresi 29 1 1 0/1 1 = açık 0 =
kapalı

 IRF 30 1 1 0/1 1 = etkin

 Uyarı 31 1 1 0/1 1 = etkin

 SPA olay aşırı akış 32 1 1 0/1 1 = etkin

 HMI İletişim şifresi 33 1 1 0/1 1 = açık 0 =
kapalı

Tablo 5.1.16.2.-2 Analog veri

Açıklama DNP nokta
adresi

Olay sınıfı UR etkin Ölü bant Değer aralığı İç
ölçekle

me
 Faz-faz gerilimi Uab 0 2 0 1 0...200 100

Faz-faz gerilimi Ubc 1 2 0 1 0...200 100

Faz-faz gerilimi Uca 2 2 0 1 0...200 100

Rezidüel gerilim Un 3 2 0 1 0...200 100
Pozitif bileşen gerilimi 4 2 0 1 0...200 100
Negatif bileşen gerilimi 5 2 0 1 0...200 100

Tablo 5.1.16.2.-3 Sayaçlar

Açıklama DNP nokta
adresi

Olay sınıfı UR etkin Ölü bant Değer aralığı

59P-1 elemanının başlatma sayısı 0 3 0 1 0...999
59P-2/47 elemanının başlatma sayısı 1 3 0 1 0...999
27P-1 elemanının başlatma sayısı 2 3 0 1 0...999
27P-2/27D elemanının başlatma sayısı 3 3 0 1 0...999
59N-1 elemanının başlatma sayısı 4 3 0 1 0...999
59N-2 elemanının başlatma sayısı 5 3 0 1 0...999
59P-1 ve 59P-2/47 elemanının açma
sayısı

6 3 0 1 0...65535

27P-1 ve 27P-2/27D elemanlarının trip
sayısı

7 3 0 1 0...65535

59N-1 ve 59N-2 elemanlarının trip
sayısı

8 3 0 1 0...65535

Harici trip sayısı 9 3 0 1 0...65535

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

5.1.16.3. DNP 3.0 cihaz profili

DNP V3.00
CİHAZ PROFİL DOKÜMAN

Üretici adı: ABB Oy, Distribution Automation, Vaasa, Finlandiya
Cihaz Adı: REU610
Desteklenen En Yüksek DNP Seviyesi

Talepler için lb

Cihaz
Fonksiyonu
Yardımcı

Cevaplar İçin lb

Desteklenen en Yüksek DNP Seviyesine ek olarak desteklenen önemli nesneler,
fonksiyonlar ve/veya niteleyiciler (tam liste ekteki tabloda açıklanmıştır):
Seviye 2’ye eklemeler uygulama tablosunda gölgeli olarak belirtilmiştir.
Maksimum Veri Bağlantı Şasi Boyutu
(sekizli) İletilen 292
Alınan 292

Maksimum Uygulama Bölme Boyutu (sekizli)
İletilen 2048
Alınan 2048

Maksimum Veri Bağlantı Yeniden Deneme: Maksimum Uygulama Katmanı Yeniden
D Yapılandırılabilir, birincil veri bağlantı

katman yeniden iletim sayımı ile 0 ila 255

Yapılandırılabilir, uygulama katmanı
yeniden iletim sayımı ile 0 ila 255

 Veri Bağlantı Katmanı Doğrulamayı Gerektirir:
Yapılandırılabilir, doğrulama tip seçici ile birlikte, varsayılan NO ACK
Uygulama Katman Doğrulama Gerektirir

Olay Verisini raporlarken doğrulama tip seçici ile yapılandırılabilir (Sadece bağlı birim
cihazları)

Talebi resetlemek için her zaman
t Çok bölmeli cevapları gönderirken her zaman (Sadece bağlı cihazlar)

Yapılandırılabilir, doğrulama tip seçici ile birlikte
Şunlar için beklerken zaman aşımı:
Veri bağlantı doğrulama Primer veri bağlantı katmanı zaman

aşımı ile birlikte yapılandırılabili, NO
ACK olduğunda ilgili değildir

Tam Uyg. Parça Hayır, çok bölmeli uygulama çerçevesi
desteklenmez

Uygulama Onayı Uygulama katman zaman aşımı ile
 Kontrol İşlemlerini Gönderir/Uygular

WRITE İkili Çıkış
SELECT/OPERATE
DOĞRUDAN ÇALIŞTIR
DOĞRUDAN ÇALIŞTIR -
KABUL YOK
Kod
Açma/Kap
atma
Darbesi
Sırada

Asla
Asla
Asla
Asla
Asla
Asla
Asla
Asla
Asla
Asla

AŞAĞIDAKİ ÖĞELERİ SADECE BAĞLI BİRİM CİHAZLARI İÇİN DOLDURUN:
Herhangi bir belirli sapma talep
edilmediğinde, Dijital Giriş Değişiklik
O

Herhangi bir belirli sapma talep
edilmediğinde, zaman etiketli Dijital Giriş

 O

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

Asla

Sadece zaman etiketli

Sadece zaman etiketsiz

Her ikisini, birini veya diğerini göndermek
için yapılandırılabilir (varsayılan varyasyona
bağlıdır)

Asla

Zaman ile İkili Giriş Değişimi

Bağıl Zaman ile Binary Giriş Değişimi

Yapılandırılabilir, nesnenin temel
varyasyonuna bağlıdır (varyasyon
b l t d k ll l) İstenmeyen Cevapları

Gönderir

Yapılandırılabilir

Sadece belli nesneler

Bazen (açıklama ekleyin)

ETKİN/DEVRE DIŞI

İSTENMEYEN
Desteklenen fonksiyon

İstenmeyen Cevaplardaki Statik Verileri
Gönderir

Cihaz Yeniden

Başladığında Durum

Bayrağı Değiştiğinde

 Varsayılan Sayaç Nesnesi/Varyasyonu

Herhangi bir Sayaç Rapor Edilmedi

Sayaç Şu Değerde Başa Döner

Herhangi bir Sayaç Rapor Edilmedi

Yapılandırılabilir, varsayılan nesne ve
varyasyon

Varsayılan Nesne 20
Varsayılan Varyasyon 2

N kt ö li t kli

Yapılandırılabilir (açıklama

ekleyin) 16 Bit (Sayaç 6...9)

32 Bit, fakat başa dönme bitleri kullanılmaz

 Diğer değer: 999 (Sayaç 0...5) ve 255
(Sayaç 10...21)

Noktaya göre liste ekli

Çok Bölmeli Cevapları Gönderir Evet Hayır

Tablo 5.1.16.3.-1 Desteklenen fonksiyon kodları

Kod Fonksiyon Açıklama Destekli
Transfer Fonksiyon Kodları

0 Onayla Mesaj bölüm onaylama Yanıt
yok

Evet

1 Oku Dış istasyondan gelen nesneleri
talep et Talep edilen nesneler ile

Evet

2 Yaz Dış istasyona belirli nesneleri
kaydet Çalıştırma durumu ile cevap

Evet

Kontrol Fonksiyon Kodları
3 Seç Dış istasyonun çıkış noktasını seç

Kontrol noktasının durumu ile cevap

Ha
yır

4 Çalışma Önceki seçili çıkışı ayarla Kontrol
noktasının durumu ile cevap ver

Ha
yır

5 Doğrudan çalıştır Çıkışı doğrudan ayarla
Kontrol noktasının durumu ile cevap ver

Ha
yır

6 NO ACK doğrudan çalıştır Çıkışı doğrudan
ayarla Cevap yok

Ha
yır

Dondur Fonksiyon Kodları
7 Derhal Dondur Belirtilen nesneleri ara belleği

dondurmak için kopyala Çalıştırma

Evet

8 Derhal Dondur NO ACK Belirtilen nesneleri ara belleği
dondurmak için kopyala Cevap yok

Evet

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

 Kod Fonksiyon Açıklama Destekli
 9 Dondur ve Temizle Ara belleği dondurmak ve nesneleri temizlemek için

belirtilen nesneleri kopyala Çalıştırma durumu ile cevap

Eveta)

 10 NO ACK'i Dondur ve Temizle Ara belleği dondurmak ve nesneleri temizlemek için
belirtilen nesneleri kopyala Cevap yok

Eveta)

 11 Zaman ile dondur Ara belleği belirtilen sürede dondurmak için belirtilen
nesneyi kopyala Çalıştırma durumu ile cevap ver

Ha
yır

 12 NO ACK süresi ile dondur Ara belleği belirtilen sürede dondurmak için belirtilen
nesneyi kopyala Cevap yok

Ha
yır

 Uygulama Kontrol Fonksiyon Kodları

 13 Soğuk Yeniden Başlat İstenilen reset sekansını
gerçekleştir Bir zaman nesnesi

Evet

 14 Sıcak Yeniden Başlat İstenilen kısmi reset işlemini
gerçekleştir Bir zaman nesnesi ile

Evet

 15 Varsayılan Değerlere Veriyi Başlat Varsayılan değerlere belirtilen verileri
başlat Çalıştırma durumu ile cevap

Ha
yır

 16 Uygulamayı Başlat Çalıştırılmaya hazır belirtilen uygulamayı
ayarla Çalıştırma durumu ile cevap ver

Ha
yır

 17 Uygulamayı Başlat Belirtilen uygulamayı çalıştırmak için
başlat Çalıştırma durumu ile cevap

Evet

 18 Uygulamayı Durdur Belirtilen uygulamayı çalıştırmak için
durdur Çalıştırma durumu ile cevap

Evet

 Yapılandırma Fonksiyon Kodları

 19 Yapılandırmayı kaydet Yapılandırmayı kaydet
Çalıştırma durumu ile cevap ver

Ha
yır

 20 İstenmeyen Mesajları Etkinleştir İstenmeyen Mesajları Etkinleştir
Çalıştırma durumu ile cevap ver

Evet

 21 İstenmeyen Mesajları Devre Dışı
Bırak

İstenmeyen Mesajları Devre Dışı
Bırak Çalıştırma durumu ile

Evet

 22 Sınıf Ata Belirtilen nesnelere bir sınıf ata
Çalıştırma durumu ile cevap ver

Evet

 Saat Senkronizasyonu Fonksiyon Kodları

 23 Gecikme Ölçümü Yayılma gecikme ölçümü gerçekleştir Evet

 Cevap Fonksiyon Kodları

 0 Onayla Mesaj bölüm onaylama Evet

 129 Cevap Ver Talep mesajına cevap ver Evet

 130 İstenmeyen Mesaj Talep olmaksızın anlık mesaj Evet
a) Rölenin sayaçları DNP 3.0 protokolü kullanılarak temizlenemiyor.

Tablo 5.1.16.3.-2 Desteklenen nesneler

NESNE TALEP
(yardımcı (slave)

)

YANIT (ana birim
ayrışmalı)

Nesne
grubu

Varyasyo
n

Açıklama Fonksiyon
kodları (dec)

Niteleyici
kodlar (hex)

Fonksiyon
kodları (dec)

Niteleyici
kodlar (hex)

1 0 Binary Giriş, tüm varyasyonlar 1, 20, 21, 22 00, 01, 06, 07,
08, 17, 28

129 00, 01, 17, 28

1 1 İkili Giriş 1, 20, 21, 22 00, 01, 06, 07,
08, 17, 28

129 00, 01, 17, 28

1 2 Durum ile birlikte Binary Giriş 1, 20, 21, 22, 00, 01, 06, 07,
08 17, 28

129 00, 01, 17, 28

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

 NESNE TALEP

(yardımcı (slave)

YANIT (ana birim
ayrışmalı)

 Nesne
grubu

Varyasyo
n

Açıklama Fonksiyon
kodları (dec)

Niteleyici
kodlar (hex)

Fonksiyon
kodları (dec)

Niteleyici
kodlar (hex)

 2 0 Binary Giriş Değişimi, tüm
l

1 06, 07, 08
 2 1 Zaman Olmaksızın Binary Giriş

D ği i i
1 06, 07, 08 129, 130 17, 28

 2 2 Zaman ile İkili Giriş Değişimi 1 06, 07, 08 129, 130 17, 28

 2 3 Bağıl Zaman ile Binary Giriş
Değişimi

 10 0 Binary Çıkış, tüm varyasyonlar
 10 1 Binary Çıkış
 10 2 Durum ile birlikte Binary Çıkış
 12 0 Kontrol Bloğu, tüm varyasyonlar
 12 1 Kontrol Rölesi Çıkış Bloğu
 12 2 Model Kontrol Bloğu
 12 3 Model Maskesi
 20 0 Binary Sayacı, tüm varyasyonlar 1, 7, 8, 20, 21,

22
00, 01, 06, 07,
08, 17, 28

129 00, 01, 17, 28

 20 1 32-Bit Binary Sayacı 1, 7, 8, 20, 21,
22

00, 01, 06, 07,
08, 17, 28

129 00, 01, 17, 28

 20 2 16-Bit Binary Sayacı 1, 7, 8, 20, 21,
22

00, 01, 06, 07,
08, 17, 28

129 00, 01, 17, 28

 20 3 32-Bit Delta Sayacı
 20 4 16-Bit Delta Sayacı
 20 5 Bayraksız 32-Bit Binary Sayacı
 20 6 Bayraksız 16-Bit Binary Sayacı
 20 7 Bayraksız 32-Bit Delta Sayacı
 20 8 Bayraksız 16-Bit Delta Sayacı
 21 0 Donmuş Sayaç, tüm varyasyonlar 1 00, 01, 06, 07,

08, 17, 28
129 00, 01, 17, 28

 21 1 32-Bit Donmuş Sayaç 1 00, 01, 06, 07,
08, 17, 28

129 00, 01, 17, 28

 21 2 16-Bit Donmuş Sayaç 1 00, 01, 06, 07,
08, 17, 28

129 00, 01, 17, 28

 21 3 32-Bit Donmuş Delta Sayaç
 21 4 16-Bit Donmuş Delta Sayaç
 21 5 Donma Saati ile birlikte 32-Bit

Donmuş Sayaç
1 00, 01, 06, 07,

08, 17, 28
129 00, 01, 17, 28

 21 6 Donma Saati ile birlikte 16-Bit
Donmuş Sayaç

1 00, 01, 06, 07,
08, 17, 28

129 00, 01, 17, 28

 21 7 Donma Saati ile birlikte 32-Bit
Donmuş Delta Sayaç

 21 8 Donma Saati ile birlikte 16-Bit
Donmuş Delta Sayaç

 21 9 Bayraksız 32-Bit Donmuş Sayacı
 21 10 Bayraksız 16-Bit Donmuş Sayacı
 21 11 Bayraksız 32-Bit Donmuş

Delta Sayacı

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

 NESNE TALEP

(yardımcı (slave)

YANIT (ana birim
ayrışmalı)

 Nesne
grubu

Varyasyo
n

Açıklama Fonksiyon
kodları (dec)

Niteleyici
kodlar (hex)

Fonksiyon
kodları (dec)

Niteleyici
kodlar (hex)

 21 12 Bayraksız 16-Bit Donmuş
Delta Sayacı

 22 0 Sayaç Değişim Olayı, tüm
varyasyonlar

1 06, 07, 08 129, 130 17, 28

 22 1 Saatsiz 32-Bit Sayaç Değişim
Olayı

1 06, 07, 08 129, 130 17, 28

 22 2 Saatsiz 16-Bit Sayaç Değişim
Olayı

1 06, 07, 08 129, 130 17, 28

 22 3 Saatsiz 32-Bit Delta Sayaç Değişim
Olayı

 22 4 Saatsiz 16-Bit Delta Sayaç Değişim
Olayı

 22 5 Saatli 32-Bit Sayaç Değişim Olayı 1 06, 07, 08 129, 130 17, 28

 22 6 Saatli 16-Bit Sayaç Değişim Olayı 1 06, 07, 08 129, 130 17, 28

 22 7 Saatli 32-Bit Delta Sayaç Değişim
Olayı

 22 8 Saatli 16-Bit Delta Sayaç Değişim
Olayı

 23 0 Donmuş Sayaç Olayı, tüm
varyasyonlar

 23 1 Saatsiz 32-Bit Donmuş
Sayaç Olayı

 23 2 Saatsiz 16-Bit Donmuş
Sayaç Olayı

 23 3 Saatsiz 32-Bit Donmuş Delta
Sayaç Olayı

 23 4 Saatsiz 16-Bit Donmuş Delta
Sayaç Olayı

 23 5 Saatli 32-Bit Donmuş Sayaç
Olayı

 23 6 Saatli 16-Bit Donmuş Sayaç
Olayı

 23 7 Saatli 32-Bit Donmuş Delta Sayaç
Olayı

 23 8 Saatli 16-Bit Donmuş Delta Sayaç
Olayı

 30 0 Analog Giriş, tüm varyasyonlar 1, 20, 21, 22 00, 01, 06, 07,
08 17, 28

129 00, 01, 17, 28

 30 1 32-Bit Analog Giriş 1, 20, 21, 22 00, 01, 06, 07,
08 17, 28

129 00, 01, 17, 28

 30 2 16-Bit Analog Giriş 1, 20, 21, 22 00, 01, 06, 07,
08 17, 28

129 00, 01, 17, 28

 30 3 Bayraksız 32-Bit Analog Giriş 1, 20, 21, 22 00, 01, 06, 07,
08 17, 28

129 00, 01, 17, 28

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

 NESNE TALEP

(yardımcı (slave)

