

ДКПП 27.12.10

 (код продукции)

МИКРОПРОЦЕССОРНОЕ УСТРОЙСТВО

АВТОМАТИЧЕСКОГО ВКЛЮЧЕНИЯ РЕЗЕРВА

РС80-MАВP

РУКОВОДСТВО ПО ЭКСПЛУАТАЦИИ

ЕАБР.656112.030 РЭ

(РЕДАКЦИЯ 0.01)

Оглавление
Перечень используемых сокращений .. 5

1 Описание и работа устройства ... 6

1.1 Назначение устройства .. 6

1.2 Функции устройства ... 7

1.3 Технические характеристики устройства ... 9

1.3.1 Параметры надежности .. 9

1.3.2 Условия эксплуатации ... 9

1.3.3 Оперативное питание ... 10

1.3.4 Дискретные входы ... 11

1.3.5 Релейные выходы .. 12

2 Интерфейсы связи и организация обмена с верхним уровнем .. 13

2.1 Интерфейс USB .. 13

2.2 Устройство содержит интерфейс RS‐485 .. 14

3 Изоляционные свойства ... 15

4 Электромагнитная совместимость ... 16

5 Состав устройства .. 17

6 Описание передней панели ... 19

7 Устройство и работа .. 20

8 Уставки .. 22

9 Входные напряжения .. 25

10 Дискретные входы DI1‐DI7 ... 25

11 Дискретные выходы (реле KL1‐KL9) ... 27

11.1 Алгоритм работы реле KL1‐KL6 ... 27

11.2 Контроль наличия напряжения на вводах (КНН1, КНН2) .. 29

12 Алгоритм контроля наличия напряжения на первом вводе (КНН1) ... 29

13 Алгоритм контроля наличия напряжения на втором вводе (КНН2) ... 30

14 Блокировка при неисправности цепей напряжения .. 30

15 Состояния работы аппаратуры ввода .. 34

15.2 Схема №2 .. 42

15.3 Схема №3 .. 46

15.4 Схема №4 .. 49

15.5 Схема №5 .. 52

15.6 Схема №6 .. 52

16 Квитирование ... 53

17 Журнал событий .. 53

18 Средства контроля, инструменты ... 57

19 Маркировка и пломбирование .. 57

20 Упаковка .. 57

21 Техническое обслуживание .. 59

21.1 Общие указания .. 59

21.2 Меры безопасности .. 59

21.3 Порядок технического обслуживания .. 60

21.4 Рекомендации по выполнению проверок при первом включении .. 60

22 Текущий ремонт .. 63

23 Хранение .. 63

24 Транспортирование ... 64

25 Утилизация ... 64

Приложение А ‐ схемы подключения .. 65

Приложение Б ‐ Габаритные и присоединительные размеры устройства РС80‐MАВP 65

Приложение В ‐ Схема расположения выводов устройства РС80‐MАВP ... 71

Приложение Г ‐ Схемы подключения устройства РС80‐MАВP .. 72

Приложение Д ‐ код заказа устройства РС80‐MАВP .. 73

ПРИЛОЖЕНИЕ Е ‐ Карта памяти Modbus RTU .. 74

Данная техническая информация предназначена для ознакомления с

возможностями, принципами работы, конструкцией, правилами

эксплуатации, хранения, транспортирования и утилизации

микропроцессорного устройства релейной защиты и автоматики РС80-

MАВP.

При эксплуатации устройства, кроме требований данного руководства

по эксплуатации, необходимо соблюдать общие требования,

устанавливаемые действующими инструкциями и правилами эксплуатации

устройств релейной защиты и автоматики. К эксплуатации

микропроцессорного устройства защиты РС80-MАВP допускаются лица,

изучившие настоящее РЭ и прошедшие проверку знаний правил техники

безопасности и технической эксплуатации электроустановок. Перед

установкой устройства рекомендуется произвести проверку его технических

характеристик в лабораторных условиях.

Микропроцессорное устройство защиты РС80-MАВP должно

устанавливаться на заземленных металлических панелях шкафов или щитов.

При этом винт заземления устройства должен быть соединен с контуром

заземления объекта медным проводом сечением не менее 2,5 мм2.

Перечень используемых сокращений

КРУ – комплектное распределительное устройство;

КРУН – комплектное распределительное устройство наружной установки;

АВР – автоматический ввод резерва;

ВНР – возврат к нормальному режиму;

БНН – блокировка при неисправности цепей напряжения;

КНН – контроль наличия напряжения;

ВВ – высоковольтный выключатель;

ВВ1 – выключатель ввода 1;

ВВ2 – выключатель ввода 2;

СВ – секционный выключатель;

БКВ – блок контакт выключателя положения ВВ включено;

KL – выходные реле;

DI – дискретные входы;

VD – светодиоды индикации;

 ТУ - Дистанционное управление (телеуправление).

БНН от БК - блокировка неисправности напряжения, управляемая внешним

блок-контактом;

ПО – программное обеспечение;

АВР-Т – АВР трансформаторов;

ЖС - Журнал;

АВР-НР – сигнал АВР нормальный режим;

Блок АВР-РЗ – сигнал блокировка АВР от релейной защиты;

БНН от БК - сигнал «БНН от БК»

Error - Ошибка

1 Описание и работа устройства

1.1 Назначение устройства

Устройство автоматического включения резерва РС80-MАВP (далее

«устройство») предназначено для выполнения функций автоматического

включения резерва (АВР) на объектах энергетики 6 кВ - 35 кВ.

Устройство выполняет функцию автоматического включения резервного

источника питания (АВР) при перебоях питания одной из секций, и функцию

автоматического восстановления нормального режима (ВНР) после

успешного срабатывания АВР.

Устройство обеспечивает работу в следующих первичных схемах

соединений объекта:

- АВР в схеме с двумя вводными выключателями и СВ, с контролем наличия

напряжения до выключателей вводов, и на секциях шин, с

самовосстановлением (схема на рисунке А.1);

- АВР в схеме с двумя вводными выключателями и СВ, с контролем наличия

напряжения только на секциях шин, без самовосстановления (схема на

рисунке А.2);

- АВР в схеме с основным и резервным вводом, с двумя вводными

выключателями без СВ, с самовосстановлением (схема на рисунке А.3);

- Сетевое АВР в схеме без вводных выключателей, только с одним СВ, без

самовосстановления, с телеблокировкой АВР от защит противоположных

концов линии (схема на рисунке А.4);

- АВР трансформаторов (АВР-Т) в схеме с вводными выключателями и СВ,

(на каждом вводе выключатели находятся до и после трансформатора), с

контролем наличия напряжения до и после трансформаторов, с

самовосстановлением (схема на рисунке А.5).

