FACTSHEET

Line protection
6000 series, PSL series version 1.00

With its dual CPU and A/D converter, reliable main protection and its complete back-up protection functionality, the PSL 6602U and PSL 6603U will increase the reliability of your grid.

Configured solution
- Configured and tested solutions for:
 - Single breaker with single phase tripping
 - Single breaker with three-phase tripping
 - Double-breaker with single phase tripping
 - Double-breaker with three-phase tripping

Main protection functions
- Line differential protection (PSL 6603U only)
 - Sudden change differential component
 - Current differential component
 - Residual current differential component
 - 2 line ends
 - Double ended fault location
 - CT saturation detection
- 3 zone full-scheme line distance protection
 - Quadrilateral characteristic
 - Sudden change distance component
 - Scheme communication logic
 - Switch on to fault logic
 - Current reversal and weak end infeed logic
 - Power swing detection and blocking

Back-up protection functions
- 2 stage directional residual DT/IDMT overcurrent protection
- DT overcurrent and residual overcurrent protection during VT failure
- Switch-onto-fault (SOTF) logic
- Pole discordance protection

Secondary system supervision
- Fuse failure supervision
- Current circuit supervision
- CT imbalance supervision
- CT inversion supervision
- CT Load asymmetry supervision
- Circuit breaker supervision

Monitoring
- Disturbance recording and disturbance reporting
 - Event list for 1000 events
 - Event and trip value recorders
 - Fault locator
- Large colour HMI, touch screen enabled with virtual keyboard, virtual push buttons, and LED indications with alarm descriptions

Measurements
- U, I, and f

Control functions
- Synchronism check
- Auto-reclosing (single-pole and/or three-pole)

Engineering, testing, commissioning, and maintenance
- SgView for the parameterization, monitoring, online debugging and disturbance handling
- VSCL61850 for IEC 61850 configuration of the device

The PSL series protection devices guarantee reliability of your protection solution.
Hardware
- Dual CPU and A/D converter for increased reliability
- 1/1 x 19”, 4U height case
 - IED front panel IP 40
 - IED back panel, connecting terminal IP 20
- Power supply modules for 110 and 220 VDC
- Inputs
 - 4 current inputs (choose 1 A or 5 A) and 4 voltage inputs
 - 27 binary inputs, 110 or 220 VDC (matching power supply)
 - 35 binary outputs
 - 14 signal outputs
- Compression type connectors
- Accurate time-synchronization through SNTP, IRIG-B or PPS/PPM
- Remote end data communication modules for direct single mode fiber optic cable up to 60 km
- Supports highest EMC requirements. Technical details are available in the PSL 6602U or PSL 6603U Product Guide.
- Independent laboratory certified

Communication
<table>
<thead>
<tr>
<th>Service port</th>
<th>USB-B, 10BASE-TX</th>
</tr>
</thead>
<tbody>
<tr>
<td>Line communication</td>
<td>FC-PC, single mode FO, < 60 km</td>
</tr>
<tr>
<td>IEC 61850-8-1</td>
<td>LC-FO, 100BASE-FX</td>
</tr>
<tr>
<td>IEC 60870-5-103</td>
<td>Serial (RS485) or 100BASE-FX (LC-FO)</td>
</tr>
<tr>
<td>RS232 printer port</td>
<td>Communication</td>
</tr>
</tbody>
</table>

Accessories
- COMBITEST test system
- COMBIFLEX auxiliary relays

Environmental
Operation temperature range	-25...+55 °C (continuous)
Short-time service temperature range	-25...+70 °C (<16 h)
Relative humidity	<93 %, no moisture condensation
Altitude	Maximum 4000 m
Transport and storage temperature range	-25...+70 °C

We reserve the right to make technical changes or modify the contents of this document without prior notice. With regard to purchase orders, the agreed particulars shall prevail. ABB AB does not accept any responsibility whatsoever for potential errors or possible lack of information in this document.

ABB AB
Substation Automation Products
721 59 Västerås, Sweden
Phone: +46 (0) 21 32 50 00

We reserve all rights in this document and in the subject matter and illustrations contained therein. Any reproduction, disclosure to third parties or utilization of its contents – in whole or in parts – is forbidden without prior written consent of ABB AB. Copyright © 2017 ABB
All rights reserved