YANIT (ana birim
ayrışmalı)

 Nesne
grubu

Varyasyo
n

Açıklama Fonksiyon
kodları (dec)

Niteleyici
kodlar (hex)

Fonksiyon
kodları (dec)

Niteleyici
kodlar (hex)

 30 4 Bayraksız 16-Bit Analog Giriş 1, 20, 21, 22 00, 01, 06, 07,
08 17, 28

129 00, 01, 17, 28

 31 0 Donmuş Analog Giriş, tüm
l

 31 1 32-Bit Donmuş Analog Giriş
 31 2 16-Bit Donmuş Analog Giriş
 31 3 Donma Saati ile birlikte 32-Bit

Donmuş Analog Giriş

 31 4 Donma Saati ile birlikte 16-Bit
Donmuş Analog Giriş

 31 5 Bayraksız 32-Bit Donmuş Analog
Giriş

 31 6 Bayraksız 16-Bit Donmuş Analog
Giriş

 32 0 Analog Değişim Olayı, tüm
l

1 06, 07, 08 129, 130 17, 28

 32 1 Saatsiz 32-Bit Analog
Değişim Olayı

1 06, 07, 08 129, 130 17, 28

 32 2 Saatsiz 16-Bit Analog
Değişim Olayı

1 06, 07, 08 129, 130 17, 28

 32 3 Saatli 32-Bit Analog Değişim
Olayı

1 06, 07, 08 129, 130 17, 28

 32 4 Saatli 16-Bit Analog Değişim
Olayı

1 06, 07, 08 129, 130 17, 28

 33 0 Donmuş Analog Olayı, tüm
l

 33 1 Saatsiz 32-Bit Donmuş Analog

Olayı

 33 2 Saatsiz 16-Bit Donmuş Analog
Olayı

 33 3 Saatli 32-Bit Donmuş Analog
Olayı

 33 4 Saatli 16-Bit Donmuş Analog
Olayı

 40 0 Analog Çıkış Durumu, tüm
l

 40 1 32-Bit Analog Çıkış Durumu
 40 2 16-Bit Analog Çıkış Durumu
 41 0 Analog Çıkış Bloğu, tüm

l

 41 1 32-Bit Analog Çıkış Bloğu
 41 2 16-Bit Analog Çıkış Bloğu
 50 0 Saat ve Tarih, tüm varyasyonlar 1 06, 07, 08 129 17, 28

 50 1
(def)

Saat ve Tarih 1 06, 07, 08 129 17, 28

 50 1
(def)

Saat ve Tarih 2 06, 07, 08 129

 50 2 Aralıklı Saat ve Tarih
 51 0 Saat ve Tarih CTO, tüm

l

 51 1 Saat ve Tarih CTO

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

 NESNE TALEP

(yardımcı (slave)

YANIT (ana birim
ayrışmalı)

 Nesne
grubu

Varyasyo
n

Açıklama Fonksiyon
kodları (dec)

Niteleyici
kodlar (hex)

Fonksiyon
kodları (dec)

Niteleyici
kodlar (hex)

 51 2 Senkronize Olmamış Saat ve
Tarih CTO

 52 0 Zaman Gecikmesi, tüm
l

 52 1 Zaman Gecikmesi Fazla
 52 2 Zaman Gecikmesi Az 23 7 129 7

 60 0 Tüm sınıflar 1 6 129 28

 60 1 Sınıf 0 Veri 1 06, 07, 08 129 17, 28

 60 2 Sınıf 1 Veri 1 06, 07, 08 129 17, 28

 60 3 Sınıf 2 Veri 1 06, 07, 08 129 17, 28

 60 4 Sınıf 3 Veri 1 06, 07, 08 129 17, 28

 70 1 Dosya Tanımlayıcı
 80 1 Dahili Hedefler 2 00 129
 81 1 Depolama Nesnesi
 82 1 Cihaz Profili
 83 1 Özel Kayıt Nesnesi
 83 2 Özel Kayıt Nesnesi

Tanımlayıcı

 90 1 Uygulama Tanımlayıcı
 100 1 Kısa Gezer Nokta
 100 2 Uzun Gezer Nokta
 100 3 Genişletilmiş Gezer Nokta
 101 1 Küçük Paketli Binary Kodlu

Ondalık

 101 2 Orta Paketli Binary Kodlu
Ondalık

 101 3 Büyük Paketli Binary Kodlu
Ondalık

 Nesne Yok 13, 14

5.1.16.4. Özel DNP özellikleri.

Zaman senkronizasyonu

Rölenin gerçek zamanlı saatinin zaman senkronizasyonu (dakika darbesi veya
saniye darbesi) bir dijital giriş ile gerçekleştirilir, aşağıdaki hususlar rölenin DNP
arayüzüne uygulanır:

* Darbe türüne bağlı olarak, DNP saat senkronizasyon mesajının tarihten
dakikaya ve tarihten saniyeye doğru bilgisi kullanılır.

* Röle, güç verilmesinde DNP ana birimine sadece bir saat senkronizasyonu
gönderir.

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

İstenmeyen raporlama başlatma

DNP ana veri cihazlarındaki uygulama farklılıkları nedeniyle, aşağıdaki alternatif
istenmeyen raporlama (SPA parametresi 503V24) başlatma işlemi rölede
mevcuttur:

* 1 = Ana birimden izin alınmaksızın, istenmeyen raporlama derhal başlar.
* 2 = Röle, iletişim başladığında boş bir istenmeyen cevap mesajı gönderir ve ana

birim bunu onaylar. Bundan sonra, röle istenmeyen cevapları göndermeye
başlar.

* 3 = Röle, iletişim başladığında boş bir istenmeyen cevap mesajı gönderir ve ana
birim bunu onaylar. Bundan sonra, ana birim fonksiyon 20'yi kullanarak, belirli
veya tüm sınıflar için istenmeyen raporlamayı etkinleştirir. Etkin olmayan
sınıflar devre dışı kalır.

Sadece son alternatif DNP 3.0 standardı ile uyumludur.

Olay yönetimi

DNP olay ara belleğinin maksimum kapasitesi 100 olaydır. İstenmeyen raporlama
etkin olduğunda (SPA parametresi 503V24), olay raporlama, gönderim daraltma
parametreleri olarak bilinen aşağıdaki SPA parametrelerini kullanır:

503V18 Sınıf 1 Olay gecikmesi
503V19 Sınıf 1 Olay sayımı 503V20
Sınıf 2 Olay gecikmesi 503V21 Sınıf
2 Olay sayımı 503V22 Sınıf 3 Olay
gecikmesi 503V23 Sınıf 3 Olay
sayımı

Örnek:

(sınıf 1)

Sınıf 1 için olay gecikmesi (SPA parametresi 503V18) bittiğinde veya
tanımlanmış olay sayısı (SPA parametresi 503V19) üretildiğinde, olaylar
raporlanır.

Gönderim daraltma parametreleri istenmediğinde, olay gecikmesi 0'a ve olay
sayısı 1'e ayarlanmalıdır. Bu durumda, sınıf olayları ana sisteme ortaya
çıktıkları anda derhal gönderilir.

Olay ara bellek fazla akışı

DNP 3.0 olay ara bellek fazla akışı, standartta tanımlandığı şekilde, dahili hedef
IIN2.3 ile birlikte tanımlanır. IIN2.3, ayrıca DNP3.0 modülü ve rölenin ana CPU
modülü arasında dahili iletişimde, olay ara bellek fazla akışını da işaret edebilir. Bu
durumda, röle otomatik olarak etkinleşir ve IIN2.3 bitini sıfırlar.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

Olaylar her iki durumda da kaybolduğunda, DNP 3.0 ana birimi IIN2.3 biti
sıfırlandıktan sonra bir bütünlük taraması gerçekleştirmelidir.

DNP sayaçları ve donmuş sayaçlar

Kullanımdaki DNP sayaçlarının uygun bir donmuş sayacı vardır. Nesne grubu
21'deki donmuş sayaçların, olağan DNP sayaçları ile aynı DNP nokta indeksleri
vardır. Bunun ötesinde, donmuş sayaçlar statik nesneler olarak okunabilir ve
donmuş sayaç olayları (nesne grubu 23) desteklenmemektedir.

Çarpışma önleme ve tespiti

Röle hem çarpışma önleme ve tespitini destekler. Çarpışma tespiti, SPA
parametresi 503V235 ile etkinleştirilir veya devre dışı kalır. Çarpışma önleme,
mesaj iletiminden önce ortaya çıkar. İletime hazırlanırken, bağlantı meşgul
olduğunda, bağlantı bekleme durumuna gelene kadar röle ilk olarak bekler. Bundan
sonra, geri çekilme süresi başlar. Geri çekilme süresi bittiğinde, röle bağlantıyı
tekrar kontrol eder. Eğer bağlantı meşgul değilse, röle iletime başlar. Geri çekilme
süresi aşağıdaki biçimde hesaplanır:

geri çekilme süresi = sessiz aralık + rastgele gecikme

Sessiz aralık SPA parametresi 503V232 ile ve maksimum rastgele gecikme SPA
parametresi 503V233 (milisaniyede tek bir zaman dilimi genişliği) ve 503V234
(maksimum zaman dilimi sayısı) ile ayarlanır. Zaman dilimi genişliği 10 milisaniye
ve maksimum zaman dilimi sayısı 10 olarak ayarlandığında, örneğin maksimum
rastgele gecikme 100 milisaniye olur.

Birden fazla bağlı birimin olduğu bir şebekede, cihazlar arasındaki
öncelikler SPA parametreleri 503V233 ve 503V234 ile birlikte
tanımlanır. Daha kısa bir sessiz aralığı ve maksimum rastgele
gecikmesine sahip bir cihazın, daha uzun sessiz aralık ve maksimum
rastgele gecikmeye sahip bir cihaza göre daha yüksek gönderme
önceliği vardır.

Çarpışma tespiti iletim boyunca her zaman için aktiftir (etkinleştirilmesi şartıyla).
Bir mesaj gönderildiğinde, röle bağlantı üzerinde çarpışmaları gözetler. Bir
çarpışma tespit edildiğinde, iletim derhal iptal edilir. Bundan sonra, röle, mesajı
göndermeden önce çarpışma önlemeyi kullanarak mesajı tekrar iletmeye çalışır.

DNP analog değerleri ölçekleme

DNP analog değerleri, dahili (sabit) veya kullanıcı tanımlı ölçekleme faktörünü
kullanarak ölçeklenebilir. Belirli bir analog değer için ölçekleme faktörü 0'a
ayarlanmış ise, dahili ölçekleme faktörü kullanılırç Eğer 1...5'e ayarlanmış ise, ilgili
ölçekleme faktör parametresi 503V'nin (100+indeks) kullanıcı tanımlı ölçekleme
faktörü kullanılır:

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

503V101 Ölçekleme faktörü 1
503V102 Ölçekleme faktörü 2
503V103 Ölçekleme faktörü 3
503V104 Ölçekleme faktörü 4
503V105 Ölçekleme faktörü 5

Örnek:

Faz-faza gerilimi Uab 0...2 × Un
(VT) Dahili örnekleme faktörü 100
Varsayılan DNP aralığı
0...200

Ana ünitede analog değeri göstermek için ve Un (VT) = 20000 V ise:

1. Herhangi bir kullanılmayan ölçekleme faktörünü alın ve 20000'e ayarlayın.
2. Analog değerin ölçekleme indeks imlecini ölçekleme faktöründeki imlece

ayarlayın.
3. Değer aralığı artık 0.00 × 20000...2.00 × 20000 = 0...20000 V'tur.

DNP analog değerler ölü bandı

Dahili ölçekleme faktörünün değer sunumu için kullanılıp kullanılmadığına
bakmaksızın, dahili (sabit) ölçekleme faktörü kullanılarak ölçekleme yapıldığında,
ölü bant her zaman için orijinal değerin ünitesi cinsinden tanımlanır.

Örnek:

Dahili ölçekleme faktörü 100 olduğunda, %2 Un (VT)'lik bir ölü bant için,
ölü bant değeri aşağıdaki şekilde ayarlanır: 0.02 × 100 = 2. Ölçekleme
faktörü 20 kV'e ayarlanmışsa, ölçeklenmiş ölü bant 20 kV × 0,02 = 400 V
olur

5.1.17. SPA bara iletişim protokol parametreleri

Seri iletişim yoluyla parametre değerlerinin değiştirilmesi, bazı durumlarda SPA
şifresinin kullanımını gerektirir. Şifre 1...999 aralığında kullanıcı tanımlı bir
sayıdır, varsayılan değer 001'dir. SPA parametreleri 0...5, 503...504, 507 ve
601...603 kanallarında bulunur.

Ayarlama moduna girmek için, V160 parametresine şifre girin. Ayarlama
modundan çıkmak için, V161 parametresine aynı şifreyi girin. Şifre koruması,
herhangi bir yardımcı gerilim kaybı olması durumunda da etkinleştirilir.

Şifre V162 parametresi ile değiştirilebilir. Fakat şifreyi bu parametre ile okumak
mümkün değildir. Kısaltmalar aşağıdaki tabloda kullanılır:

* R = okunabilir veri
* W = yazılabilir veri
* P = şifre korumalı yazılabilir veri

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

Ayarlar

Tablo 5.1.17.-1 Ayarlar

Değişken Mevcut ayar (R),
kanal 0

Grup/Kanal 1 (R,
W, P)

Grup/Kanal 2 (R,
W, P)

Ayar aralığı

59P-1 elemanının başlatma değeri S1 1S1 2S1 0.60…1.40 × (VT)
59P-1 elemanının çalışma süresi S2 1S2 2S2 0.06…600 s
59P-1 elemanı için IDMT
çalışma modu ayarı

S3 1S3 2S3 0...2

IDMT zaman kadranı 59P-1 TD S4 1S4 2S4 0,05...2,00
59P-1 elemanının resetleme süresi S5 1S5 2S5 0.07...60,0 s
Bırakma/başlatma oranı 59P-1 D/P S6 1S6 2S6 0.95…0.99
U1/U2 mod ayarı, 59P-2/27P-
2 elemanları

S7 1S7 2S7 0 = 59P-2 ve 27P-2
1 = 59P-2 ve 27D
2 = 27P-2 ve 47

59P-2 elemanının başlatma değeri S8a
)

1S8 2S8 0.80…1.60 × Un (VT)
47 elemanının başlatma değeri S9a

1S9 2S9 0.05…1.00 × Un (VT)

59P-2 elemanının çalışma süresi S10 1S10 2S10 0.05…600 s
59P-2 elemanı için IDMT
çalışma modu ayarı

S11 1S11 2S11 0...2

IDMT zaman kadranı 59P-2 TD S12 1S12 2S12 0,05...2,00
27P-1 elemanının başlatma değeri S13 1S13 2S13 0.20…1.20 × Un (VT)
27P-1 elemanının çalışma süresi S14 1S14 2S14 0.10…600 s
27P-1 elemanı için IDMT
çalışma modu ayarı

S15 1S15 2S15 0...1

IDMT kadranı 27P-1 TD S16 1S16 2S16 0,10...2,00
27P-1 elemanının resetlenme
ü i

S17 1S17 2S17 0.07...60,0 s
Bırakma/başlatma oranı 27P-1 D/P S18 1S18 2S18 1,01...1,05
27P-2 elemanının başlatma değeri S19a

1S19 2S19 0.20…1.20 × Un (VT)

U1 elemanının başlatma

S20a

1S20 2S20 0.20...1.20× Un (VT)
27P-2 elemanının çalışma süresi S21 1S21 2S21 0.10...600 s
27P-1 elemanı için IDMT
çalışma modu ayarı

S22 1S22 2S22 0...1

IDMT zaman kadranı 27P-2 TD S23 1S23 2S23 0,10...2,00
59N-1 elemanının başlatma değeri S24 1S24 2S24 %2.0…80.0 Un (VT)
59N-1 elemanının çalışma süresi S25 1S25 2S25 0.10…600 s
59N-1 elemanının resetleme süresi S26 1S26 2S26 0.07...60,0 s
59N-2 elemanının başlatma değeri S27a

1S27 2S27 %2.0…80.0 Un (VT)
59N-2 elemanının çalışma süresi S28 1S28 2S28 0.10…600 s
CBFAIL'in ön tanımlı süresi S29 1S29 2S29 0.10…60,0 s
Sağlama toplamı, SGF 1 S61 1S61 2S61 0...255
Sağlama toplamı, SGF 2 S62 1S62 2S62 0...4095
Sağlama toplamı, SGF 3 S63 1S63 2S63 0...15
Sağlama toplamı, SGF 4 S64 1S64 2S64 0...1023
Sağlama toplamı, SGF 5 S65 1S65 2S65 0...255
Sağlama toplamı, SGB 1 S71 1S71 2S71 0...32767

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

 Değişken Mevcut ayar (R),

kanal 0
Grup/Kanal 1 (R,

W, P)
Grup/Kanal 2 (R,

W, P)
Ayar aralığı

 Sağlama toplamı, SGB 2 S72 1S72 2S72 0...32767

 Sağlama toplamı, SGB 3 S73b

1S73 2S73 0...32767

 Sağlama toplamı, SGB 4 S74b

1S74 2S74 0...32767

 Sağlama toplamı, SGB 5 S75b

1S75 2S75 0...32767

 Sağlama toplamı, SGR 1 S81 1S81 2S81 0...8191

 Sağlama toplamı, SGR 2 S82 1S82 2S82 0...8191

 Sağlama toplamı, SGR 3 S83 1S83 2S83 0...8191

 Sağlama toplamı, SGR 4 S84 1S84 2S84 0...8191

 Sağlama toplamı, SGR 5 S85 1S85 2S85 0...8191

 Sağlama toplamı, SGR 6 S86c

1S86 2S86 0...8191

 Sağlama toplamı, SGR 7 S87c

1S87 2S87 0...8191

 Sağlama toplamı, SGR 8 S88c

1S88 2S88 0...8191

 Sağlama toplamı, SGL 1 S91 1S91 2S91 0...16383

 Sağlama toplamı, SGL 2 S92 1S92 2S92 0...16383

 Sağlama toplamı, SGL 3 S93 1S93 2S93 0...16383

 Sağlama toplamı, SGL 4 S94 1S94 2S94 0...16383

 Sağlama toplamı, SGL 5 S95 1S95 2S95 0...16383

 Sağlama toplamı, SGL 6 S96 1S96 2S96 0...16383

 Sağlama toplamı, SGL 7 S97 1S97 2S97 0...16383

 Sağlama toplamı, SGL 8 S98 1S98 2S98 0...16383
a) Koruma elemanı çalışmıyorsa, parametre SPA ile okunduğunda o an için kullanılan değeri gösteren sayının yerini "999" ve LCD üzerinde

tire işaretleri alır.
b) Eğer isteğe bağlı G/Ç modülü kurulu değilse, SPA veri yolu üzerinden parametre okunduğunda LCD üzerinde tire işaretleri ve “99999”

görülür.
c) Eğer isteğe bağlı G/Ç modülü kurulu değilse, SPA veri yolu üzerinden parametre okunduğunda LCD üzerinde tire işaretleri ve “9999” görülür.