Устройство может устанавливаться в релейных отсеках КРУ, КРУН и КСО,

на панелях и в шкафах в релейных залах и на пультах управления, а также в

релейных шкафах наружной установки на ОРУ.

РС80-MАВP – многофункциональное цифровое устройство, собранное на

современной элементной базе с применением SMD монтажа, объединяющее

различные функции защиты, контроля и управления.

Общий вид устройства (со стороны лицевой панели) показан на рисунке 1.

1.2 Функции устройства

Автоматическое включение резерва (АВР).

Автоматическое восстановление нормального режима (ВНР).

Контроль положения выключателей вводов и секционного выключателя.

Контроль наличия напряжения до выключателей вводов и на секциях шин.

Автоматический контроль работоспособности устройства.

Автоматическое, при АВР\ВНР, управление выключателями.

Дистанционное управление (ТУ) выключателями.

Блокировка АВР\ВНР от работы защит, по дискретному входу.

Блокировка АВР\ВНР ключом управления, по дискретному входу.

Блокировка АВР\ВНР от неисправности напряжения. (БНН1, БНН2)

Блокировка неисправности напряжения от блок-контакта.

Блокировка всех выходных реле при неисправности устройства.

Связь с устройствами верхнего уровня по интерфейсу RS-485 (протокол

«Modbus-RTU»).

Связь с устройствами верхнего уровня по интерфейсу USB. (протокол

«Modbus-RTU»).

Питание устройства от интерфейса USB.

Журнал событий (ЖС), рассчитанный на запись 200 событий.

Рисунок 1 – Общий вид устройства РС80-MАВP

1.3 Технические характеристики устройства

1.3.1 Параметры надежности

Полный средний срок службы – не менее 25 лет.

Средняя наработка на отказ – не менее 100 000 ч.

1.3.2 Условия эксплуатации

 Рабочая температура – от минус 40 до +70 ºС.

 Относительная влажность – не более 98 % при 25 ºС.

 Климатическое исполнение – УХЛ3.1 по ГОСТ 15150.

 Высота над уровнем моря не более 2000 м (атмосферное давление – от

550 до 800 мм рт. ст.), при использовании на большей высоте

необходимо использовать поправочный коэффициент относительной

электрической прочности воздушных промежутков, учитывающий

снижение изоляции, согласно ГОСТ 15150.

 Окружающая среда невзрывоопасная, не содержащая токопроводящей

пыли, агрессивных паров и газов, разрушающих изоляцию и металлы.

 Место установки должно быть защищено от попадания брызг, воды,

масел, эмульсий, а также от прямого воздействия солнечной радиации.

 Вибрационные нагрузки - с максимальным ускорением до 0,5g в

диапазоне частот 0,5 – 100 Гц.

 Многократные ударные нагрузки продолжительностью от 2 до 20 мс с

максимальным ускорением 3g.

 Степень защиты оболочки:

- по лицевой панели – IP54;

- по корпусу, кроме внешних соединителей и зажимов – IP40;

- по зажимам токовых цепей – IP00;

- по соединителям остальных цепей – IP20.

1.3.3 Оперативное питание

Питание устройства может осуществляться от двух независимых

источников напряжения постоянного или переменного тока с действующим

значением напряжения 80…264 В, что обеспечивает работу в системах с

номинальным напряжением 110 В ±10 % и 220 В ±10 %. Устройство

устойчиво к кратковременному повышению напряжения (на время не более 5

минут):

 до 420 В действующего значения переменного напряжения;

 до 360 В действующего значения выпрямленного переменного

или постоянного напряжения.

При отсутствии напряжения на обоих источниках питания, устройство

может быть запитано и от интерфейса связи USB. В этом случае будет

работать только управляющая часть устройства (контроллер, дисплей,

светодиоды), а реле включаться не будут. При питании от USB есть

возможность вычитать из устройства всю доступную информацию, в том

числе и журнал событий. При необходимости, можно и записать в

устройство нужные настройки.

Устройство сохраняет работоспособность при кратковременных

перерывах напряжения питания длительностью до 0,5 с.

Устройство не срабатывает ложно и не повреждается:

– при снятии и подаче оперативного тока, а также при перерывах питания

любой длительности с последующим восстановлением;

– при подаче напряжения оперативного постоянного тока обратной

полярности;

– при замыкании на землю цепей оперативного тока.

Устройство обеспечивает хранение параметров настройки и

конфигурации защит и автоматики (уставок) в течение всего срока службы

вне зависимости от наличия напряжения питания.

Для обеспечения хода часов и хранения в памяти зафиксированных

данных (параметры срабатываний) при пропадании оперативного питания

используется сменный элемент питания (батарейка типа CR2032).

Новая батарейка в устройстве без оперативного питания обеспечивает

хранение информации в среднем в течение 5 лет. Расчетный срок службы

батарейки при условии присутствия на реле напряжения в течение 90 %

времени – 10 лет.

При питании по цепям напряжения потребляемая устройством

мощность без срабатывания выходных реле не превышает 5 Вт, на каждое

сработавшее выходное реле дополнительно потребляется 0,25 Вт.

1.3.4 Дискретные входы

Параметры дискретных входов представлены в таблице 3.

Таблица 3 − Параметры дискретных входов

Наименование параметра Значение

Количество дискретных входов 15 (DI1 – DI15)

Входы, работающие от внутреннего

источника = 220 В

Входы DI1 - 7 (имеет внутреннее

питание от заряженного

конденсатора, связанного

гальванически с цепью питания

80−220 В)

Входы, контролирующие напряжения

на вводах и секциях: DI8 – DI15

с номинальным напряжением:

100/220/380 В

(выбор при подключении на

клеммнике)

Тип дискретных входов Опто-развязка

Время демпфирования
40 мс,

Собственное время срабатывания не более 50 мс

Пороговые уровни напряжения

переключения дискретных входов DI8

– DI15:

«1» - выше 0,75 Uн.

«0» - ниже 0,55 Uн.

Потребляемая мощность

Номинальное напряжение

380 В - 1,5 Вт/вход

220В - 1 Вт/вход

100В - 0,5 Вт/вход

1.3.5 Релейные выходы

Параметры выходных реле представлены в таблице 4.