Kaydedilen veri

V1 parametresi, triplenmeye veya 27P-1 Alarmına sebep olan aşama ve fazı gösterir.
V2 parametresi trip hedef kodunu gösterir.

V3...V8 parametreleri koruma elemanlarının başlatma sayısını, V9...V12
parametreleri koruma elemanlarının trip sayısını gösterir.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

Tablo 5.1.17.-2 Kaydedilen veri: Kanal 0

Kaydedilen veri Parametre (R) Değer
Triplenmeye sebep olan eleman/faz V1 1 = 59P-1 (Uca)

2 = 59P-1 (Ubc)
4 = 59P-1 (Uab)
8 = 59N-1
16 = 59P-2 (Uca)
32 = 59P-2 (Ubc)
64 = 59P-2 (Uab)
128 = 59N-2
256 = 27P-1 (Uca)
512 = 27P-1 (Ubc)
1024 = 27P-1 (Uab)
2048 = 27P-2 (Uca)
4096 = 27P-2 (Ubc)
8192 = 27P-2 (Uab)
16384 = 47 (U2)
32768 = 27D (U1)
65536 = Harici trip

Trip hedef kodu V2 0 = - - -
1 = 59P-1
Başlatma 2 =
59P-1 Açma
3 = 59P-2/47
Başlatma 4 = 59P-
2/47 Açma
5 = 27P-1 Başlatma
6 = 27P-1 Açma
7 = 27P-2/27D Başlatma
8 = 27P-2/27D
Açma 9 = 59N-1
Başlatma 10 =
59N-1 Açma
11 = 59N-2
Başlatma 12 =
59N 2 A

59P-1 elemanının başlatma sayısı V3 0...999
59P-2/47 elemanının başlatma sayısı V4 0...999
27P-1 elemanının başlatma sayısı V5 0...999
27P-2/27D elemanının başlatma sayısı V6 0...999
59N-1 elemanının başlatma sayısı V7 0...999
59N-2 elemanının başlatma sayısı V8 0...999
59P-1 ve 59P-2/47 elemanlarının trip
sayısı

V9 0...65535

27P-1 ve 27P-2/27D elemanının trip
sayısı

V10 0...65535

Trip sayısı V11 0...65535
Harici trip sayısı V12 0...65535

Son beş kaydedilen değer 1...5 kanalları üzerinde V1...V18 parametreleri ile
birlikte okunabilir. n olayı son kaydedilen veriyi, n-1 sonrakini vd. gösterir.

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

Tablo 5.1.17.-3 Kaydedilen veri: 1...5 Kanalları

Kaydedilen veri Olay (R) Değer
n Kanal 1 n-1 Kanal 2 n-2 Kanal 3 n-3 Kanal 4 n-4 Kanal 5

Faz-faz gerilimi
Uab

1V1 2V1 3V1 4V1 5V1 0...2 × Un (VT)

Faz-faz gerilimi
Ubc

1V2 2V2 3V2 4V2 5V2 0...2 × Un (VT)

Faz-faz gerilimi
Uca

1V3 2V3 3V3 4V3 5V3 0...2 × Un (VT)

Rezidüel gerilim Un 1V4 2V4 3V4 4V4 5V4 0…200% Un (VT)
Maksimum
başlatma fazdan
faza gerilim

1V5 2V5 3V5 4V5 5V5 0...2 × Un (VT)

Minimum
başlatma fazdan
faza gerilim

1V6 2V6 3V6 4V6 5V6 0...2 × Un (VT)

Maksimum başlatma
negatif bileşen
gerilim U2

1V7 2V7 3V7 4V7 5V7 0...2 × Un (VT)a)

Minimum başlatma
pozitif bileşen gerilimi
U1

1V8 2V8 3V8 4V8 5V8 0...2 × Un (VT)b)

Maksimum
rezidüel gerilim

1V9 2V9 3V9 4V9 5V9 %0...200 Un (VT)

59P-1 elemanının
başlatma süresi

1V10 2V10 3V10 4V10 5V10 0...100%

59P-2/47
elemanının

1V11 2V11 3V11 4V11 5V11 0...100%

27P-1 elemanının
başlatma süresi

1V12 2V12 3V12 4V12 5V12 0...100%

27P-2/27D
elemanın başlatma

1V13 2V13 3V13 4V13 5V13 0...100%

59N-1 elemanının
başlatma süresi

1V14 2V14 3V14 4V14 5V14 0...100%

59N-2 elemanının
başlatma süresi

1V15 2V15 3V15 4V15 5V15 0...100%

Harici trip
başlatma süresi

1V16 2V16 3V16 4V16 5V16 0/100%

Kaydedilen verinin
zaman damgası,

1V17 2V17 3V17 4V17 5V17 YY-MM-DD

Kaydedilen verinin
zaman damgası,

1V18 2V18 3V18 4V18 5V18 SS.DD;SS.sss

a) Bunun negatif faz-sekans gerilimi U2'ye dayanmaması durumunda, LCD üzerinde tire işaretleri ve seri iletişim yoluyla okunduğunda "999"
görünür.

b) Bunun pozitif faz-sekans gerilimi U2'ye dayanmaması durumunda, LCD üzerinde tire işaretleri ve seri iletişim yoluyla okunduğunda "999"
görünür.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

Bozulum kaydedici

Tablo 5.1.17.-4 Bozulum kaydedici için parametreler

Açıklama Parametre (kanal 0) R, W Değer
Uzaktan tetikleme M1a) W 1
Kaydedici belleğini temizle M2 W 1
Örnekleme hızı M15b) R, W 800/960 Hz

400/480 Hz
50/60 Hz

İstasyon kimliği/ünite numarası M18 R, W 0...9999
Anma frekansı M19 R 50 veya 60 Hz
İstasyon adı M20 R, W Maks 16 karakter
Dijital kanal yazısı M40...M47 R -
Analog kanal yazısı M60...M63 R -
Analog kanal dönüşüm faktörü ve primer
gerilim trafo(lar)ı birimi

M80c)d) R, W Faktörü 0.00...600, birim
(V, kV), örn. 20.0,kV

 M81 ve
M82

R
R

Analog kanal dönüşüm faktörü ve rezidüel
gerilim Un birimi

M83c) R, W Faktörü 0.00...600, birim
(V, kV), örn. 20.0,kV

Dahili tetikleme sinyallerin sağlama toplamı V236 R, W 0...4095
Dahili tetikleme sinyali ucu V237 R, W 0...4095
Dahili sinyal depolama maskesi sağlama
t l

V238b) R, W 0...4095
Tetikleme sonrası kayıt uzunluğu V240 R, W 0...100%
Harici tetikleme sinyalinin sağlama toplamı V241 R, W 0...31
Harici tetikleme sinyali ucu V242 R, W 0...31
Harici sinyal depolama maskesi sağlama
t l

V243b) R, W 0...31
Tetikleme durumu, temizleme ve yeniden
başlatma

V246 R, W R:
0 = Kaydedici
tetiklenmemiş 1 =
Recorder triggered and
recording stored in the
memory
W:
0 = Kaydedici
belleğini temizle
2 = İndirme yeniden
başlatma; tetiklemenin
okumaya hazır hale
getirmek için ilk bilgi ve

a) M1, “900” birim adresi kullanılarak tetiklemeyi yayınlamak için kullanılabilir.
b) Kaydedici tetiklenmemişse, parametreler üzerine yazılabilir.
c) Arıza kaydedici bu parametrenin ayarlanmasını gerektirir. Dönüşüm faktörü, rölenin anma değeri ile çarpılan dönüşüm oranıdır.Eğer bu

parametre sıfıra ayarlanmışsa, arıza kaydedici verisi analiz edilemez ve primer değerler yerine LCD üzerinde tire işaretleri gösterilir.
d) Bu değer M81 ve M82 parametrelerine kopyalanır.

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

Tablo 5.1.17.-5 Arıza kaydedici dahili tetikleme ve depolama

Olay Ağırlık
faktörü

Tetikleme
maskesinin
varsayılan

Tetikleme
maskesinin
varsayılan
d ğ i

Depolama
maskesinin
varsayılan

 59P-1 elemanı
başlatma

1 0 0 0

59P-1 elemanı
t i l

2 1 0 1
59P-2 veya 47
elemanı başlatma

4 0 0 1

59P-2 veya 47
elemanı tripleme

8 1 0 1

27P-1 elemanı
tripleme

16 0 0 0

27P-1 elemanı
t i l

32 1 0 1
27P-2 veya 27D
elemanı başlatma

64 0 0 1

27P-2 veya 27D
elemanı tripleme

128 1 0 1

59N-1 elemanının
başlatma

256 0 0 0

59N-1 elemanı
t i l

512 1 0 1
59N-2 elemanını
başlatma

1024 0 0 0

59N-2 elemanı açma 2048 1 0 0
Σ 682 0 751
a) 0 = yükselen kenar; 1 = düşen kenar.

Tablo 5.1.17.-6 Bozulum kaydedici dış tetikleme ve depolama

Olay Ağırlık faktörü Tetikleme
maskesinin

varsayılan değeri,

Tetikleme
kenarının
varsayılan

 V242

Depolama
maskesinin
varsayılan

 DI1 1 0 0 0
DI2 2 0 0 0
DI3 4 0 0 0
DI4 8 0 0 0
DI5 16 0 0 0
Σ 0 0 0

a) 0 = yükselen kenar; 1 = düşen kenar.

Tablo 5.1.17.-7 Kontrol parametreleri

Açıklama Parametre R, W, P Değer
Olay ara belleğinin okunması L R Saat, kanal numarası ve olay kodu
Olay ara belleğinin yeniden okunması B R Saat, kanal numarası ve olay kodu
Röle durum verisinin okunması C R 0 = Normal durum

1 = Röle bir otomatik resete bağlıdır
2 = Olay ara belleği taşması 3 =
1 ve 2

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

 Açıklama Parametre R, W, P Değer
 Röle durum verisinin sıfırlanması C W 0 = Reset E50 ve E51 1

= Sadece reset E50
2 = Sadece E51 resetleme
4 = E50 hariç olmak üzere E51 dahil tüm
olayları resetleme

 Zaman okuma ve ayarı T R, W SS.sss

 Tarih ve saat okuma ve ayarı D R, W YY-AA-GG SS.DD;SS.sss

 Rölenin tip tanımlama bilgisi F R REU610

 Çıkış kontaklarının çıkarılması V101 W 1 = Çıkarmak

 Hedeflerin ve belleğe alınan değerlerin
temizlenmesi ve kontakların çıkarılması
()

V102 W 1 = Temizle ve çıkar

 Trip kilidinin resetlenmesi V103 W 1 = Reset

 Anma frekansı V104 R, W (P) 50 veya 60 Hz

 Dakika cinsinden talep değerleri için
zaman ayarı

V105 R, W 0...999 min

 Uçucu olmayan bellek ayarları V106 R, W 0...31

 LCD üzerinde yeni trip hedeflerinin etkisiz hale
getirilmesi için zaman ayarı

V108 R, W (P) 0...999 min

 Otomatik gözetlemenin test edilmesi V109 W (P) 1 = Otomatik gözetleme çıkış kontağı
etkinleştirilir ve READY (HAZIR) hedef
LED'i yanıp sönmeye başlar
0 = Normal çalışma

 Başlatma ve trip hedefleri için LED testi V110 W (P) 0 = Başlatma ve trip LED'leri
kapalı
1 = Trip LED açık, başlatma
LED kapalı 2 = Başlatma LED

k t i LED k l 3 t i

 Programlanabilir LED'ler için LED testi V111 W (P) 0...255

 Trip devre süpervizyon V113 R, W 0 =
Kullanımda

 Depolama sayacıa) V114 R 0...65535

 Nominal gerilim V134 R, W (P) 0 = 100 V
1 = 110 V
2 = 115 V
3 = 120 V

 Ayar grubunun uzaktan kontrolü V150 R, W 0 = Ayar grubu 1 1
= Ayar grubu 2

 E31...E34 için olay maskesi V155 R, W 0...63

 1E1...1E16 için olay maskesi 1V155 R, W 0...65535

 1E17…1E24 için olay maskesi 1V156 R, W 0...255

 1E25…1E30 için olay maskesi 1V157 R, W 0...63

 2E1...2E16 için olay maskesi 2V155 R, W 0...65535

 2E17...2E16 için olay maskesi 2V156 R, W 0...1023

 Ayar için SPA şifresinin girilmesi V160 W 1...999

 SPA şifresinin değiştirilmesi ve şifre
korumanın kullanıma alınması

V161 W (P) 1...999

 HMI Ayar şifresinin değiştirilmesi V162 W 1...999

 HMI İletişim şifresinin değiştirilmesi V163 W 1...999

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

 Açıklama Parametre R, W, P Değer
 59P-1 ve 59P-2 trip sayaçlarının temizlenmesi;
27P-1 ve 27P-2; 59N-1 ve 59N-2; Dış açmalar

V166 W (P) 1 = Trip sayaçlarının temizlenmesi

 Fabrika ayarlarının geri yüklenmesi V167 W (P) 2 = CPU için fabrika ayarlarını geri
yükle 3 = DNP için fabrika ayarlarını

 Uyarı kodu V168 R 0...63b)

 IRF kodu V169 R 0...255b)

 Rölenin birim adresi V200 R, W 1...254

 Veri transfer hızı (SPA), kbps V201 R, W 9,6/4,8

 Arka iletişim V202 W 1 = Arka konektör etkinleştirildi

 Arka iletişim protokolü V203c) R, W 0 = SPA
1 = IEC_103
2 = Modbus RTU
3 = Modbus ASCII
4 = DNP 3.0 (salt okunur)

 Bağlantı tipi V204 R, W 0 =
Döngü 1

 Hat bekleme durumu V205 R, W 0 = Işık
kapalı 1 =

 Opsiyonel iletişim modülü V206 R, W (P) 0 =
Kullanımda

 HMI dil ayar bilgisi V226 R 00...99

 CPU yazılım numarası V227 R 1MRS118513

 CPU yazılım revizyonu V228 R A...Z

 CPU yapı numarası V229 R XXX

 DNP protokol adı 2V226 R DNP 3.0

 DNP yazılım numarası 2V227 R 1MRS118531

 DNP yazılım revizyonu 2V228 R A...Z

 DNP yapı numarası 2V229 R XXX

 Röle seri numarası V230 R BAxxxxxx

 CPU seri numarası V231 R ACxxxxxx

 DNP seri numarası V232 R AKxxxxxx

 Test tarihi V235 R YYMMDD

 Tarih okuma ve ayarı V250 R, W YY-MM-DD

 Zaman okuma ve ayarı V251 R, W SS.DD;SS.sss
a) Depo sayacı örneğin parametre değişikliklerinin izlenmesi için kullanılabilir. Depo sayacı, HMI veya seri iletişim yoluyla her bir parametre

değişiminde bir artar. Sayaç maksimum değerine gelince, rakam başa döner. Fabrika ayarlarına dönülürse, sayaç temizlenir.
b) Bir uyarı olması durumunda, 255 değeri V169'da kaydedilir. Bu ise, ana birimin V169'da sürekli olarak okunmasını sağlar.
c) Opsiyonel DNP 3.0 modülünün kurulu olması durumunda, DNP 3.0 iletişim protokolü otomatik olarak seçilir.
d) Opsiyonel iletişim modülünün kurulu olmaması durumunda, LCD üzerinde arıza kodu ile birlikte arızalı iletişim modülü uyarısı görünür.

Ölçülen gerilimler I1...I4 parametreleri, pozitif faz sekans gerilimi I5 parametresi
ile, negatif faz-sekans gerilimi I6 parametresi ile ve dijital girişlerin durumu
I7...I11 parametreleri ile okunabilir.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

Tablo 5.1.17.-8 Giriş sinyalleri

Açıklama Kanal Parametre (R) Değer

Ölçülen faz-faz gerilimi Uab 0 I1 0...2 × Un (VT)

Ölçülen faz-faz gerilimi Ubc 0 I2 0...2 × Un (VT)

Ölçülen faz-faz gerilimi Uca 0 I3 0...2 × Un (VT)

Ölçülen faz-faz gerilim Un 0 I4 %0...200
Un (VT)

Hesaplanan pozitif bileşen gerilimi 0 I5 0...2 × Un (VT)

Hesaplanan negatif bileşen gerilim 0 I6 0...2 × Un (VT)

DI1 durumu 0,2 I7 0/2a)

DI2 durumu 0,2 I8 0/2a)

DI3 durumu 0,2 I9 0/2a)b)

DI4 durumu 0,2 I10 0/2a)b)

DI5 durumu 0,2 I11 0/2a)b)

a) Değer 1 olduğunda, dijital giriş enerjilendirilir.
b) Eğer isteğe bağlı G/Ç modülü kurulu değilse, SPA veri yolu üzerinden parametre okunduğunda LCD

üzerinde tire işaretleri ve “9” görülür.

Her bir koruma elemanının kendi dahili çıkış sinyali vardır. Bu sinyaller O1...O15
parametreleri ile okunabilir ve kaydedilen fonksiyonlar O61...O75 parametreleri ile
okunabilir. Çıkış kontaklarının durumu O41...O49 parametreleri ile okunabilir
veya değiştirilebilir ve kaydedilen fonksiyonlar O101...O109 parametreleri ile
birlikte okunur.

Tablo 5.1.17.-9 Çıkış sinyalleri

Koruma
elemanlarının
durumu

Kanal Eleman durumu
(R)

Kaydedilen
fonksiyonlar
(R)

Değer

59P-1 elemanı
başlatma

0,1 O1 O61 0/1

59P-1 elemanı
açma

0,1 O2 O62 0/1

59P-2 veya 47
elemanı
başlatma

0,1 O3 O63 0/1

59P-2 veya 47
elemanı açma

0,1 O4 O64 0/1

27P-1 elemanı
başlatma

0,1 O5 O65 0/1

27P-1 elemanı
açma

0,1 O6 O66 0/1

27P-2 veya
27D elemanı
başlatma

0,1 O7 O67 0/1

Eleman açma 0,1 O8 O68 0/1
59N-1
elemanını

0,1 O9 O69 0/1

59N-1 elemanı
açma

0,1 O10 O70 0/1

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

 Koruma
elemanlarının
durumu

Kanal Eleman durumu
(R)

Kaydedilen
fonksiyonlar
(R)

Değer

 59N-2
elemanını

0,1 O11 O71 0/1

 59N-2 elemanı
açma

0,1 O12 O72 0/1

 Dış trip 0,1 O13 O73 0/1

 Açma kilitleme 0,1 O14 O74 0/1

 CBFAIL açma 0,1 O15 O75 0/1

Tablo 5.1.17.-10 Çıkışlar

Çıkış
kontaklarının
çalışması

Kanal Çıkış durumu
(R, W, P)

Kaydedilen
fonksiyonlar
(R)

Değer

Çıkış PO1 0,2 O41 O101 0/1
Çıkış PO2 0,2 O42 O102 0/1
Çıkış PO3a) 0,2 O43 O103 0/1b)

Çıkış SO1 0,2 O44 O104 0/1
Çıkış SO2 0,2 O45 O105 0/1
Çıkış PO3
(açma

)

0,2 O46 - 0/1b)

Çıkış SO3 0,2 O47 O107 0/1d)

Çıkış SO4 0,2 O48 O108 0/1d)

Çıkış SO5 0,2 O49 O109 0/1d)

Çıkış
kontaklarını
n
etkinleştirilm
esinin
sağlanması
PO1,
PO2, PO3,
SO1, SO2,
SO3 SO4

0,2 O51 - 0/1

a) Açma kilit fonksiyonu kullanımda değilse, çıkışın durumu.
b) Bir seferde O43/O103 veya O46 kullanılacaktır.
c) Açma kilit fonksiyonu kullanımda ise, çıkışın durumu.
d) Eğer isteğe bağlı G/Ç modülü kurulu değilse, SPA veri yolu üzerinden parametre okunduğunda LCD

üzerinde tire işaretleri ve “9” görülür.

O41...O49 ve O51 parametreleri, devre kesicilere bağlanabilen
fiziksel çıkış kontaklarını kontrol eder.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

IEC 60870-5-103 uzak iletişim protokolü için parametreler

Tablo 5.1.17.-11 Ayarlar

Açıklama Parametre
(kanal 507)

R, W, P Değer

Rölenin birim adresi 507V200 R, W 1...254
Veri transfer hızı (IEC 60870-5-
103), kbps

507V201 R, W (P) 9,6/4,8

Modbus uzak iletişim protokolü için parametreler

Tablo 5.1.17.-12 Ayarlar

Açıklama Parametre
(kanal 504)

R, W, P Değer

Kullanıcı tanımlı kayıtlar 1 504V1 R, W 0...65535a)

Kullanıcı tanımlı kayıtlar 2 504V2 R, W 0...65535a)

Kullanıcı tanımlı kayıtlar 3 504V3 R, W 0...65535a)

Kullanıcı tanımlı kayıtlar 4 504V4 R, W 0...65535a)

Kullanıcı tanımlı kayıtlar 5 504V5 R, W 0...65535a)

Kullanıcı tanımlı kayıtlar 6 504V6 R, W 0...65535a)

Kullanıcı tanımlı kayıtlar 7 504V7 R, W 0...65535a)

Kullanıcı tanımlı kayıtlar 8 504V8 R, W 0...65535a)

Kullanıcı tanımlı kayıtlar 9 504V9 R, W 0...65535a)

Kullanıcı tanımlı kayıtlar 10 504V10 R, W 0...65535a)

Kullanıcı tanımlı kayıtlar 11 504V11 R, W 0...65535a)

Kullanıcı tanımlı kayıtlar 12 504V12 R, W 0...65535a)

Kullanıcı tanımlı kayıtlar 13 504V13 R, W 0...65535a)

Kullanıcı tanımlı kayıtlar 14 504V14 R, W 0...65535a)

Kullanıcı tanımlı kayıtlar 15 504V15 R, W 0...65535a)

Kullanıcı tanımlı kayıtlar 16 504V16 R, W 0...65535a)

Rölenin birim adresi 504V200 R, W 1...254
Veri transfer hızı (Modbus),
kbps

504V201 R, W 9.6/4.8/2.4/1.2/0.3

Modbus bağlantı eşliği 504V220 R, W 0 = çift 1
= tek
2 = eşlik yok

Modbus RTU bağlantısının CRC
sırası

504V221 R, W 0 =
düşük/yükse

a) Varsayılan değer 0'dır.

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

DNP 3.0 uzak iletişim protokolü için parametreler

Tablo 5.1.17.-13 Ayarlar

Açıklama SPA
parametresi
(kanal 503)

R, W Değer aralığı Varsayıl
an

Açıklama

Birim adresi (Birim adresi) 503V1 R, W 0...65532 1 DNP 3.0 ağında rölenin adresi

Ana birim adresi 503V2 R, W 0...65532 2 Ana birim istasyonunun adresi
(istenmeyen cevaplar için hedef adresi)

Primer veri bağlantı zaman
aşımı

503V3 R, W 0 = herhangi bir
veri bağlantı
zaman aşımı

0 Rölenin veriyi hizmet 3'ü kullandığında
kullanılır

Primer veri bağlantı
katmanı yeniden iletim

503V4 R, W 0...255 0 Veri bağlantısı üzerinde yeniden iletim
sayısı

Uygulama katmanı
onay zaman aşımı

503V6 R, W 0...65535 ms 5000 Rölenin onay talebi ile mesaj
göndermesi durumunda kullanılır

Uygulama katmanı
yeniden iletim sayımı

503V7 R, W 0...255 0 Rölenin mesajları onay talebi ile
gönderdiğinde, uygulama katmanında
yeniden iletim sayısı

Uygulama katmanında
onay

503V9 R, W 0 = sadece olay
mesajları için
etkinleştirilir
1 = tüm mesajlar
için etkinleştirilir

0 Tüm uygulama mesajlarında onay
talebinin dahil edilmesini zorlamak için
kullanılır
(DNP 3.0 standardı, sadece olay
mesajlarında onay talebinin dahil

 Binary giriş nesnelerinin
varsayılan varyasyonu

503V10 R, W 1...2 2

Binary giriş değişim olayı
nesnelerinin varsayılan

503V11 R, W 1...2 2

Analog giriş nesnelerinin
varsayılan varyasyonu

503V15 R, W 1...4 2

Analog giriş değişim olayı
nesnelerinin varsayılan

503V16 R, W 1...4 2

Sayaç nesnelerinin
varsayılan varyasyonu

503V13 R, W 1...2 2

Sayaç değişim olay
nesnelerinin varsayılan

503V14 R, W 1, 2, 5, 6 2

Donmuş sayaç
nesnelerinin varsayılan

503V30 R, W 1, 2, 5, 6 2

Sınıf 1 olay gecikmesi 503V18 R, W 0...255 s 0
Sınıf 1 olay sayımı 503V19 R, W 0...255 1
Sınıf 2 olay gecikmesi 503V20 R, W 0...255 s 0
Sınıf 2 olay sayımı 503V21 R, W 0...255 1
Sınıf 3 olay gecikmesi 503V22 R, W 0...255 s 0
Sınıf 3 olay sayımı 503V23 R, W 0...255 1
İstenmeyen raporlama
modu

503V24 R, W 0 = UR disabled
1 = immediate
2 = boş UR
3 = UR'yi boşalt ve
UR'yi etkinleştir

0 Bölüm 5.1.16.4. İstenmeyen raporlama
başlatma kısmına bakın Özel DNP
özellikleri.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

 Açıklama SPA

parametresi
(kanal 503)

R, W Değer aralığı Varsayıl
an

Açıklama

 Ölçekleme faktörü 1 503V101 R, W 0...4294967295 1
 Ölçekleme faktörü 2 503V102 R, W 0...4294967295 1
 Ölçekleme faktörü 3 503V103 R, W 0...4294967295 1
 Ölçekleme faktörü 4 503V104 R, W 0...4294967295 1
 Ölçekleme faktörü 5 503V105 R, W 0...4294967295 1
 Veri iletişim hızı 503V211 R, W 4,89,6/19,238,4 9,6
 Duruş bit sayısı 503V212 R, W 1...2 1
 Eşlik 503V230 R, W 0 = eşlik yok

1 = tek
2 = çift

0

 Sessiz aralık 503V232 R, W 0...65535 ms 20
 Zaman aralığı genişliği 503V233 R, W 0...255 ms 10
 Zaman aralığı sayısı 503V234 R, W 0...255 8
 Çarpışma algılama etkin 503V235 R, W 0 = devre

dışı 1 = etkin
0

 DNP modül uyarı
kaydı

503V168 R Bit kodlu
0 =

 DNP modül durum
kaydı

503V169 R Bit kodlu
0 =

Ölçümler

Tablo 5.1.17.-14 Ölçülen değerler

Açıklama Parametre
(kanal 0)

R, W, P Değer

Bir dakikalık ortalama gerilim değeri V61 R 0...2 × Un (VT)a)

Belirlenen zaman aralığında ortalama
gerilim değeri

V62 R 0...2 × Un (VT)a)

Belirlenen zaman aralığında
maksimum bir dakikalık ortalama

V63 R 0...2 × Un (VT)a)

Son resetlemeden bu yana üç faz-faz
maksimum gerilimi

V64 R 0...2 × Un (VT)

Maksimum gerilim tarihi V65 R YY-AA-GG
Maksimum gerilim saati V66 R ss.dd;ss.sss
Son resetlemeden bu yana üç adet
fazdan faza gerilimin minimum gerilimi

V67 R 0...2 × Un (VT)

Minimum gerilim tarihi V68 R YY-AA-GG
Minimum gerilim saati V69 R ss.dd;ss.sss
a) Talep değeri resetlenmiş ve belirlenen süre son bulmamış ise, LCD üzerinde tire işaretleri ve

seri iletişim yoluyla okunduğunda "999" görünür.

5.1.17.1. Olay kodları

Özel kodlar, belli olayları temsil etmek üzere belirlenir. Örneğin koruma
elemanlarının başlatılması ve triplenmesi ve çıkış sinyallerinin farklı durumları.

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

Olaylar, rölenin olay ara belleğinde kaydedilir. Ara belleğinin maksimum
kapasitesi 100 olaydır. Normal koşullarda, ara bellek boştur.

Ara belleğin içeriği L komutu kullanılarak, bir seferde 5 olay olacak şekilde
okunabilir. L komutunun kullanılması önceden okunan olayları ara bellekten siler.
E50 ve E51 olayları istisnadır. Bunların C komutu kullanılarak sıfırlanması gerekir.
Örneğin veri iletişiminde bir arıza ortaya çıktığında ve okuma başarısız olduğunda,
olaylar B komutu kullanılarak yeniden okunabilir. Gerekmesi durumunda, B
komutu da tekrar edebilir.

L ve B komutları sadece 0 kanalında mevcuttur.

Olay raporlamaya dahil edilecek olaylar çoğaltıcı 1 ile işaretlenir. Olay maskesi,
olay raporlamaya dahil edilecek tüm olayların ağırlıklandırma faktörünün toplamı
ile oluşturulur.