Таблица 4 − Параметры выходных реле

Наименование параметра Значение

Количество выходных реле девять (KL1 – KL9)

Максимальный коммутируемый

(пиковый) ток
15 А

Максимальное напряжение на

контактах:

переменное

постоянное

400 В

250 В

Долговременная токовая нагрузка

контакта
8 А

Максимальная способность

коммутации резистивной нагрузки

по переменному току

по постоянному току

8/250 А/В

8/48; 1/50; 0,4/250 А/В

2 Интерфейсы связи и организация обмена с верхним
уровнем

2.1 Интерфейс USB

Интерфейс USB доступен через разъем miniUSB на боковой панели

устройства. Интерфейс USB предназначен для проведения пусконаладочных

работ и позволяет подключаться по топологии «точка-точка» к аппаратуре

верхнего уровня (компьютер или конвертор) через стандартный кабель,

входящий в комплект поставки устройства. При работе по USB устройство

всегда работает с первым адресом и на скорости 19200 бод.

Интерфейс связи USB поддерживает протокол передачи данных

Modbus-RTU.

Таблица 1 – Параметры интерфейса USB

Наименование Параметры USB

Тип
Порт на лицевой панели реле, стандартный кабель

Изолированная, полудуплекс

Протокол Modbus-RTU

Скорость передачи 19 200 бод

Адрес в сети 1

Бит четности parity none (нет)

Стоп бит 1 бит

Электрический ресурс при

номинальной нагрузке АС1
не менее 105

Механический ресурс не менее 2*107

Тип контакта KL1 – 8 1 замыкающий контакт

Тип контакта KL9 1 размыкающий контакта

В устройстве реализован режим питания от интерфейса USB, при отсутствии

напряжения на обоих источниках питания. (см. раздел Оперативное питание)

2.2 Устройство содержит интерфейс RS-485

Интерфейс RS-485 предназначен для организации локальной

информационной сети и допускает включение в одну сеть до 32 устройств.

Рекомендуемая схема организации локальной сети приведена на рисунке 2.

Монтаж сети должен выполнятся экранированной витой парой с

подключением экрана к точке «С» интерфейса и его заземлением в одной

точке, обычно на последнем устройстве сети. Линия связи информационной

сети должна иметь согласующие резисторы 120 Ом (1 Вт) в ее начале и

конце. Такой резистор в начале линии, как показано на схеме,

устанавливается в непосредственной близости аппаратуры верхнего уровня

(только если он отсутствует в составе используемой аппаратуры). В конце

линии (на последнем устройстве РС80) для подключения резистора

достаточно выполнить перемычку между цепями R и А устройства (выводы 1

и 2 разъема RS) – необходимый резистор имеется внутри устройства.

Рисунок 2 − Организация локальной сети

Обмен данными с верхним уровнем осуществляется с использованием

протокола MODBUS − RTU. При этом, в качестве программного обеспечения

может быть использована программа «РС80_МР_Monitor», доступная на сайте

компании, или любая другая программная среда, поддерживающая

указанный протокол обмена. В последнем случае для интеграции устройств в

соответствующую программную среду следует пользоваться картой памяти

MODBUS −RTU, предоставляемой по запросу.

Параметры интерфейса RS-485 представлены в таблице 12.

Таблица 12 − Параметры интерфейса RS-485

Наименование параметра Значение

Тип

Порт на боковой панели устройства,

витая пара

Изолированная, полудуплекс

Протокол Modbus-RTU

Скорость передачи 1200 − 115200 бод (программируется)

Адрес в сети 1 − 247 (программируется)

Бит четности parity odd/parity even/parity none/mark/space

Стоп бит 1/1,5/2 бит

3 Изоляционные свойства
Сопротивление изоляции между цепями устройства, указанными в

табл.13, при температуре окружающего воздуха (20±5) ºС – не менее 50

МОм.

Электрическая изоляция между цепями устройства, при температуре

окружающего воздуха (20 ± 5) ºС, выдерживает в течение 1 мин. действие

испытательного напряжения синусоидальной формы частотой (45 – 65) Гц,

значение которого приведено в таблице 13.

Таблица 13 − Параметры изоляции

Контролируемые цепи Напряжение мегомметра, В

аналоговые – выходная (выходные реле) 2500

аналоговые – управление (дискретные входы) 2500

аналоговые – сеть питания 2500

4 Электромагнитная совместимость
Устройство удовлетворяет требованиям электромагнитной

совместимости по ГОСТ Р 51317.6.5:

1) Устойчивость к электростатическим разрядам по ГОСТ 51317.4.2, СЖЗ:

- контактный ±6кВ ;

- воздушный ±8кВ ;

2) Устойчивость к радиочастотному полю по ГОСТ 51317.4.3. СЖЗ:

10 В/М, 80 − 1000 МГц;

3) Устойчивость к наносекундным импульсным помехам по ГОСТ 51317.4.4,

СЖ4: 4 кВ, частота повторения 2,5 кГц;

4) Устойчивость к микросекундным импульсным помехам большой энергии по

ГОСТ 51317.4.5:

- по схеме «провод-провод» СЖ3: 2 кВ;

- по схеме «провод-земля» СЖ 4: 4 кВ;

5) Устойчивость к кондуктивным помехам, наведенным радиочастотными

электромагнитными полями по ГОСТ 51317.4.6, СЖЗ: 10В;

6) Устойчивость к колебательным затухающим помехам по ГОСТ 51317.4.12.

СЖЗ, амплитуда повторяющихся КЗП:

- по схеме «провод-провод» 1 кВ, 1 МГц;

- по схеме «провод-земля» 2,5 кВ, 1 МГц;

Контролируемые цепи Напряжение мегомметра, В

выходная – управление (дискретные входы) 2500

выходная – цепь питания 2500

Дискретные входы между собой 2500

выходная – питание 2500

дискретные выходы между собой 2500

между разомкнутыми контактами выходных

реле
500

Устройство при температуре окружающего воздуха (20±5) °С,

выдерживает действие высокочастотного напряжения, представляющего

собой затухающие колебания частотой (1,0±0,1) МГц, с уменьшением модуля

огибающей колебаний на 50 % относительно максимального значения после

3 – 4 периодов.

5 Состав устройства
Конструктивно устройство выполнено в виде стального корпусного

блока.

Габаритные и присоединительные размеры устройства показаны на рисунке

Б.1 Приложения Б.

В корпусном блоке установлены электронные модули (платы), которые

крепятся непосредственно к корпусу и фиксируются между собой при

помощи дистанционных резьбовых стоек и втулок. Конструктивно каждый

модуль представляет собой печатную плату с электронными компонентами.

Устройство состоит из следующих электронных модулей (плат):

 Модуль CPU-MAVR-80;

 Модуль BP-MAVR-80;

 Модуль KEY-80;

Расположение элементов управления и индикации устройства показаны

на рисунке 3.

Рисунок 3 – Расположение элементов управления и индикации устройства

где:

1 − окно индикатора;

2 − кнопки («Влево», «Вправо», Вверх», «Вниз») управления устройством;

3 – кнопка «Ввод»;

4 – кнопка «Сброс»;

5 – винт заземления;

6 – окна светодиодной индикации (15 окон);

7 – поле с надписью функции, назначенной на соответствующую

светодиодную индикацию;

8 – клемма питания №1;

9 – светодиодная индикация перегорания предохранителя источника питания

№1;

10 – плавкий предохранитель источника питания №1;

11 – клемма питания №2;

12 – светодиодная индикация перегорания предохранителя источника

питания №2;

13 – плавкий предохранитель источника питания №2;

14 – светодиодная индикация наличия питания;

15 – клеммы дискретных входов DI1 – 7;

16 – клеммы дискретных входов DI8 – 11;

17 – разъем USB;

18 – индикация наличия питания по USB;

19 – клеммы подключения RS-485;

20, 21 – светодиодная индикация сигналов и порта связи RS-485;

22 – клеммы дискретных входов DI12 – 15.

Внешние подключения устройства осуществляется с помощью разъемов и

клеммного соединителя «под винт», расположенных с боковых сторон

корпусного блока.

Все входные (выходные) внешние разъемы имеют соответствующую

маркировку.

6 Описание передней панели
На передней панели устройства в виде мнемосхемы, изображающей схему с

двумя вводными выключателями и СВ, расположены следующие

светодиодные индикаторы.

Светодиоды, отображающие положение выключателя первого и второго

вводов и СВ.

Красный светодиод – положение выключателя «Включено».

Зелёный светодиод – положение выключателя «Отключено».

Светодиоды U1 и U2 отображают наличие напряжения на вводе 1 и на вводе

2 соответственно. Светодиод включен, когда присутствуют оба напряжения

на вводе.

Светодиоды Uc1 и Uc2 отображают наличие напряжения на секции 1 и

секции 2 соответственно. Светодиод включен, когда присутствуют оба

напряжения на секции.

Светодиод «Готовность АВР» включен, при наличии Готовности АВР1, или

Готовности АВР2.

Светодиод «Готовность ВНР» включен, при наличии Готовности ВНР1, или

Готовности ВНР2.

Светодиод «Работа АВР»

Устанавливается по факту Работа АВР1 или Работа АВР2.

Сбрасывается по переднему фронту сигнала АВР Нормальный Режим (НР) и

по сигналу «Квитирование».

Светодиод «Работа ВНР»

Устанавливается по факту Работа ВНР 1 или Работа ВНР 2.

Сбрасывается по переднему фронту сигналов Работа АВР1 или Работа АВР2

и по сигналу «Квитирование».

Светодиод «Исправно»

Светодиод сигнализирует об исправности устройства и его внешних цепей.

При нормальной работе устройства, и подключаемой к нему аппаратуры,

светодиод будет постоянно включен.

На передней панели также расположен дисплей и клавиатура для управления

устройством и навигации по меню.

 Кнопки: «Вверх», «Вниз», «Влево», «Вправо», «Ввод», «Сброс».

7 Устройство и работа

Задание конфигурации устройства в соответствии с первичной схемой

соединений объекта.

Устройство обеспечивает работу следующих первичных схем соединений

объекта:

- АВР в схеме с двумя вводами и СВ, с контролем наличия напряжения

до выключателей вводов и на секциях шин, через DI, с возможностью

самовосстановления (схема на рисунке А.1);

- АВР в схеме с двумя вводами и СВ, с контролем наличия напряжения

только на секциях шин, через DI, без БНН по сравнению состояний

дискретных входов, без самовосстановления (схема на рисунке А.2);

- АВР в схеме с основным и резервным вводом без СВ, без БНН по

сравнению состояний дискретных входов, с самовосстановлением

(схема на рисунке А.3);

- Сетевое АВР без БНН по сравнению состояний дискретных входов,

без самовосстановления с телеблокировкой АВР от защит

противоположных концов линии (схема на рисунке А.4);

- АВР трансформаторов (АВР-Т) с контролем наличия напряжения до и

после трансформаторов через DI, с БНН по сравнению состояний

дискретных входов, с возможностью возврата к первоначальной схеме.

(схема на рисунке А.5). Включение/отключение ВВ3 и ВВ4

осуществляется через реле-повторители, одновременно с ВВ1 и ВВ2

соответственно.

 Выбор нужной схемы осуществляется заданием уставки «Номер схемы»

(см. таблицу 1), которая задаёт конфигурацию устройства в соответствии с

первичной схемой соединений объекта, и может принимать значения от 1 до

6.

Схема №1 - АВР в схеме с двумя вводами и СВ. (ВВ1+ВВ2+СВ)

 (схемы на рисунке А.1 и рисунке А.2);

Схема №2 - АВР в схеме с основным и резервным вводом без СВ.

 Для схемы №2 основной ввод - первый. (ВВ1+ВВ2 без СВ)

 (схема на рисунке А.3)

Схема №3 - АВР в схеме с основным и резервным вводом без СВ.

 Для схемы №3 основной ввод - второй. (ВВ1+ВВ2 без СВ)

 (схема на рисунке А.3)

Схема №4 - АВР в схеме только с СВ, без выключателей вводов 1 и 2.

 (только СВ, без ВВ1, ВВ2)

 (схема на рисунке А.4);

Схема №5 - АВР трансформаторов (АВР-Т) в схеме с двумя вводами и СВ.

 Для схемы №5 основной ввод - первый. (ВВ1+ВВ2+СВ).

 (схема на рисунке А.5).

Схема №6 - АВР трансформаторов (АВР-Т) в схеме с двумя вводами и СВ.

 Для схемы №6 основной ввод - второй. (ВВ1+ВВ2+СВ).

 (схема на рисунке А.5).

8 Уставки

Таблица 1 - Таблица уставок в устройстве РС80-МАВР

№

уст.