Tablo 5.1.17.1.-1 Olay maskeleri

Olay maskesi Kod Ayar aralığı Varsayılan ayar
V155 E31...E36 0...63 1
1V155 1E1...1E16 0...65535 21845
1V156 1E17...1E24 0...255 85
1V157 1E25...1E30 0...63 1
2V155 2E1...2E16 0...65535 3
2V156 2E17...2E26 0...1023 0

Kanal 0

Olay raporlamaya her zaman dahil edilecek olaylar:

Tablo 5.1.17.1.-2 Olay kodları E1...E4

Kanal Olay Açıklama
0 E1 IRF
0 E2 IRF kayboldu
0 E3 Uyarı
0 E4 Uyarı kayboldu

Tablo 5.1.17.1.-3 Olay kodları E50...E51

Kanal Olay Açıklama
0 E50 Röle başlatma
0 E51 Olay ara bellek fazla akışı

Maskelenmesi muhtemel olaylar:

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

Tablo 5.1.17.1.-4 Olay kodları E31...E36

Kanal Olay Açıklama Ağırlık
faktörü

Varsayıl
an

 0 E31 Bozulum kaydedici tetiklendi 1 1
0 E32 Bozulum kaydedici belleği silindi 2 0
0 E33 HMI Ayar şifresi açıldı 4 0
0 E34 HMI Ayar şifresi kapatıldı 8 0
0 E35 HMI İletişim şifresi açıldı 16 0
0 E36 HMI İletişim şifresi kapatıldı 32 0

Olay maskesinin varsayılan değeri V155 1

Kanal 1

Tablo 5.1.17.1.-5 Olay kodları E1...E16

Kanal Olay Açıklama Ağırlık
faktörü

Varsayıl
an

 1 E1 59P-1 elemanından gelen başlatma sinyali
ktif

1 1
1 E2 59P-1 elemanından gelen başlatma sinyali

tl i
2 0

1 E3 59P-1 elemanından gelen trip sinyali aktif 4 1
1 E4 59P-1 elemanından gelen trip sinyali

tl i
8 0

1 E5 59P-2 veya 47 elemanından gelen
başlatma sinyali aktif

16 1

1 E6 59P-2 veya 47 elemanından gelen başlatma
i li tl i

32 0
1 E7 59P-2 veya 47 elemanından gelen

trip sinyali aktif
64 1

1 E8 59P-2 veya 47 elemanından gelen trip
i li tl i

128 0
1 E9 27P-1 elemanından gelen başlatma sinyali

ktif
256 1

1 E10 27P-1 elemanından gelen başlatma sinyali
tl i

512 0
1 E11 27P-1 elemanından gelen trip sinyali aktif 1024 1
1 E12 27P-1 elemanından gelen trip sinyali

tl i
2048 0

1 E13 27P-2 veya 27D elemanından gelen
başlatma sinyali aktif

4096 1

1 E14 27P-2 veya 27D elemanından gelen
başlatma sinyali resetlenmiş

8192 0

1 E15 27P-2 veya 27D elemanından gelen
trip sinyali aktif

16384 1

1 E16 27P-2 veya 27D elemanından gelen trip
i li tl i

32768 0
Olay maskesinin varsayılan değeri 1V155 21845

Tablo 5.1.17.1.-6 Olay kodları E17...E24

Kanal Olay Açıklama Ağırlık
faktörü

Varsayıl
an

 1 E17 59N-1 elemanından gelen başlatma sinyali
ktif

1 1
1 E18 59N-1 elemanından gelen başlatma sinyali

tl i
2 0

1 E19 59N-1 elemanından gelen trip sinyali aktif 4 1
1 E20 59N-2 elemanından gelen trip sinyali

tl i
8 0

1 E21 59N-2 elemanından gelen başlatma sinyali
ktif

16 1

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

 Kanal Olay Açıklama Ağırlık

faktörü
Varsayıl
an

 1 E22 59N-2 elemanından gelen başlatma sinyali
tl i

32 0

 1 E23 59N-2 elemanından gelen açma sinyali aktif 64 1

 1 E24 59N-2 elemanından gelen trip sinyali
tl i

128 0

 Olay maskesinin varsayılan değeri 1V156 85

Tablo 5.1.17.1.-7 Olay kodları E25...E30

Kanal Olay Açıklama Ağırlık
faktörü

Varsayı
lan

 1 E25 Trip kilitleme aktif 1 1
1 E26 Trip kilidi resetlenmiş 2 0
1 E27 Harici trip aktif 4 0
1 E28 Harici trip resetleme 8 0
1 E29 CBFAIL aktif 16 0
1 E30 CBFAIL reset 32 0

Olay maskesinin varsayılan değeri 1V157 1

Kanal 2

Tablo 5.1.17.1.-8 Olay kodları E1...E16

Kanal Olay Açıklama Ağırlık
faktörü

Varsayı
lan

 2 E1 PO1 aktif 1 1
2 E2 PO1 reset 2 1
2 E3 PO2 aktif 4 0
2 E4 PO2 reset 8 0
2 E5 PO3 aktif 16 0
2 E6 PO3 reset 32 0
2 E7 SO1 aktif 64 0
2 E8 SO1 reset 128 0
2 E9 SO2 aktif 256 0
2 E10 SO2 reset 512 0
2 E11 SO3 aktif 1024 0
2 E12 SO3 reset 2048 0
2 E13 SO4 aktif 4096 0
2 E14 SO4 reset 8192 0
2 E15 SO5 aktif 16384 0
2 E16 SO5 reset 32768 0

2V155 olay maskesinin varsayılan değeri 3

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

Tablo 5.1.17.1.-9 Olay kodları E17...E26

Kanal Olay Açıklama Ağırlık
faktörü

Varsayıl
an

 2 E17 DI1 aktif 1 0
2 E18 DI1 aktif 2 0
2 E19 DI2 aktif 4 0
2 E20 DI2 devre dışı 8 0
2 E21 DI3 aktif 16 0
2 E22 DI3 devre dışı 32 0
2 E23 DI4 aktif 64 0
2 E24 DI4 devre dışı 128 0
2 E25 DI5 aktif 256 0
2 E26 DI5 devre dışı 512 0

2V156 olay maskesinin varsayılan değeri 0

5.1.18. Kendi kendini denetleme (IRF) sistemi

Röle ile birlikte kapsamlı bir otomatik gözetleme sistemi verilir. Bununla, rölenin
yazılımı ve elektronik üniteler sürekli olarak gözetlenir. Çalışma zamanı arıza
durumlarını ele alır ve kullanıcıya mevcut bir arıza hakkında HMI üzerindeki LED
ile ve LCD üzerindeki metin mesajları ile bilgi verir. Arıza kodları ayrıca seri
iletişim ile okunabilir. İki tür arıza hedefi vardır: IRF hedefleri ve uyarılar.

Dahili röle arızası

Rölenin çalışmasını engelleyen dahili bir röle arıza tespit edildiğinde, röle ilk
olarak arızayı yeniden başlatarak ortadan kaldırmaya çalışır. Ancak arızanın kalıcı
olduğu tespit edildiğinde, yeşil hedef LED'i (hazır) yanıp sönmeye başlar ve
otomatik gözetleme çıkış kontağı etkinleştirilir. Diğer tüm çıkış kontakları ilk
durumuna döner ve dahili röle arızası için kilitlenir. Bunu ötesinde, bir arıza kodu
ile birlikte, LCD üzerinde bir arıza hedef mesajı görünür.

IRF hedeflerinin HMI üzerinde en yüksek önceliği vardır. Diğer HMI'lerin hiçbiri
IRF hedefini geçersiz kılamaz. Yeşil LED hedefi (hazır) yanıp söndüğünde, arıza
hedefi temizlenemez. Dahili bir arıza ortadan kalktığında, yeşil LED hedefi (hazır)
yanıp sönmeyi keser ve röle normal hizmet durumuna döner. Fakat arıza hedef
mesajı manuel olarak temizlenene kadar LCD üzerinde kalır.

IRF kodu, dahili röle arızası türünü gösterir. Bir arıza göründüğünde, kod
kaydedilir ve servis siparişi verildiğinde belirtilir. Arıza kodları aşağıdaki tabloda
listelenmiştir:

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

Tablo 5.1.18.-1 IRF kodları

Arıza kodu Arıza türü
4 Çıkış rölesi PO1'de hata
5 Çıkış rölesi PO2'de hata
6 Çıkış rölesi PO3'te hata
7 Çıkış rölesi SO1'de hata
8 Çıkış rölesi SO2'de hata
9 Çıkış rölesi PO1, PO2, SO1 veya SO2 için sinyali etkinleştirme

h t 10, 11, 12 Çıkış rölesi PO1, PO2, SO1 veya SO2 için sinyali etkinleştirme geri
bildirim hatası

13 Opsiyonel çıkış rölesi SO3'te hata
14 Opsiyonel çıkış rölesi SO4'te hata
15 Opsiyonel çıkış rölesi SO5'te hata
16 Opsiyonel çıkış rölesi SO3, SO4 veya SO5 için sinyal etkinleştirme

h t 17, 18, 19 Opsiyonel çıkış rölesi SO3, SO4 veya SO5 için sinyal
etkinleştirme hatası

20, 21 Yardımcı gerilim düşüşü
30 Arızalı program belleği
50, 59 Arızalı çalışma belleği
51, 52, 53a), 54, 56 Arızalı parametre belleğib)

55 Arızalı parametre belleği, kalibrasyon parametreleri
80 Opsiyonel G/Ç modülü eksik
81 Opsiyonel G/Ç modülü bilinmiyor
82 Opsiyonel G/Ç modül yapılandırma hatası
85 Güç kaynağı modülü arızalı
86 Güç kaynağı modülü bilinmiyor
90 Donanım yapılandırma hatası
95 İletişim modülü bilinmiyor
104 Arızalı yapılandırma seti (IEC 60870-5-103 için)
131, 139, 195, 203,
222, 223

Dahili referans gerilim hatası

253 Ölçüm ünitesinde hata
a) CPU için fabrika ayarlarını geri yükleyerek düzeltilebilir.
b) Arıza boyunca tüm ayarlar sıfır olur.

Dahili röle arızaları ile ilgili daha fazla bilgi için, Operatör Kılavuzuna bakın.

Uyarılar

Herhangi bir uyarı olması durumunda, röle, arızadan etkilenmesi olası olan
korunmuş fonksiyonlar hariç olmak üzere, çalışmaya devam eder ve yeşil hedef
LED'i (hazır) normal çalışmadaki gibi yanmaya devam eder. Bunun ötesinde, arıza
türüne bağlı olan bir arıza hedef mesajı bir arıza kodu içerir ve LCD üzerinde
görünür. Aynı anda birden fazla arızanın ortaya çıkması durumunda, tüm arızalara
işaret eden tek bir sayısal kod görüntülenir. Arıza hedef mesajı manuel olarak
temizlenemez, ancak arıza ile birlikte gider.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

Bir arıza göründüğünde, arıza hedef mesajı kaydedilir ve servis siparişi
verildiğinde belirtilir. Arıza kodları aşağıdaki tabloda listelenmiştir:

Tablo 5.1.18.-2 Uyarı kodları

Arıza Ağırlık değeri
Pil düşük 1
Açma devresi denetimia) 2
Güç kaynağı modül sıcaklığı yüksek 4
İletişim modülü arızalı veya eksik 8
DNP 3.0 yapılandırma hatasıb) 16
DNP 3.0 modülü arızalı 32
∑ 63
a) Harici arıza uyarısı SO2'ye SGF1/8 ile yönlendirilebilir.
b) DNP için fabrika ayarlarını geri yükleyerek düzeltilebilir.

Uyarılar ile ilgili daha fazla bilgi için, Operatör Kılavuzuna bakın.

5.1.19. Röle ölçülebilirliği

Rölenin parametreleri, Röle Ayarlama Aracı ile HMI aracılığıyla yerel olarak veya
seri iletişim yoluyla harici olarak ayarlanabilir.

Yerel ölçülebilirlik

Parametreler yerel olarak ayarlandığında, ayarlama parametreleri hiyerarşik menü
yapısı ile seçilebilir. İstenilen dil parametre açıklaması için seçilebilir. Daha fazla
bilgi için Operatör Kılavuzuna bakın.

Dış ölçülebilirlik

Röle Ayarlama Aracı, röle ünitelerinin parametreler ile ifade edilmesi için
kullanılır. Röle Ayarlama Aracını kullanarak parametre değerlerinin
ayarlanması hat dışında yapılır. Bundan sonra parametreler röleye bir
iletişim portu ile indirilebilir.

5.2. Tasarım tanımlama

5.2.1. Giriş/çıkış bağlantıları

Tüm harici devreler, rölenin arka paneli üzerinde terminale bağlıdır.

* X2.1-_ bağlantı uçları bir 0,5...6,0 mm2 (AWG 20-8) tel veya iki maks 2,5
mm2 (AWG 24-12) tel için boyutlandırılmıştır

* X3.1-_ ve X4.1-_ bağlantı uçları bir 0,2...2,5 mm2 tel veya iki 0,2...1,0 mm2
(AWG 24-16) tel için boyutlandırılmıştır.

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

Rölenin enerjilendirme fazdan faza gerilimleri bağlantı uçlarına bağlanmıştır:

* X2.1/1-2
* X2.1/3-4
* X2.1/5-6

Fazdan faza gerilimler ve rezidüel gerilim için girişler hakkında; Tablo 5.2.1.-1'e
bakın.

Röle ayrıca, bir veya iki enerji verme girişini boşta bırakarak tekli
veya iki fazlı uygulamada kullanılabilir. Bununla birlikte, en azından
X2.1/1-2 bağlantı uçlarının bağlı olması gerekir.

Rölenin enerjilendirme toprak arızası akımı X2.1/7-8 bağlantı uçlarına
bağlanmıştır, bkz. Tablo 5.2.1.-1.

İsteğe bağlı I/O modülünün giriş bağlantı uçları bağlantı soketi X3.1 üzerinde yer
almakta, bkz. Tablo 5.2.1.-4 ve Tablo 5.2.1.-5.

Bağlantı soketi X3.1 kullanıldığında, isteğe bağlı I/O modülünün
kurulu olması gerekir.

Uyumlu trafonun nominal gerilimi (100/110/115/120 V)
SPA parametresi V134 ile seçilmelidir.

X4.1/21-24 ve X3.1/1-6 (isteğe bağlı) bağlantı uçları dijital giriş bağlantı uçlarıdır,
bkz. Tablo 5.2.1.-5. Dijital girişler, örneğin çıkış kontaklarını çıkarmak veya röle
ayarlamalarının uzaktan kontrolü için bir bloke etme sinyai üretmek üzere
kullanılabilir. Talep edilen fonksiyonlar, SGB1...5 anahtar gruplarında her bir giriş
için ayrı bir şekilde seçilir. Dijital girişler arıza kaydediciyi tetiklemek için de
kullanılabilir; bu fonksiyon SPA parametresi V243 ile seçilir.

Rölenin yardımcı gerilimi X4.1/1-2 bağlantı uçlarına bağlanmıştır, bkz
Tablo 5.2.1.-2. DC güç sağlamada, pozitif uç X4.1/1 terminaline bağlanmıştır.
Rölenin izin verilen yardımcı gerilimi, fişli ünitenin kolu altında rölenin ön paneli
üzerinde işaretlenmiştir.

Çıkış kontakları PO1, PO2 ve PO3 ağır işe uygun trip kontakları olup, çoğu devre
kesiciyi kontrol etme özelliğine sahiptir. Bkz. Tablo 5.2.1.-4.PO1...PO3'e
yönlendirilecek sinyaller SGR1...SGR3 anahtar gruplarının anahtarları ile birlikte
seçilmiştir. Fabrikadan teslim edildiğinde, tüm koruma elemanlarından gelen trip
sinyalleri PO1, PO2 ve PO3'e yönlendirilir.

Çıkış kontakları SO1...SO5, rölenin başlatılması ve triplenmesinde sinyalleme için
kullanılabilir. Bkz. Tablo 5.2.1.-4.Çıkış kontakları SO3...SO5 opsiyonel olup,
sadece isteğe bağlı I/O modülü kurulu olduğunda mevcuttur. SO1...SO5'e
yönlendirilecek sinyaller

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

!
TE

H
Lİ

KE
 -

EL
E

KT
R

İK
 Ç

AR
PM

A
R

İS
Kİ

AY
G

IT
 T

ER
M

İN
A

LL
ER

İN
İN

1
2

3
4

5
6

7
8

9
10

11

12

SGR4...SGR8 anahtar gruplarının anahtarları ile birlikte seçilmiştir. Fabrikadan
teslim edildiğinde, tüm koruma elemanlarından gelen başlatma ve trip sinyalleri
SO1 ve SO2'ye yönlendirilir.

IRF kontağı, gerilim rölesinin otomatik gözetleme sistemi için çıkış kontağı olarak
işlev görmektedir. Bkz Tablo 5.2.1.-3. Normal çalıştırma koşullarında, röleye enerji
veriilmiş ve kontak kapalıdır (X4.1/3-5). Otomatik gözetleme sistemi tarafından bir
arızanın tespit edilmesi veya yardımcı sistemin bağlantısının kesilmesi durumunda,
çıkış kontağı düşer ve kontak kapanır (X4.1/3-4).

Şek. 5.2.1.-1...Şek. 5.2.1.-3 rölenin arkadan görünümünü vermekte olup, dört
bağlantı soketini gösterir:birisi trafo ölçümü için, biri isteğe bağlı I/O modülü için,
biri güç kaynağı için ve biri de isteğe bağlı seri bağlantı içindir.

X2.1

 3 1
 4 1

1 1
2 2
3 3

TX
X5.3

RX

TX

X5.4

RX

4
 4

5 5
6 6
7 7
8 8
9 9

10 10
11 11
12 12
13 13
14 14
15 15
16 16
17 17
18 18
19 19
20 20
21 21
22 22
23 23
24 24

Şek. 5.2.1.-1 Plastik ve cam fiber için fiber optik iletişim modülü ile birlikte rölenin arkadan
görünümü

A051555

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

!
TE

H
Lİ

KE
 -

EL
E

KT
R

İK
 Ç

AR
PM

A
R

İS
Kİ

AY
G

IT
 T

ER
M

İN
A

LL
ER

İN
İN

1
2

3
4

5
6

7
8

9
10

11

12

 2 1

 3 1

 4 1
1 1
2 2
3 3

 5 5

6
5
4
3
2
1

4
 4

5 5
6 6
7 7
8 8
9 9

10 10
11 11
12 12
13 13
14 14
15 15
16 16
17 17
18 18
19 19
20 20
21 21
22 22
23 23
24 24

Şek. 5.2.1.-2 RS-485 iletişim modülü ile birlikte, rölenin arkadan
görünümü

A040187

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

!
TE

H
Lİ

KE
 -

EL
E

KT
R

İK
 Ç

AR
PM

A
R

İS
Kİ

AY
G

IT
 T

ER
M

İN
A

LL
ER

İN
İN

1
2

3
4

5
6

7
8

9
10

11

12

4

X2.1

 3 1
 4 1

1 1
2 2
3 3

8
7
6

 5 8 5
3
2
1

4
 4

5 5
6 6
7 7
8 8
9 9

10 10
11 11
12 12
13 13
14 14
15 15
16 16
17 17
18 18
19 19
20 20
21 21
22 22
23 23
24 24

Şek. 5.2.1.-3 RS-485 için DNP 3.0 iletişim modülü ile birlikte, rölenin arkadan
görünümü

A040189

Uab, Ubc ve Uca'nın kablo tesisatı kullanılan her bir eş trafo için aynı
olarak yapılmalıdır.