Наименование

уставки

Диапазон

Уставки

1 Номер схемы 1 – два ВВ и СВ,

2 – ВВ осн. и рез. ввода, при основном первом

3 – ВВ осн. и рез. ввода, при основном втором

4 – один СВ, без ВВ, с сетевым АВР

5 – АВР тр-ров, при основном первом вводе

6 – АВР тр-ров, при основном втором вводе

2 Ввод DI8/9 и Ввод DI10/11 0 – Откл, 1 – Вкл

3 Разрешение работы АВР1 0 – Откл, 1 – Вкл

4 Разрешение работы АВР2 0 – Откл, 1 – Вкл

5 Разрешение работы ВНР1 0 – Откл, 1 – Вкл

6 Разрешение работы ВНР2 0 – Откл, 1 – Вкл

7 Разрешение работы БНН1 0 – Откл, 1 – Вкл

8 Разрешение работы БНН2 0 – Откл, 1 – Вкл

9 Разрешение переключения

Основного ввода по DI7

0 – Откл, 1 – Вкл

10 Время подготовки АВР от 0,5 до 5 с, с шагом 0,01 с

11 Время подготовки ВНР от 0,5 до 5 с, с шагом 0,01 с

12 Время работы АВР1 от 0 до 20 с, с шагом 0,01 с

13 Время работы АВР2 от 0 до 20 с, с шагом 0,01 с

14 Время работы ВНР1 от 0 до 20 с, с шагом 0,01 с

15 Время работы ВНР2 от 0 до 20 с, с шагом 0,01 с

16 Режим работы ВНР 1 – без погашения потребителей,

2 – с погашением потребителей

17 Квитирование по сети 0 – Откл, 1 - Вкл

18 Режим работы 0 – Автоматический, 1 - Дистанционный

19 Разрешение ТУ на KL1 0 – Откл, 1 - Вкл

20 Разрешение ТУ на KL2 0 – Откл, 1 - Вкл

21 Разрешение ТУ на KL3 0 – Откл, 1 - Вкл

22 Разрешение ТУ на KL4 0 – Откл, 1 - Вкл

23 Разрешение ТУ на KL5 0 – Откл, 1 - Вкл

24 Разрешение ТУ на KL6 0 – Откл, 1 - Вкл

25 Запись ЖС по сигналу

КНН1

0 – Откл, 1 - Вкл

26 Запись ЖС по сигналу

КНН2

0 – Откл, 1 - Вкл

27 Запись ЖС по сигналу

БНН1

0 – Откл, 1 - Вкл

28 Запись ЖС по сигналу

БНН2

0 – Откл, 1 - Вкл

29 Запись ЖС по сигналу

АВР Нормальный Режим

0 – Откл, 1 - Вкл

30 Запись ЖС по сигналу 0 – Откл, 1 - Вкл

Блокировка АВР от РЗ

31 Запись ЖС по сигналу

Готовность АВР1

0 – Откл, 1 - Вкл

32 Запись ЖС по сигналу

Готовность АВР2

0 – Откл, 1 - Вкл

33 Запись ЖС по сигналу

Готовность ВНР1

0 – Откл, 1 - Вкл

34 Запись ЖС по сигналу

Готовность ВНР2

0 – Откл, 1 - Вкл

35 Запись ЖС по сигналу

Пуск АВР1

0 – Откл, 1 - Вкл

36 Запись ЖС по сигналу

Пуск АВР2

0 – Откл, 1 - Вкл

37 Запись ЖС по сигналу

Пуск ВНР1

0 – Откл, 1 - Вкл

38 Запись ЖС по сигналу

Пуск ВНР2

0 – Откл, 1 - Вкл

39 Запись ЖС по сигналу

Работа АВР1

0 – Откл, 1 - Вкл

40 Запись ЖС по сигналу

Работа АВР2

0 – Откл, 1 - Вкл

41 Запись ЖС по сигналу

Работа ВНР1

0 – Откл, 1 - Вкл

42 Запись ЖС по сигналу

Работа ВНР2

0 – Откл, 1 - Вкл

43 Запись ЖС по DI1 0 – Откл, 1 - Вкл

44 Запись ЖС по DI2 0 – Откл, 1 - Вкл

45 Запись ЖС по DI3 0 – Откл, 1 - Вкл

46 Запись ЖС по DI4 0 – Откл, 1 - Вкл

47 Запись ЖС по DI5 0 – Откл, 1 - Вкл

48 Запись ЖС по DI6 0 – Откл, 1 - Вкл

49 Запись ЖС по DI7 0 – Откл, 1 - Вкл

50 Запись ЖС по KL1 0 – Откл, 1 - Вкл

51 Запись ЖС по KL2 0 – Откл, 1 - Вкл

52 Запись ЖС по KL3 0 – Откл, 1 - Вкл

53 Запись ЖС по KL4 0 – Откл, 1 - Вкл

54 Запись ЖС по KL5 0 – Откл, 1 - Вкл

55 Запись ЖС по KL6 0 – Откл, 1 - Вкл

56 Запись ЖС по KL7 0 – Откл, 1 - Вкл

57 Запись ЖС по KL8 0 – Откл, 1 - Вкл

58 Запись ЖС по KL9 0 – Откл, 1 - Вкл

9 Входные напряжения
Устройство контролирует следующие входные напряжения:

Два междуфазных напряжения ТН или ТСН, включенных до выключателя

первого ввода.

Два междуфазных напряжения ТН или ТСН, включенных до выключателя

второго ввода.

Два междуфазных напряжения ТН первой секции шин.

Два междуфазных напряжения ТН второй секции шин.

Любое из этих входных напряжений может быть подключено на один из трёх

диапазонов напряжений 100В, 220В, 380В. Выбор диапазона осуществляется

подключением на соответствующую клемму клеммника.

Контроль входных напряжений осуществляется с помощью дискретных

входов DI8-DI15.

Уровни срабатывания DI8-DI15 одинаковы для всех диапазонов напряжений.

Уровень гарантированного срабатывания – 0,75 Uн.

Уровень гарантированного несрабатывания – 0,55 Uн.

10 Дискретные входы DI1-DI7
Дискретные входы DI1-DI7 являются аппаратными средствами ввода в

устройство внешних логических сигналов.

Тип дискретных входов с питанием от внутреннего источника от

заряженного конденсатора, связанного гальванически с цепью питания.

В дискретных входах реализован импульс режекции.

Дискретные входы DI1-DI7 работают от внутреннего напряжения устройства,

гальванически связанного с оперативным напряжением питания.

Внимание!

На дискретные входы DI1-DI7 не подавать внешнее напряжение!

Назначение DI1-DI7

 Положение вводных и секционного выключателей устройство определяет по

положению их блок-контактов.

На дискретные входы DI1-DI3 подключаются блок-контакты ВВ1, ВВ2, СВ.