Tablo 5.2.1.-1 Fazdan faza gerilimler ve rezidüel gerilim için girişler

Terminal Fonksiyon

 REU610AVVxxxx
X2.1-1
X2.1-2

Uab

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

 Terminal Fonksiyon
 REU610AVVxxxx

 X2.1-3
X2.1-4

Ubc

 X2.1-5
X2.1-6

Uca

 X2.1-7
X2.1-8

Un

Uab, Ubc ve Uca'nın kablo tesisatı kullanılan her bir eş trafo için aynı
olarak yapılmalıdır.

Tablo 5.2.1.-2 Yardımcı güç kaynağı

Terminal Fonksiyon
X4.1-1
X4.1-2

Giriş, +
Giriş, -

Tablo 5.2.1.-3 IRF kontağı

Terminal Fonksiyon
X4.1-3
X4.1-4
X4.1-5

IRF, ortak

Kapalı; IRF veya Uaux devre dışı
Kapalı; IRF yok ve Uaux bağlı

Tablo 5.2.1.-4 Çıkış kontakları

Terminal Fonksiyon
X3.1-16
X3.1-17
X3.1-18

SO5, ortaka)

SO5, NCa)

SO5, NOa)

X3.1-19
X3.1-20
X3.1-21

SO4, ortaka)

SO4, NCa)

SO4, NOa)

X3.1-22
X3.1-23
X3.1-24

SO3, ortaka)

SO3, NCa)

SO3, NOa)

X4.1-6
X4.1-7
X4.1-8

SO2, ortak
SO2, NC
SO2, NO

X4.1-9 SO1, ortak
X4.1-10
X4.1-11

SO1, NC
SO1, NO

X4.1-12
X4.1-13

PO3 (açma kilit rölesi), NO

X4.1-14 PO2, NO

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

 Terminal Fonksiyon
 X4.1-15
 X4.1-16

X4.1-17
X4.1-18
X4.1-19

PO1, NO

PO1 (TCS), NO

 X4.1-20 -
a) İsteğe bağlı.

Tablo 5.2.1.-5 Dijital girişler

Terminal Fonksiyon
X4.1-23
X4.1-24

DI1

X4.1-21
X4.1-22

DI2

X3.1-1
X3.1-2

DI3a)

X3.1-3
X3.1-4

DI4a)

X3.1-5
X3.1-6

DI5a)

a) İsteğe bağlı.

5.2.2. Seri iletişim bağlantıları

Rölenin optik ön bağlantısı, röleyi SPA veri yoluna ön iletişim kablosu ile
bağlamak için kullanılır. Bkz. Bölüm 6. Sipariş bilgileri. Eğer IrDA® Standart
özelliklerine uygun bir PC'nin kullanılması durumunda, kablosuz iletişim de
mümkün olur. Maksimum kablosuz çalıştırma mesafesi PC'nin alıcı-vericisine
bağlıdır.

Rölenin arka iletişimi isteğe bağlı olup, fiziksel bağlantı iletişim seçeneğine göre
değişir.

Plastik fiber optik bağlantı

Rölenin plastik fiber için isteğe bağlı fiber optik iletişim modülü ile birlikte
sağlanması durumunda, fiber optik kablolar aşağıdaki şekilde bağlantı uçlarına
bağlanır:

Tablo 5.2.2.-1 Plastik fiber optik arka bağlantı

Terminal Fonksiyon
X5.3-TX Verici
X5.3-RX Alıcı

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

RS-485 bağlantısı

Rölenin isteğe bağlı RS-485 iletişim modülü ile birlikte sağlanması durumunda,
kablo X5.5/1-2 ve X5.5/4-6 bağlantı uçlarına bağlanır. Bağlantı soketii 6 pimli
başlık tipi sokettir ve bağlantı uçları vida sıkıştırma türüdür.

RS-485 iletişim modülü TIA/EIA-485 standardına uyar ve 2 telli, yarı duplex, çok
noktadan iletişimli papatya dizimli veri yolu kablo planında kullanılmaya
yöneliktir.

Rölenin kullanıldığı yerde, veri yoluna bağlı maksimum cihaz
(düğüm) sayısı 32'dir ve maksimum veri yolu uzunluğu 1200 metredir.

Röleyi veri yoluna bağlarken, kaliteli kılıflı bükümlü tel çifti kullanılır. Eşlerin
iletkenleri A ve B'ye bağlanır. Sinyal toprağı, cihazlar/düğümler arasındaki
potansiyel farkları dengelemek için kullanılıyorsa, kaliteli kılıflı çift bükümlü tel
çifti kullanılır. Bu durumda, bir eş A ve B'ye bağlanır ve diğer eşin iletkenlerinden
birisi sinyal toprağına bağlanır. Bir cihazı diğerine bağlarken, A A'ya ve B B'ye
bağlanır.

Kablo kılıfı veri yolunun bir noktasında/cihazında doğrudan toprağa (kılıf GND)
bağlı olacaktır. Veri yoluna bağlı diğer cihazların bir kondansatör ile toprağa bağlı
kablo kılıfı olmalıdır (kondansatör ile kılıf GND).

Veri yoluna bağlı tüm cihazların RS-485 arayüzlerini yalıtması
durumunda, sinyal toprağı cihazlar/düğümler arasındaki potansiyel
farklılıkları dengelemek için kullanılabilir.

RS-485 iletişim modülü, veri yolu sonlandırmasının ve arızasız bir şekilde
polarlanması için atlatıcılar ile birlikte verilir. Veri yolu her iki uçtan
sonlandırılacak olup, bu ise iletişim modülü üzerindeki dahili sonlandırma direnci
kullanılarak yapılabilir. Sonlandırma direnci X5 atlatıcısını ON (açık) konuma
getirerek seçilebilir. 120 Ω'luk bir dahili sonlandırma direnci kullanıldığında,
kablonun empedansının aynı olması gerekir.

Arızasız çalışmayı temin etmek için baranın bir uçtan polarlanması gerekir. Bu ise
iletişim modülü üzerindeki kaldırma ve indirme dirençleri kullanılarak yapılabilir.
Kaldırma ve indirme dirençleri X3 ve X4 atlatıcılarının ON konumuna ayarlanması
ile seçilir.

Atlatıcılar, varsayılan olarak sonlandırma yok (X5 OFF konumunda) ve
polarlama yok (X3 ve X4 OFF konumunda) olarak ayarlanmıştır.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

ka
pal

ı
açı

k

ka

pal
ı

açı
k

ka

pal
ı

açı
k

X3

X4

X5

Şek. 5.2.2.-1 RS-485 iletişim modülü üzerinde atlatıcı konumu

Tablo 5.2.2.-2 RS-485 arka konnektör

A040334

Terminal Fonksiyon
X5.5-6 Veri A (+)
X5.5-5 Veri B (-)
X5.5-4 Sinyal GND (potansiyel dengeleme için)
X5.5-3 -
X5.5-2 Kılıf GND (kapasitör ile)
X5.5-1 Kılıf GND

Birleştirilmiş fiber optik bağlantı (plastik ve cam)

Rölenin, plastik ve cam fiber için isteğe bağlı fiber optik iletişim modülü ile birlikte
verilmesi durumunda, plastik fiber optik kablolar X5.3- RX (Alıcı) ve X5.3-TX
(İletici) bağlantı uçlarına ve cam fiber optik kablolar X5.4-RX (Alıcı) ve X5.4-TX
(İletici) bağlantı uçlarına bağlanır.

Fiber optik arayüz, iletişim modülünün PCB öğesi üzerinde yer alan X6 ve X2
atlatıcıları ile birlikte seçilir (bkz. Şek. 5.2.2.-2).

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

Tablo 5.2.2.-3 Verici seçimi

Verici Atlatıcı X6'nın konumu
Plastik X5.3-TX
Cam X5.4-TX

Tablo 5.2.2.-4 Alıcı seçimi

Verici Atlatıcı X2'nin konumu
Plastik X5.3-RX
Cam X5.4-RX

X5.3-TX(plastik)

Fiber optik Arayüz

X5.3-RX(plastik)

X5.3
X5.4
X5.3
X5.4

TX
TX X6
RX
RX X2

X6

X2

X5.4-TX(cam)

X5.4-RX(cam)

A040335

Şek. 5.2.2.-2 Plastik ve cam fiber için iletişim modülü üzerindeki atlatıcı konumu

Tablo 5.2.2.-5 Fiber optik arka konnektörleri (plastik ve cam)

Terminal Fonksiyon
X5.3-TX Plastik fiber için verici
X5.3-RX Plastik fiber için alıcı
X5.4-TX Cam fiber için verici
X5.4-RX Plastik fiber için alıcı

DNP 3.0 iletişim modülü için RS-485 bağlantısı

Rölenin isteğe bağlı DNP 3.0 iletişim modülü ile birlikte sağlanması durumunda,
kablo X5.8/1-2 ve X5.8/4-8 bağlantı uçlarına bağlanır. Bağlantı soketii 8 pimli
başlık tipi sokettir ve bağlantı uçları vida sıkıştırma türüdür.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

DNP iletişim modülü DNP standardına uyar ve 2 veya 4 telli, yarı duplex, çok
noktadan iletişimli papatya dizimli veri yolu kablo planında kullanılmaya
yöneliktir.

Rölenin kullanıldığı yerde, veri yoluna bağlı maksimum cihaz
(düğüm) sayısı 32'dir ve optimum koşullarda ve düşük iletişim hızında
maksimum veri yolu uzunluğu 1200 metredir.

Röleyi veri yoluna bağlarken, kaliteli kılıflı bükümlü tel çifti kullanılır. Eşlerin
iletkenleri A ve B'ye bağlanır. Sinyal toprağı, cihazlar/düğümler arasındaki
potansiyel farkları dengelemek için kullanılıyorsa, kaliteli kılıflı çift bükümlü tel
çifti kullanılır. Bu durumda, bir eş A ve B'ye bağlanır ve diğer eşin iletkenlerinden
birisi sinyal toprağına bağlanır. Bir cihazı diğerine bağlarken, A A'ya ve B B'ye
bağlanır.

4 telli veri yolu kullanıldığında, bir eş +RX ve -RX'e ve diğeri
+TX ve -TX'e bağlanır. Sinyal topraklamasının kullanılması durumunda, üç veya
daha fazla eşli kaliteli bir kablo kullanılacak bir eşin iletkenlerinden birisi sinyal
toprağına bağlanacaktır.

Kablo kılıfı veri yolunun bir noktasında/cihazında doğrudan toprağa (kılıf GND)
bağlı olacaktır. Veri yoluna bağlı diğer cihazların bir kondansatör ile toprağa bağlı
kablo kılıfı olmalıdır (kondansatör ile kılıf GND).

Veri yoluna bağlı tüm cihazların DNP arayüzlerini yalıtması
durumunda, sinyal toprağı cihazlar/düğümler arasındaki potansiyel
farklılıkları dengelemek için kullanılabilir.

DNP iletişim modülü, veri yolu sonlandırmasının ve arızasız bir şekilde
polarlanması için atlatıcılar ile birlikte verilir. Veri yolu her iki uçtan
sonlandırılacak olup, bu ise DNP iletişim modülü üzerindeki dahili sonlandırma
direnci kullanılarak yapılabilir. Sonlandırma direnci X6 ve/veya X12 atlatıcısını
ON (açık) konuma getirerek seçilebilir. 120 Ω'luk bir dahili sonlandırma direnci
kullanıldığında, kablonun empedansının aynı olması gerekir.

Arızasız çalışmayı temin etmek için baranın bir uçtan polarlanması gerekir. Bu ise
iletişim modülü üzerindeki kaldırma ve indirme dirençleri kullanılarak yapılabilir.
Kaldırma ve indirme dirençleri X8, X7, X13 ve X11 atlatıcılarının ON konumuna
ayarlanması ile seçilir.

2 telli veri yolu varsayılan olarak (atlatıcı X14) herhangi bir sonlandırma veya
polarlama olmaksızın seçilir. X6, X7, X8 ve X12 atlatıcıları OFF (kapalı)
konumdadır. X11 ve X13 atlatıcıları ON (açık) konumdadır.

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

Tablo 5.2.2.-6 RS-485 arka konnektör (DNP 3.0)

Terminal Fonksiyon
X5.8-8 Veri A (+ RX)
X5.8-7 Veri B (- RX)
X5.8-6 Veri A (+ TX)
X5.8-5 Veri B (- TX)
X5.8-4 Sinyal GND (potansiyel dengeleme için)
X5.8-3 -
X5.8-2 Kılıf GND (kapasitör ile)
X5.8-1 Kılıf GND

Tablo 5.2.2.-7 Atlatıcı numaralandırma

Terminal Fonksiyon Sinyal
X8 Kaldırma Veri A (+ TX)
X6 Sonlandırma TX
X7 İndirme Veri B (- TX)

X13 Kaldırma Veri A (+ RX)
X12 Sonlandırma RX
X11 İndirme Veri B (- RX)
X14 4-telli/2-telli - -

0N X13
X8 0N
0N X12
X6 0N

0N X11
X7 0N

X14
4-Telli
2-Telli

Şek. 5.2.2.-3 DNP 3.0 iletişim modülü üzerinde atlatıcı konumu

A040357_2

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

5.2.3. Teknik veriler

Tablo 5.2.3.-1 Boyutlar (boyut çizimleri için, Kurulum Kılavuzuna bakın)

Genişlik, şasi 177 mm, kasa 164 mm
Yükseklik, şasi 177 mm (4U), kasa 160
mm Derinlik, kasa 149.3 mm
Rölenin ağırlığı ~3.5 kg Yedek
ünitenin ağırlığı ~1.8 kg

Tablo 5.2.3.-2 Güç kaynağı

Uaux anma:
-REU610CVVHxxx

-REU610CVVLxxx

Ur = 100/110/120/220/240 V
AC Ur = 110/125/220/250 V DC
Ur = 24/48/60 V DC

Uaux varyasyonu (geçici):
-REU610CVVHxxx

-REU610CVVLxxx

85...110% / Ur (AC)
80...120% / Ur (AC)
80...120% / Ur (DC)

Hareketsiz (Pq)/çalıştırma koşulu altında yardımcı
geriliminin gücü

<9 W/13 W

DC yardımcı geriliminde dalgalanma DC değerinin maks. %12'si
(100 Hz'lik frekansta)

Rölenin resetlenmesi olmaksızın yardımcı DC
geriliminde kesinti süresi

<50 ms, Uaux anma

Yardımcı gerilimin anahtarlanmasından triplenme

<350 ms
Dahili aşırı sıcaklık limiti +100°C
Sigorta tipi T2A/250 V
a) 59P-2 elemanının triplenme süresi.

Tablo 5.2.3.-3 Enerjilendirme girişleri

Anma frekansı 50/60 Hz ±5 Hz

Anma gerilimi, Un (VT) 100/110/115/120 V
Termal dayanım kapasitesi:
* sürekli
* 10 s için

2 × Un (VT) (240 V)
3 × Un (VT) (360 V)

Anma geriliminde yük <0.5 VA

Tablo 5.2.3.-4 Ölçüm aralığı

Enerjilendirme girişlerinin anma gerilimlerinin
katları olarak Uab, Ubc ve Uca ölçülen faz-
faz gerilimi

0...2 × Un (VT)

Enerjilendirme girişinin anma geriliminin katları
olarak ölçülen rezidüel gerilim ölçülen rezidüel

 U

0...2 × Un (VT)

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

Tablo 5.2.3.-5 Dijital girişler

Anma gerilimi:
REU610CVVHxxx
Aktifleştirme eşiği

REU610CVVLxxx

Aktifleştirme eşiği

REU610CVVxxLx

Aktifleştirme eşiği
REU610CVVxxHx
Aktifleştirme eşiği

DI1...DI2 DI3...DI5 (isteğe bağlı)
110/125/220/250 V DC
Maks. 88 V DC (110 V DC
- %20)
24/48/60/110/125/
220/250 V DC
Maks. 19,2 V DC (24 V DC
- %20)

24/48/60/110/125/
220/250 V DC
Maks. 19,2 V DC (24 V DC -20%)
110/125/220/250 V DC
Maks. 88 V DC (110 V DC - %20)

Çalışma aralığı Anma geriliminin ±%20'si
Akım boşaltma 2...18 mA
Güç tüketimi/giriş ≤0.9 W

Tablo 5.2.3.-6 Tripsiz çıkış SO1 ve isteğe bağlı SO4 ve SO5

Anma gerilimi 250 V AC/DC
Sürekli taşıma 5 A
3,0 s için yapım ve taşıma 15 A
0,5 s için yapım ve taşıma 30 A
48/110/220 V DC'de kontrol-devre süre sabiti L/R <40
ms olduğunda kesme kapasitesi

1 A/0.25 A/0.15 A
(5 A/3 A/1 A; SO4 ve SO5'in seri
bağlantısı)

Minimum kontak yükü 24 V AC/DC'de 100 mA

Tablo 5.2.3.-7 Tripsiz çıkış SO2, isteğe bağlı SO3 ve IRF çıkışı

Anma gerilimi 250 V AC/DC
Sürekli taşıma 5 A
3,0 s için yapım ve taşıma 10 A
0,5 s için yapım ve taşıma 15 A
48/110/220 V DC'de kontrol-devre süre sabiti L/R <40
ms olduğunda kesme kapasitesi

1 A/0.25 A/0.15 A

Minimum kontak yükü 24 V AC/DC'de 100 mA

Tablo 5.2.3.-8 Trip çıkışı (PO1, PO2, PO3)

Anma gerilimi 250 V AC/DC
Sürekli taşıma 5 A
3,0 s için yapım ve taşıma 15 A
0,5 s için yapım ve taşıma 30 A
48/110/220 V DC'de, kontrol-devre zaman sabiti L/R<40
ms olduğunda (PO1 ve iki kontak seri bağlı) kesme
kapasitesi

5 A/3 A/1 A

Minimum kontak yükü 24 V AC/DC'de 100 mA
Trip devre gözetleme (TCS):
* Kontrol gerilimi aralığı 20...265 V AC/DC

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

* Gözetleme devresi yoluyla akım boşaltma ~1.5 mA
* Bir kontak üzerinden minimum gerilim 20 V AC/DC (15...20 V)

Tablo 5.2.3.-9 Sıva altı rölenin muhafaza sınıfı

Ön taraf IP 54 Kategori 2
Arka taraf, rölenin üst kısmı IP 40
Arka taraf, bağlantı uçları IP 20

Tablo 5.2.3.-10 Çevresel testler ve durumlar

Tavsiye edilen sıcaklık aralığı (sürekli) -10...+55°C
Nem < %95 RH
Sıcaklık aralığı sınırları (kısa dönem) -40...+70°C
Nakliye ve depolama sıcaklığı aralığı -40...+85°C, IEC 60068-

2-48'e göre
Kuru ısı testi (nem <%50) IEC 60068-2-2'a göre
Kuru soğuk testi IEC 60068-2-1'a göre
Nemli ısı testi, döngüsel (nem >%93) IEC 60068-2-30'a göre
Atmosfer basıncı 86...106 kPa

Tablo 5.2.3.-11 Elektromanyetik uyumluluk testleri

EMC bağışıklık test seviyesi aşağıda verilen gereksinimleri karşılamaktadır:
1 MHz anlık arıza testi, sınıf III

* Ortak mod
* Diferansiyel mod

IEC 60255-22-1, IEC 61000-4-18'e göre
2,5 kV
1,0 kV

Elektrostatik deşarj testi, sınıf IV

* Kontak deşarjı için
* Hava deşarjı

IEC 61000-4-2, IEC 60255-22-2 ve ANSI
C37.90.3-2001'e göre
8 kV
15 kV

Radyo frekansı girişim testleri:
* Yürütüldü, ortak mod

IEC 61000-4-6 ve IEC 60255-22-6'ya göre
(2000)
10 V (rms), f = 150 kHz...80 MHz

* Yayılan, genlik kiplenimli

* Yayılan, darbe kiplenimli

IEC 61000-4-3 ve IEC 60255-22-3'ya göre
(2000)
10 V/m (rms), f = 80...1000 MHz
ENV 50204 ve IEC 60255- 22-3 (2000)'e
göre
10 V/m, f = 900 MHz

Hızlı geçici arıza testleri

* Trip çıkışları, enerjilendirme girişleri,

güç kaynağı
* G/Ç bağlantı noktaları

IEC 60255-22-4 ve IEC 61000- 4-4'ya göre
4 kV

2 kV

Gerilim darbesi bağışıklık testi

* Trip çıkışları, enerjilendirme girişleri,

güç kaynağı
* G/Ç bağlantı noktaları

IEC 61000-4-5 ve IEC 60255- 22-5'ya göre
4 kV, hattan
toprağa 2 kV,
hattan hata
2 kV, hattan
toprağa 1 kV,

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

Güç frekansı (50 Hz) manyetik alan IEC
61000-4-8

300 A/m sürekli

Güç frekansı bağışıklık testi:

REU610CVVHxxx ve REU610CVVxxHx
* Ortak mod
* Diferansiyel mod
REU610CVVLxxx ve REU610CVVxxLx
* Ortak mod
* Diferansiyel mod

IEC 60255-22-7 ve IEC 61000- 4-16'ya göre
Sınıf A
300 V rms
150 V rms
Sınıf B
300 V rms
100 V rms

Gerilim düşüşü ve kısa kesintiler IEC 61000-4-11 30%/10
ms'ye göre
%60/100 ms
%60/1000 ms
>%95/5000 ms

Elektromanyetik emisyon testleri
* Yürütüldü, RF-emisyonu (Şebeke terminali)
* Yayılan RF-emisyonu

EN 55011'e göre
EN 55011, sınıf A, IEC 60255-25
EN 55011, sınıf A, IEC 60255-25

CE onayı EMC direktifi EMC 2004/108/EC ve AG
direktifi LV 2006/95/EC ile uyumludur

Tablo 5.2.3.-12 Standart testler

Yalıtım testleri:
Dielektrik testleri
* Test gerilimi

IEC 60255-5'e göre
2 kV, 50 Hz, 1 dk.

Darbe gerilimi testi
* Test gerilimi

IEC 60255-5'e göre
5 kV, tek kutuplu darbeler, dalga
biçimi 1.2/50 μs, kaynak enerjisi

 Yalıtım direnci ölçümleri
* Yalıtım direnci

IEC 60255-5'e göre
>100 MΩ, 500 V DC

Mekanik testler:
Titreşim testleri (sinüzoidal) IEC 60255-21-1'e göre, sınıf I
Şok ve çarpma testi IEC 60255-21-2'e göre, sınıf I

Tablo 5.2.3.-13 Veri iletişimi

Arka arabirim:
* Fiber optik veya RS-485 bağlantısı
* SPA bara, IEC 60870-5-103, DNP 3.0 veya Modbus protokolü
* 9.6 veya 4.8 kbps (ek olarak Modbus için 2.4, 1.2 veya 0.3
kbps) Ön arabirim:
* Optik bağlantı (infrared): kablosuz bir şekilde veya ön iletişim kablosu

(1MRS050698) ile
* SPA bara protokolü
* 9.6 veya 4.8 kbps (ön iletişim kablosu ile 9.6 kbps)

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

İsteğe bağlı iletişim modül ve protokolleri

* SPA-veri yolu, IEC 60870-5-103, Modbus® (RTU ve ASCII):
* Plastik fiber
* Plastik ve cam fiber
* RS485

* DNP 3.0:
* DNP 3.0 protokolü dahil RS485

Yardımcı gerilim

Röle çalışması için emniyetli bir yardımcı gerilim beslemesi gerektirir. Rölenin iç
güç kaynağı, röle elektroniği tarafından gereken gerilimleri oluşturur. Güç kaynağı,
galvanik olarak yalıtılmış (geri dönüş türü) DC/DC dönüştürücüdür. Yardımcı
gerilim bağlı olduğunda, ön panel üzerinde yer alan yeşil hedef LED'i (hazır) yanar.
Güç kaynağı ile ilgili ayrıntılı bilgi için, Tablo 5.2.3.-2'ye bakın.

Güç kaynağının birincil tarafı, rölenin basılı devre kartı üzerinde yer alan bir
sigorta ile korunmaktadır.

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

6. Sipariş bilgileri

Gerilim röleleri ve/veya aksesuarları siparişi verirken, aşağıdaki hususları belirtin:

* Sipariş numarası
* HMI dil ayar numarası
* Miktar

Sipariş numarası, aşağıdaki şekillerde belirtildiği biçimde gerilim röle türünü ve
donanımı tanımlar ve rölenin alt kolu altındaki işaret şeridi üzerinde etiketlenir.

Eksiksiz gerilim rölelerini sipariş verirken, sipariş numarasını üretmek için, Şek.
6.-1'deki sipariş verme anahtar bilgisini kullanın.

REU610CVVHCNP 01

Dil seti:
01 = (IEC) English, Svenska, Suomi
02 = (IEC) English, Deutsch, Francais, Italiano, Español, Polski
11 = (ANSI) English, Español, Portugese

İletişim modülü: P =
plastik fiber
G = plastik ve cam fiber R
= RS-485
D = RS-485, DNP 3.0 protokolü dahil N
= hiçbiri

II0 uzatma modülü:

H = 3xS0 ve 3xDI (110I125I220I250 V DC)
L = 3xS0 ve 3xDI (24I48I60I110I125I220I250 V DC) N
= hiçbiri

Güç kaynağı:

H = 100-240 V ACI110-250 V DC,
2xDI (110I125I220I250 V DC),
3xP0
2xS0

L = 24-60 V DC,
2xDI (24I48I60I110I125I220I250 V DC),
3xP0,
2xS0

Rezidüel gerilim girişi:

V = anma gerilimleri (100I110I115I120 V)

Faz-faz gerilim girişleri:
V = anma gerilimleri (100I110I115I120 V)

Sürüm

Fig. 6.-1 Eksiksiz röleler için sipariş
anahtarı

A052080_2

Yedek parçaları sipariş verirken, sipariş numarasını üretmek için, Şek. 6.-2'deki
sipariş verme anahtar bilgisini kullanın.

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

REU610CVVHSNS 01

Dil seti:
01 = (IEC) English, Svenska, Suomi
02 = (IEC) English, Deutsch, Francais, Italiano, Español, Polski
11 = (ANSI) English, Español, Portugese

II0 uzatma modülü:

H = 3xS0 ve 3xDI (110I125I220I250 V DC)
L = 3xS0 ve 3xDI (24I48I60I110I125I220I250 V DC) N =
hiçbiri

Güç kaynağı:

H = 100-240 V ACI110-250 V DC,
2xDI (110I125I220I250 V DC),
3xP0
2xS0

L = 24-60 V DC,
2xDI (24I48I60I110I125I220I250 V DC),
3xP0,
2xS0

Rezidüel gerilim girişi:

V = anma gerilimleri (100I110I115I120 V)

Faz-faz gerilim girişleri:
V = anma gerilimleri (100I110I115I120 V)

Şek. 6.-2 Yedek parça için sipariş
anahtarı

Aşağıdaki aksesuarlar mevcuttur:

Kalem Sipariş
numarası
Yarı sıva altı montaj kiti 1MRS050696
Eğimli (/ 25º) yarı sıva altı montaj kiti 1MRS050831
Duvara montaj kiti
1MRS050697 19” Şasi montaj kiti, iki röle yandan yana
1MRS050695 19" Şasi montaj kiti, tek röle
1MRS050694 19" Şasi montaj kiti, tek röle ve RTXP18 (REU610)
1MRS090937

A052093_2

19" ekipman şasi montaj kiti (Combiflex), tek röle ve
RTXP18 (REU610)

1MRS090936

19" ekipman şasi montaj kiti (Combiflex), tek röle 1MRS050779
Ön iletişim kablosu 1MRS050698
İletişim modülleri:
* Plastik fiber 1MRS050889
* RS-485 1MRS050892
* Plastik ve cam fiber 1MRS050891
* DNP 3.0 protokolünü içeren RS-485 1MRS050887

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

7. Kontrol listeleri

Table 7.-1 Ayarlama grubu 1

Değişken Grup/Kanal
1 (R, P)

Ayar aralığı Varsayı
lan ayar

Müşteri
ayarı

59P-1 elemanının başlatma
değeri

1S1 0.60…1.40 × Un

(VT)
1.2 × Un

(VT)

59P-1 elemanının çalışma
ü i

1S2 0.06…600 s 0.06 s
59P-1 elemanı için IDMT
çalışma modu ayarı

1S3 0...2 0

IDMT zaman kadranı 59P-1 TD 1S4 0,05...2,00 0,05
59P-1 elemanının resetleme
ü i

1S5 0.07...60,0 s 0.07 s
Bırakma/başlatma oranı 59P-1
D/P

1S6 0,95...0,99 0,97
59P-2 ve 27P-2
elemanlarının U1/U2

d

1S7 0...2 0

59P-2 elemanının başlatma
değeri

1S8 0.80…1.60 × Un

(VT)
1.20 × Un

(VT)

47 elemanının başlatma değeri 1S9 0.05…1.00 × Un

(VT)
0.05 × Un

(VT)

59P-2 elemanının çalışma
ü i

1S10 0.05…600 s 0.05 s
59P-2 elemanı için IDMT
çalışma modu ayarı

1S11 0...2 0

IDMT zaman kadranı 59P-2 TD 1S12 0,05...2,00 0,05
27P-1 elemanının başlatma
değeri

1S13 0.20…1.20 × Un

(VT)
0.20 × Un

(VT)

27P-1 elemanının çalışma
ü i

1S14 0.10…600 s 0.10 s
27P-1 elemanı için IDMT
çalışma modu ayarı

1S15 0...1 0

IDMT zaman kadranı 27P-1 TD 1S16 0,10...2,00 0,10
27P-1 elemanının resetlenme
ü i

1S17 0.07...60,0 s 0.07 s
Bırakma/başlatma oranı 27P-1
D/P

1S18 1,01...1,05 1,03
27P-2 elemanının başlatma
değeri

1S19 0.20…1.20 × Un

(VT)
0.20 × Un

(VT)

27D elemanının başlatma
değeri

1S20 0.20…1.20 × Un

(VT)
0.20 × Un

(VT)

27P-2 elemanının çalışma
ü i

1S21 0.10…600 s 0.10 s
27P-1 elemanı için IDMT
çalışma modu ayarı

1S22 0...1 0

IDMT zaman kadranı 27P-2 TD 1S23 0,10...2,00 0,10
59N-1 elemanının başlatma
değeri

1S24 2.0…80.0% Un

(VT)
2.0% Un

(VT)

59N-1 elemanının çalışma
i

1S25 0.10…600 s 0.10 s
59N-1 elemanının resetleme
süresi

1S26 0.07...60,0 s 0.07s

59N-2 elemanının başlatma
değeri

1S27 2.0…80.0% Un

(VT)
2.0% Un

(VT)

59N-2 elemanının çalışma
i

1S28 0.10…600 s 0.10 s
CBFAIL'in ön tanımlı süresi 1S29 0.10…60,0 s 0.10 s
Sağlama toplamı, SGF1 1S61 0...255 0

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

 Değişken Grup/Kanal

1 (R, P)
Ayar aralığı Varsayı

lan ayar
Müşteri
ayarı

 Sağlama toplamı, SGF2 1S62 0...4095 2730
 Sağlama toplamı, SGF3 1S63 0...15 0
 Sağlama toplamı, SGF4 1S64 0...1023 128
 Sağlama toplamı, SGF5 1S65 0...255 0
 Sağlama toplamı, SGB1 1S71 0...32767 0
 Sağlama toplamı, SGB2 1S72 0...32767 0
 Sağlama toplamı, SGB3 1S73 0...32767 0
 Sağlama toplamı, SGB4 1S74 0...32767 0
 Sağlama toplamı, SGB5 1S75 0...32767 0
 Sağlama toplamı, SGR1 1S81 0...8191 2730
 Sağlama toplamı, SGR2 1S82 0...8191 2730
 Sağlama toplamı, SGR3 1S83 0...8191 2730
 Sağlama toplamı, SGR4 1S84 0...8191 1365
 Sağlama toplamı, SGR5 1S85 0...8191 1365
 Sağlama toplamı, SGR6 1S86 0...8191 0
 Sağlama toplamı, SGR7 1S87 0...8191 0
 Sağlama toplamı, SGR8 1S88 0...8191 0
 Sağlama toplamı, SGL1 1S91 0...16383 0
 Sağlama toplamı, SGL2 1S92 0...16383 0
 Sağlama toplamı, SGL3 1S93 0...16383 0
 Sağlama toplamı, SGL4 1S94 0...16383 0
 Sağlama toplamı, SGL5 1S95 0...16383 0
 Sağlama toplamı, SGL6 1S96 0...16383 0
 Sağlama toplamı, SGL7 1S97 0...16383 0
 Sağlama toplamı, SGL8 1S98 0...16383 0

Table 7.-2 Ayarlama grubu 2

Değişken Grup/Kana
l 2 (R, P)

Ayar aralığı Varsayıl
an ayar

Müşteri
ayarı

59P-1 elemanının başlatma
değeri

2S1 0.60…1.40 × Un

(VT)
1.2 × Un

(VT)