ВНИМАНИЕ.

Для правильной работы устройства подключаемые блок-контакты

вводных выключателей должны иметь размыкающийся контакт, а

секционного – замыкающийся (см. схему подключения).

DI1 – Блок-контакт ВВ1. Нормально Замкнутый контакт.

DI2 – Блок-контакт ВВ2. Нормально Замкнутый контакт.

DI3 – Блок-контакт СВ. Нормально Разомкнутый контакт.

На дискретные входы DI4-DI6 подключаются сигналы блокировок.

DI4 – Блокировка АВР от защит.

DI5 – Вывод АВР из работы.

DI6 – Блокировка неисправности напряжения, управляемая внешним блок-

контактом.

DI7 – Переключение основного ввода. Используется в схемах №2,3,5,6.

11 Дискретные выходы (реле KL1-KL9)
Реле KL1-KL6 предназначены для управления выключателями ВВ1, ВВ2,

СВ.

KL1 – Включение ВВ1.

KL2 – Отключение ВВ1.

KL3 – Включение ВВ2.

KL4 – Отключение ВВ2.

KL5 – Включение СВ.

KL6 – Отключение СВ.

KL7 – Работа АВР.

Устанавливается по факту Работа АВР1 или Работа АВР2.

Сбрасывается по переднему фронту сигнала АВР Нормальный Режим (НР) и

по сигналу «Квитирование».

KL8 – Работа ВНР.

Устанавливается по факту Работа ВНР1 или Работа ВНР2.

Сбрасывается по переднему фронту сигналов Работа АВР1 или Работа АВР2

и по сигналу «Квитирование».

KL9 – Исправно.

Выходное реле KL9 сигнализирует об исправности устройства и его внешних

цепей.

В случае нормальной работы устройства и подключаемой к нему аппаратуры,

реле KL9 будет постоянно включено, а его контакты будут находятся в

разомкнутом состоянии.

В случае обнаружения неисправности устройства, реле KL9 отключается, а

его контакты замыкаются.

11.1 Алгоритм работы реле KL1-KL6

Выходные реле KL1-KL6 имеют тип контакта – замыкающийся.

Максимальное время нахождения контактов в замкнутом положении – не

более 0,5 секунды. Если сигнал от блок-контакта ввода, о переключении реле

поступит быстрее, то реле выключится раньше, чем через 0,5 секунды.

 Если в течение 0,5 секунды, после включения реле, сигнал от блок-контакта

ввода о переключении реле не поступит, то устройство выключает реле, и

продолжает ожидать сигнал о переключении ещё 1,5 секунды. Если и за эти

1,5 секунды сигнал о переключении не поступит, то устройство считает

такую ситуацию ошибкой переключения ввода. В этом случае,

устанавливается соответствующий сигнал ошибки переключения ввода:

Error АВР1, Error АВР2, Error ВНР1, Error ВНР2.

Сигнал ошибки может принимать значения от 0 до 3.

Error = 0 - No Error

Error = 1 - Error ВВ1 (ошибка выключателя ввода 1).

Error = 2 - Error ВВ2 (ошибка выключателя ввода 2).

Error = 3 - Error СВ (ошибка секционного выключателя).

При возникновении ошибки переключения ввода, на передней панели

устройства будут мигать светодиоды данного ввода и светодиод Работа АВР,

или Работа ВНР, сигнализируя, при каком переходе произошла ошибка.

11.2 Контроль наличия напряжения на вводах (КНН1, КНН2)

В алгоритмах работы устройства используются функции контроля наличия

напряжения на вводах.

КНН1 срабатывает по факту наличия обоих междуфазных напряжений на

Вводе1. (дискретные входы DI8 и DI9 в состоянии 1).

КНН2 срабатывает по факту наличия обоих междуфазных напряжений на

Вводе2. (дискретные входы DI10 и DI11 в состоянии 1).

В устройстве предусмотрена возможность работы АВР не только по

напряжениям на Вводах, но и по напряжениям на Секциях.

Задаётся это уставкой №2 «Ввод DI8/9 и Ввод DI10/11» Вкл\Откл.

Если уставка «Ввод DI8/9 и Ввод DI10/11» Вкл, то работа осуществляется

по напряжениям на Вводах, а если отключена – то по напряжениям на

Секциях.

Применяется эта уставка для схем №1, №5, №6, т.е. для схем с двумя

выключателями Вводов и СВ.

Алгоритм КНН1, КНН2 приведён на рис. 4 … 7

12 Алгоритм контроля наличия напряжения на первом
вводе (КНН1)

Рисунок 4 – алгоритм КНН1. для схем №1, №5, №6

Рисунок 5 – алгоритм КНН1. для схем №2, №3, №4

13 Алгоритм контроля наличия напряжения на втором
вводе (КНН2)

Рисунок 6 – алгоритм КНН2. для схем №1, №5, №6

Рисунок 7 – алгоритм КНН2. для схем №2, №3, №4

14 Блокировка при неисправности цепей напряжения

Блокировки АВР и защит, при неисправности цепей напряжения

секции или ввода 1,2 (БНН1, БНН2) по сравнению состояния дискретных входов,

срабатывают при следующих условиях.

Условия срабатывания БНН1:

- ВВ1 Включен;

- на входе Ввод1 отсутствует одно из напряжений DI8 или DI9;

- на Секции1 присутствует оба напряжения DI12 и DI13.

Условия срабатывания БНН2:

- ВВ2 Включен;

- на входе Ввод2 отсутствует одно из напряжений DI10 или DI11;

- на Секции1 присутствует оба напряжения DI14 и DI15.

Блокировки АВР и защит, при неисправности цепей напряжения

секции или ввода 1,2 (БНН1, БНН2) с пуском от блока контакта отключенного

автомата, срабатывают при следующих условиях.

Условия срабатывания БНН1:

- наличие сигнала «БНН от БК»

- на входе Ввод1 отсутствует одно из напряжений DI8 или DI9.