59P-1 elemanının çalışma
ü i

2S2 0.06…600 s 0.06 s
59P-1 elemanı için IDMT
çalışma modu ayarı

2S3 0...2 0

IDMT zaman kadranı 59P-1 TD 2S4 0,05...2,00 0,05
59P-1 elemanının resetleme

i
2S5 0.07...60,0 s 0.07 s

Bırakma/başlatma oranı 59P-1
D/P

2S6 0,95...0,99 0,97
59P-2 ve 27P-2
elemanlarının U1/U2

d

2S7 0...2 0

59P-2 elemanının başlatma
değeri

2S8 0.80…1.60 × Un

(VT)
1.20 × Un

(VT)

47 elemanının başlatma değeri 2S9 0.05…1.00 × Un

(VT)
0.05 × Un

(VT)

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

 Değişken Grup/Kana

l 2 (R, P)
Ayar aralığı Varsayıl

an ayar
Müşteri
ayarı

 59P-2 elemanının çalışma
i

2S10 0.05…600 s 0.05 s
 59P-2 elemanı için IDMT
çalışma modu ayarı

2S11 0...2 0

 IDMT zaman kadranı 59P-2 TD 2S12 0,05...2,00 0,05
 27P-1 elemanının başlatma
değeri

2S13 0.20…1.20 × Un

(VT)
0.20 × Un

(VT)

 27P-1 elemanının çalışma
i

2S14 0.10…600 s 0.10 s
 27P-1 elemanı için IDMT
çalışma modu ayarı

2S15 0...1 0

 IDMT zaman kadranı 27P-1 2S16 0,10...2,00 0,10
 27P-1 elemanının resetlenme

ü i
2S17 0.07...60,0 s 0.07 s

 Bırakma/başlatma oranı D/P< 2S18 1,01...1,05 1,03
 27P-2 elemanının başlatma
değeri

2S19 0.20…1.20 × Un

(VT)
0.20 × Un

(VT)

 27D elemanının başlatma
değeri

2S20 0.20…1.20 × Un

(VT)
0.20 × Un

(VT)

 27P-2 elemanının çalışma
ü i

2S21 0.10…600 s 0.10 s
 27P-1 elemanı için IDMT
çalışma modu ayarı

2S22 0...1 0

 IDMT zaman kadranı 27P-2 TD 2S23 0,10...2,00 0,10
 59N-1 elemanının başlatma
değeri

2S24 2.0…80.0% Un

(VT)
2.0% Un

(VT)

 59N-1 elemanının çalışma
ü i

2S25 0.10…600 s 0.10 s
 59N-1 elemanının resetleme
süresi

2S26 0.07...60,0 s 0.07 s

 59N-2 elemanının başlatma
değeri

2S27 2.0…80.0% Un

(VT)
2.0% Un

(VT)

 59N-2 elemanının çalışma
ü i

2S28 0.10…600 s 0.10 s
 CBFAIL'in ön tanımlı süresi 2S29 0.10…60,0 s 0.10 s
 Sağlama toplamı, SGF1 2S61 0...255 0
 Sağlama toplamı, SGF2 2S62 0...4095 2730
 Sağlama toplamı, SGF3 2S63 0...15 0
 Sağlama toplamı, SGF4 2S64 0...1023 128
 Sağlama toplamı, SGF5 2S65 0...255 0
 Sağlama toplamı, SGB1 2S71 0...32767 0
 Sağlama toplamı, SGB2 2S72 0...32767 0
 Sağlama toplamı, SGB3 2S73 0...32767 0
 Sağlama toplamı, SGB4 2S74 0...32767 0
 Sağlama toplamı, SGB5 2S75 0...32767 0
 Sağlama toplamı, SGR1 2S81 0...8191 2730
 Sağlama toplamı, SGR2 2S82 0...8191 2730
 Sağlama toplamı, SGR3 2S83 0...8191 2730
 Sağlama toplamı, SGR4 2S84 0...8191 1365
 Sağlama toplamı, SGR5 2S85 0...8191 1365

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

 Değişken Grup/Kana

l 2 (R, P)
Ayar aralığı Varsayıl

an ayar
Müşteri
ayarı

 Sağlama toplamı, SGR6 2S86 0...8191 0
 Sağlama toplamı, SGR7 2S87 0...8191 0
 Sağlama toplamı, SGR8 2S88 0...8191 0
 Sağlama toplamı, SGL1 2S91 0...16383 0
 Sağlama toplamı, SGL2 2S92 0...16383 0
 Sağlama toplamı, SGL3 2S93 0...16383 0
 Sağlama toplamı, SGL4 2S94 0...16383 0
 Sağlama toplamı, SGL5 2S95 0...16383 0
 Sağlama toplamı, SGL6 2S96 0...16383 0
 Sağlama toplamı, SGL7 2S97 0...16383 0
 Sağlama toplamı, SGL8 2S98 0...16383 0

Tablo 7.-3 Kontrol parametreleri

Değişken Parametre
(kanal 0)

Ayar aralığı Varsayıl
an ayar

Müşteri
ayarları

Ağ frekansı V104 50 veya 60 Hz 60 Hz
Trip devre süpervizyon V113 0/1 0
Nominal gerilim V134 0 = 100 V

1 = 110 V
2 = 115 V
3 = 120 V

0

Rölenin veri iletişim adresi V200 1…254a) 1

SPA için veri transfer hızı V201 4,8/9,6 9,6
Arka iletişim protokolü V203 0 = SPA

1 = IEC 103
2 = Modbus RTU
3 = Modbus
ASCII

0

Bağlantı tipi seçimi
(döngü/yıldız)

V204 0/1 0

Hat bekleme durumu seçimi
(ışık kapalı/ ışık açık)

V205 0/1 0

Arka iletişim modülü
etkin/devre dışı

V206 1/0 0

a) DNP 3.0 hariç tüm protokoller için.

Tablo 7.-4 Arıza kaydedici parametreleri

Değişken Parametre
(kanal 0)

Ayar aralığı Varsayıl
an ayar

Müşteri
ayarları

Örnekleme hızı M15 800/960 Hz
400/480 Hz
50/60 Hz

800/960 Hz

İstasyon kimliği/ünite
numarası

M18 0...9999 0

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

 Değişken Parametre

(kanal 0)
Ayar aralığı Varsayıl

an ayar
Müşteri
ayarları

 İstasyon adı M20 Maks 16
karakter

-ABB-

 Analog kanal dönüşüm
faktör ve birimleri

M80, M81,
M82

Faktör 0.00…
600, birim (V, kV),
örn. 20.0 kV

0.01, VT

 Analog kanal dönüşüm
faktör ve birimleri

M83 Faktör 0.00…
600, birim (V, kV),
örn. 20.0 kV

0.01, VT

 Dahili tetikleme sinyallerin
sağlama toplamı

V236 0…4095 2730

 Dahili tetikleme sinyali ucu V237 0...4095 0
 Dahili sinyal depolama
maskesi sağlama toplamı

V238 0...4095 2798

 Yüzde olarak tetikleme sonrası
ü i

V240 0...100% 50
 Harici tetikleme
sinyalinin sağlama

V241 0...31 0

 Harici tetikleme sinyali ucu V242 0...31 0
 Harici sinyal depolama
maskesi sağlama toplamı

V243 0...31 0

1MRS757723 Gerilim Rölesi REU610

Teknik Referans Kılavuzu - ANSI Sürümü

8. Kısaltmalar

Kısaltma Açıklama

ASCII Bilgi Aktarımı için Amerikan Standart Kodu

AWG Amerikan tel ölçeği

CBFAIL Kesici arıza koruma

CBFP Kesici arıza koruma

CD Değişim tespiti; kompakt disk

CPU Merkezi işlemci ünitesi

CRC Döngüsel fazlalık denetimi

DI Dijital giriş

EEPROM Elektriksel Olarak Silinebilir Programlanabilir Salt Okunur
Bellek

EMC Elektromanyetik uyumluluk

EPA Gelişmiş Performans Mimarisi

ER Olay kayıtları

FR Arıza kaydı

GI Genel sorgulama

HMI İnsan makine arayüzü

HR Tutma kaydı

IDMT İnvers sabit minimum zaman karakteristiği

IEC Uluslararası Elektroteknik Komisyonu

IEC_103 Standart IEC 60870-5-103

IED Akıllı elektronik cihaz

IEEE Elektrik ve Elektronik Mühendisleri Enstitüsü

IR Giriş kaydı

IRF İç röle arızası

ISO Uluslararası Standardizasyon Kurumu

LCD Likit kristal ekran

LED Işık yayıcı diyot

LRC Uzunlamasına fazlalık denetimi

MP Dakika darbe

MSB En önemli bit

NACK Olumsuz alındı

NC Normalde kapalı

NO Normalde açık

NPS Negatif bileşen

OSI Açık Sistem Ara Bağlantısı

PC Kişisel bilgisayar

PCB Baskılı devre şeması

PLC Programlanır mantık denetleyicisi

µΩ Güç çıkışı, proses nesneleri

RMS Ortalama karekök

RTU Uzaktan terminal ünitesi

Gerilim Rölesi REU610 1MRS757723

Teknik Referans Kılavuzu - ANSI Sürümü

SGB Dijital girişler için anahtar grubu
SGL LED'ler için anahtar grubu

SGR Çıkış kontakları için anahtar grupları

SO Sinyal çıkışı

SP Saniye darbe

SPA ABB tarafından geliştirilen veri iletişim protokolü

TCS Açma devresi denetimi

UDR Kullanıcı tanımlı kayıtlar

UR İstenmeyen raporlama

VT Gerilim trafosu

1M
R

S7
57

72
3

TR
 7

/2
01

2

ABB Oy
Dağıtım Otomasyonu
P.O. Box 699
FI-65101
Vaasa,
FİNLANDİYA
+358 10 2211
+358 10 224 1094
www.abb.com/substationautomation

http://www.abb.com/substationautomation

	Teknik Referans Kılavuzu - ANSI Sürümü
	1MRS757723
	Gerilim Rölesi

	REU610
	İçindekiler
	1. Giriş ... 7
	2. Güvenlik bilgisi... 11
	3. Ürün genel görünümü ... 13
	4. Uygulama ... 15
	5. Teknik açıklama .. 17
	6. Sipariş bilgisi ... 123
	7. Kontrol listeleri .. 125
	8. Kısaltmalar .. 131

	Telif Hakkı
	Ticari Markalar
	Garanti

	1. Giriş
	1.1. Bu kılavuz hakkında
	1.2. Kullanılan Semboller
	1.3. Hedef kitle
	1.4. Ürün dokümantasyonu
	1.5. Belge standartları
	1.6. Belge değişiklikleri

	2. Güvenlik bilgisi
	3. Ürün genel görünüm
	3.1. Rölenin kullanımı
	3.2. Özellikler

	4. Uygulama
	4.1. Gereksinimler
	4.2. Yapılandırma

	5. Teknik açıklama
	5.1. Fonksiyonel açıklama
	5.1.1. Ürün fonksiyonları 5.1.1.1. Koruma fonksiyonları
	5.1.1.2. Girişler
	5.1.1.3. Çıkışlar
	5.1.1.4. Bozulum kaydedici
	5.1.1.5. Ön pano
	5.1.1.6. Kalıcı bellek
	5.1.1.7. Kendi Kendini Denetleme
	İç röle arızası (IRF)
	INTERNAL FAULT FAULT C0DE :30
	Uyarı

	WARNING BATTERY L0W
	WARNING
	FAULT C0DE: 33
	5.1.1.8. Zaman senkronizasyonu
	5.1.2. Ölçümler
	5.1.3. Yapılandırma
	5.1.4. Koruma
	5.1.5. 5.1.4.1. Blok diyagram
	5.1.5.2. Aşırı gerilim koruması
	Geleneksel gerilim ölçümüne dayanan aşırı gerilim koruması
	Negatif bileşen gerilimine dayalı aşırı gerilim koruması
	3
	(1)
	5.1.5.3. Düşük gerilim koruması
	Geleneksel gerilim ölçümüne dayanan düşük gerilim koruması
	Pozitif pozitif bileşen gerilimine dayalı düşük gerilim koruması

	3
	(2)
	5.1.5.4. Rezidüel aşırı gerilim koruması
	5.1.5.5. Kesici arıza koruma
	5.1.5.6. İnvers sabit minimum zaman karakteristiği
	Aşırı gerilim elemanlarının özelliği
	t[s]= TD × 480
	+ 0.05
	⎛ 32 ×
	U − 59P − 0.5⎞
	⎝ 59P ⎠

	Düşük gerilim elemanlarının özelliği
	t[s]= TD × 480
	⎛ 32 ×
	– U − 0.5⎞
	⎝ 27P ⎠

	5.1.5.7. Ayarlar
	Anahtar grupları ve parametre maskesi
	SGF1...SGF5
	SGB1...SGB5
	SGR1...SGR8
	SGL1...SGL8
	Yeni açma hedef zamanlayıcı
	Kalıcı bellek ayarları
	5.1.5.8. Teknik veri koruma fonksiyonu
	5.1.6. Trip devre süpervizyon
	(5)
	5.1.7. Açma kilit fonksiyonu
	5.1.8. Devre kesici durum izleme için açma sayacı
	5.1.9. Hedef LED'leri ve çalıştırma hedef mesajları
	5.1.10. Talep değerleri
	5.1.11. Devreye alma testleri
	5.1.12. Bozulum kaydedici
	5.1.13. 5.1 11.1 Fonksiyon
	5.1.13.2. Bozulum kaydedici verisi
	[s]= Çevrim Nominal frekans [Hz]

	(6)
	5.1.13.3. Arıza kaydedici durumunun kontrolü ve hedefi
	5.1.13.4. Tetikleme
	5.1.13.5. Ayarlar ve boşaltma
	5.1.13.6. Bozulum kaydedici olay kodu
	5.1.14. Son olayların kaydedilen verisi
	5.1.15. İletişim portları
	5.1.16. IEC 60870-5-103 uzak iletişim protokolü
	5.1.17. Modbus uzak iletişim protokolü
	5.1.15.1. Modbus Profili
	Kullanıcı tanımlı kayıtlar
	Arıza kayıtları
	Olay kayıtları
	Dijital girişler
	Modbus veri eşleme
	Yapı 1
	Yapı 2
	Yapı 3
	Yapı 4
	5.1.16. DNP 3.0 uzak iletişim protokolü
	5.1.16.1. Protokol parametreleri
	DNP 3.0 parametrelerinin kaydedilmesi
	5.1.16.2. DNP 3.0 nokta listesi
	5.1.16.3. DNP 3.0 cihaz profili
	5.1.16.4. Özel DNP özellikleri.
	Zaman senkronizasyonu
	İstenmeyen raporlama başlatma
	Olay yönetimi
	Olay ara bellek fazla akışı
	DNP sayaçları ve donmuş sayaçlar
	Çarpışma önleme ve tespiti
	DNP analog değerleri ölçekleme
	DNP analog değerler ölü bandı
	5.1.17. SPA bara iletişim protokol parametreleri
	Ayarlar
	Kaydedilen veri
	Bozulum kaydedici
	IEC 60870-5-103 uzak iletişim protokolü için parametreler
	Modbus uzak iletişim protokolü için parametreler
	DNP 3.0 uzak iletişim protokolü için parametreler
	Ölçümler
	5.1.17.1. Olay kodları
	Kanal 0
	Kanal 1
	Kanal 2
	5.1.18. Kendi kendini denetleme (IRF) sistemi
	Dahili röle arızası
	Uyarılar
	5.1.19. Röle ölçülebilirliği
	Yerel ölçülebilirlik
	Dış ölçülebilirlik
	5.2. Tasarım tanımlama
	5.2.1. Giriş/çıkış bağlantıları

	X2.1
	3 1
	4 1
	1 1
	2 2
	3 3
	4 ...
	5 5
	6 6
	7 7
	8 8
	9 9
	10 10
	11 11
	12 12
	13 13
	14 14
	15 15
	16 16
	17 17
	18 18
	19 19
	20 20
	21 21
	22 22
	23 23
	24 24
	2 1
	3 1
	4 1
	1 1
	2 2
	3 3
	5 5
	4 ...
	5 5
	6 6
	7 7
	8 8
	9 9
	10 10
	11 11
	12 12
	13 13
	14 14
	15 15
	16 16
	17 17
	18 18
	19 19
	20 20
	21 21
	22 22
	23 23
	24 24
	X2.1
	3 1
	4 1
	1 1
	2 2
	3 3
	4 ...
	5 5
	6 6
	7 7
	8 8
	9 9
	10 10
	11 11
	12 12
	13 13
	14 14
	15 15
	16 16
	17 17
	18 18
	19 19
	20 20
	21 21
	22 22
	23 23
	24 24
	5.2.2. Seri iletişim bağlantıları
	Plastik fiber optik bağlantı
	RS-485 bağlantısı
	Birleştirilmiş fiber optik bağlantı (plastik ve cam)
	DNP 3.0 iletişim modülü için RS-485 bağlantısı
	5.2.3. Teknik veriler
	İsteğe bağlı iletişim modül ve protokolleri
	Yardımcı gerilim

	6. Sipariş bilgileri
	7. Kontrol listeleri
	8. Kısaltmalar