Условия срабатывания БНН2:

- наличие сигнала «БНН от БК»

- на входе Ввод2 отсутствует одно из напряжений DI10 или DI11;

Алгоритм БНН1, БНН2 для различных схем конфигурации приведён на рис. 8-11

Алгоритм блокировки при неисправности цепей напряжения БНН1

DI8

DI9

&

БНН1

1

DI12

DI13

DI1

&

1

&

&

Уставка Работа БНН1 = Вкл

Лог. 1 если уст. №2 = Вкл

DI12

DI13

1

&DI6

&Лог. 1 если уст. №2 = Вкл

Рисунок 8 – алгоритм БНН1. для схем №1, №5, №6

Рисунок 9 – алгоритм БНН1. для схем №2, №3, №4

Алгоритм блокировки при неисправности цепей напряжения БНН2

DI10

DI11

&

БНН2

1

DI14

DI15

DI2

&

1

&

&

Уставка Работа БНН2 = Вкл

Лог. 1 если уст. №2 = Вкл

DI14

DI15

1

&DI6

&Лог. 1 если уст. №2 = Вкл

Рисунок 10 – алгоритм БНН2. для схем №1, №5, №6

Рисунок 11 – алгоритм БНН2. для схем №2, №3, №4

15 Состояния работы аппаратуры ввода

Устройство поддерживает 3 рабочих состояния аппаратуры ввода.

Состояние нормальной работы (НР).

Состояние резервирования первого ввода (АВР1).

Состояние резервирования второго ввода (АВР2).

 В любом из этих трёх состояний устройство может находиться неограниченно долго.

В зависимости от выбора номера схемы, условия этих состояний будут различными,

так же, как и различными будут условия переходов из одного состояния в другое, и

сами алгоритмы переходов.

С целью обеспечения пуска АВР после отключения ввода низшего напряжения от

защит питающего трансформатора, состояния Нормального Режима сохраняются

еще на 50мс, после исчезновения его условий. Соответственно сохранятся и

сигналы Готовность.

Использование задержанного состояния НР, вместо его текущего состояния,

необходимо для предотвращения несрабатывания АВР на стороне низшего

напряжения подстанции, по условию отсутствия состояния НР в результате

действия защит трансформатора на отключение ввода стороны низшего

напряжения.

 15.1 Схема №1

 Схема с двумя вводами и СВ. (рис. А.1 и рис. А.2)

Условия состояния НР для Схемы №1

 1. ВВОД 1 - включен.

 2. ВВОД 2 - включен.

 3. СВ – отключен.

 4. На Вводе1 присутствуют оба напряжения (КНН1 = 1).

 5. На Вводе2 присутствуют оба напряжения (КНН2 = 1).

Условия состояния АВР1 для Схемы №1

 1. ВВОД 1 - отключен.

 2. ВВОД 2 - включен.

 3. СВ – включен.

 4. На Вводе1 отсутствует хотя бы одно напряжение (КНН1 = 0).

 5. На Вводе2 присутствуют оба напряжения (КНН2 = 1).

Условия состояния АВР2 для Схемы №1

 1. ВВОД 1 - включен.

 2. ВВОД 2 - отключен.

 3. СВ – включен.

 4. На Вводе1 присутствуют оба напряжения (КНН1 = 1).

 5. На Вводе2 отсутствует хотя бы одно напряжение (КНН2 = 0).

Готовность АВР

Если выполняются условия состояния НР, и при этом отсутствует блокировка АВР

от защит, и блокировка АВР от неисправности напряжения, то с выдержкой

времени подготовки АВР, появятся сигналы Готовность АВР1, Готовность АВР2.

Блокировка АВР от РЗ

В устройстве формируется внутренний сигнал Блокировка АВР от релейной

защиты (Блок АВР-РЗ).

Сигнал Блок АВР-РЗ устанавливается при появлении внешнего сигнала Блокировка

АВР от защит (DI4), даже при кратковременном его появлении.

Сигнал Блок АВР-РЗ обнуляется только при появлении состояния НР и отсутствия

блокировки от защит и блокировок от неисправности напряжения.

Сигнал Блок АВР-РЗ блокирует работу АВР1, АВР2, ВНР1, ВНР2.

Пуск АВР1 (АВР2)

Пуск АВР1(АВР2) - это сигнал о начале отсчёта выдержки времени работы

АВР1(АВР2).

Пуск АВР1 (АВР2) осуществляется только при наличии сигнала Готовность АВР1

(АВР2) и при выполнении условий пуска АВР1(АВР2).

Если в течение отсчёта выдержки времени работы АВР1(АВР2), условия пуска

АВР1(АВР2) пропадают, то сигнал Пуск АВР1(АВР2) выключается, и при

следующем пуске, отсчёт выдержки времени работы АВР1(АВР2) начнётся

сначала.

Сигнал Пуск АВР1(АВР2) формируется одинаково для всех типов схем.

Условия пуска АВР1

1. На Вводе1 отсутствует хотя бы одно напряжение (КНН1 = 0).

2. На Вводе2 присутствуют оба напряжения (КНН2 = 1).

3. Отсутствует блокировка АВР от неисправности напряжения БНН1. (БНН1 = 0).

4. Отсутствует сигнал Блок АВР-РЗ.

Условия пуска АВР2

1. На Вводе2 отсутствует хотя бы одно напряжение (КНН2 = 0).

2. На Вводе1 присутствуют оба напряжения (КНН1 = 1).

3. Отсутствует блокировка АВР от неисправности напряжения БНН2. (БНН2 = 0).

4. Отсутствует сигнал Блок АВР-РЗ.

Работа АВР1 (АВР2)

Работа АВР1 (АВР2) - это сигнал о начале перехода из состояния НР в состояние

АВР1 (АВР2).

Работа АВР1 (АВР2) включается только в том случае, если сигнал Пуск АВР1

(АВР2), был включен в течение всей выдержки времени работы АВР1 (АВР2).

Соответственно, условия пуска АВР1 (АВР2) выполнялись в течение всей

выдержки времени работы АВР1 (АВР2). В этом случае включается и сигнал

Переход АВР1 (АВР2).

Сигнал Переход АВР1 (АВР2) включается только на время перехода из состояния

НР в состояние АВР1 (АВР2). По завершении перехода, он выключается.

Сигнал Работа АВР1 (АВР2) сохраняет своё состояние. Он сигнализирует о том,

что устройство осуществило переход из состояния НР в состояние АВР1 (АВР2).

Пока сигнал Работа АВР1 (АВР2) включен, он разрешает устройству выполнение

самовозврата ВНР1 (ВНР2), при наличии соответствующих условий.

Сигнал Работа АВР1 (АВР2) будет сброшен только после возврата устройства в

состояние НР, либо по сигналу Квитирование.

Сигнал Работа АВР1(АВР2) и сигнал Переход АВР1 (АВР2) формируются

одинаково для всех типов схем.

Алгоритм перехода из состояния НР в состояние АВР1

 Переключение из состояния НР в состояние АВР1 происходит в следующей

последовательности:

 1. Включается реле KL2, работающее на отключение ВВ1.

 2. Контролируется появление на входе БКВ В1 (DI1) сигнала подтверждения

отключения ВВОДА1.

 3. Включается реле KL5, работающее на включение СВ.

 4. Контролируется появление на входе БКВ СВ (DI3) сигнала подтверждения

включения СВ.

После подтверждения всех переключений алгоритм перехода считается

завершённым. Устройство переходит в состояние АВР1.

Алгоритм перехода из состояния НР в состояние АВР2

 Переключение из состояния НР в состояние АВР2 происходит в следующей

последовательности:

 1. Включается реле KL4, работающее на отключение ВВ2.

 2. Контролируется появление на входе БКВ В2 (DI2) сигнала подтверждения

отключения ВВОДА2.

 3. Включается реле KL5, работающее на включение СВ.

 4. Контролируется появление на входе БКВ СВ (DI3) сигнала подтверждения

включения СВ.

После подтверждения всех переключений алгоритм перехода считается

завершённым. Устройство переходит в состояние АВР2.

Готовность ВНР1 (ВНР2)

Если выполняются условия состояния АВР1, и при этом отсутствуют блокировки

АВР от защит, и если ранее устройство осуществило переход из состояния НР в

состояние АВР1 (включен сигнал Работа АВР1), то с выдержкой времени

подготовки ВНР, появится сигнал Готовность ВНР1.

Если выполняются условия состояния АВР2, и при этом отсутствуют блокировки

АВР от защит, и если ранее устройство осуществило переход из состояния НР в

состояние АВР2 (включен сигнал Работа АВР2), то с выдержкой времени

подготовки ВНР, появится сигнал Готовность ВНР2.

 Пуск ВНР1 (ВНР2)

Пуск ВНР1(ВНР2) - это сигнал о начале отсчёта выдержки времени работы

ВНР1(ВНР2).

Пуск ВНР1 (ВНР2) осуществляется только при наличии сигнала Готовность ВНР1

(ВНР2) и при выполнении условий пуска ВНР1 (ВНР2).

Если в течение отсчёта выдержки времени работы ВНР1(ВНР2), условия пуска

ВНР1(ВНР2) пропадают, то сигнал Пуск ВНР1(ВНР2) выключается, и при

следующем пуске, отсчёт выдержки времени работы ВНР1(ВНР2) начнётся

сначала.

Сигнал Пуск ВНР1(ВНР2) формируется одинаково для всех типов схем.

Условия пуска ВНР1

1. На Вводе1 присутствуют оба напряжения (КНН1 = 1).

2. Отсутствует сигнал Блок АВР-РЗ.

3. Отсутствует сигнал Квитирование.

Условия пуска ВНР2

1. На Вводе2 присутствуют оба напряжения (КНН2 = 1).

2. Отсутствует сигнал Блок АВР-РЗ.

3. Отсутствует сигнал Квитирование.

Работа ВНР1 (ВНР2)

Работа ВНР1 (ВНР2) - это сигнал о начале перехода из состояния АВР1 (АВР2) в

состояние НР.

Работа ВНР1 (ВНР2) включается только в том случае, если сигнал Пуск ВНР1

(ВНР2), был включен в течение всей выдержки времени работы ВНР1 (ВНР2).

Соответственно, условия пуска ВНР1 (ВНР2) выполнялись в течение всей

выдержки времени работы ВНР1 (ВНР2). В этом случае включается и сигнал

Переход ВНР1 (ВНР2).

Сигнал Переход ВНР1 (ВНР2) включается только на время перехода из состояния

АВР1 (АВР2) в состояние НР. По завершении перехода, он выключается.

Сигнал Работа ВНР1 (ВНР2) сохраняет своё состояние. Он сигнализирует о том,

что устройство осуществило переход из состояния АВР1 (АВР2) в состояние НР.

Сигнал Работа ВНР1 (ВНР2) будет сброшен только по началу следующего

перехода из состояния НР в состояние АВР1 (АВР2), либо по сигналу

Квитирование.

Сигнал Работа ВНР1 (ВНР2) и сигнал Переход ВНР1 (ВНР2) формируются

одинаково для всех типов схем.

Алгоритмы переходов ВНР1 (ВНР2)

Возврат в нормальный режим может осуществляться по одному из двух

алгоритмов:

- алгоритм с погашением потребителей;

- алгоритм без погашения потребителей;

Выбор алгоритма осуществляется уставкой «Режим работы ВНР».

 Алгоритм ВНР1 с погашением потребителей.

 1. Включается реле KL6, работающее на отключение СВ.

 2. Контролируется появление на входе БКВ СВ (DI3) сигнала подтверждения

отключения СВ.

 3. Включается реле KL1, работающее на включение ВВ1.

 4. Контролируется появление на входе БКВ В1 (DI1) сигнала подтверждения

включения ВВОДА1.

После подтверждения всех переключений алгоритм перехода считается

завершённым. Устройство переходит в состояние НР.

Алгоритм ВНР2 с погашением потребителей.

 1. Включается реле KL6, работающее на отключение СВ.

 2. Контролируется появление на входе БКВ СВ (DI3) сигнала подтверждения

отключения СВ.

 3. Включается реле KL2, работающее на включение ВВ2.

 4. Контролируется появление на входе БКВ В2 (DI2) сигнала подтверждения

включения ВВОДА2.

После подтверждения всех переключений алгоритм перехода считается

завершённым. Устройство переходит в состояние НР.

Алгоритм ВНР1 без погашения потребителей.

 1. Включается реле KL1, работающее на включение ВВ1.

 2. Контролируется появление на входе БКВ В1 (DI1) сигнала подтверждения

включения ВВОДА1.

 3. Включается реле KL6, работающее на отключение СВ.

 4. Контролируется появление на входе БКВ СВ (DI3) сигнала подтверждения

отключения СВ.

После подтверждения всех переключений алгоритм перехода считается

завершённым. Устройство переходит в состояние НР.

Алгоритм ВНР2 без погашения потребителей.

 1. Включается реле KL3, работающее на включение ВВ2.

 2. Контролируется появление на входе БКВ В2 (DI2) сигнала подтверждения

включения ВВОДА2.

 3. Включается реле KL6, работающее на отключение СВ.

 4. Контролируется появление на входе БКВ СВ (DI3) сигнала подтверждения

отключения СВ.

После подтверждения всех переключений алгоритм перехода считается

завершённым. Устройство переходит в состояние НР.

 15.2 Схема №2

 Схема с основным и резервным вводом. (рис. А.3)

 Схема с выключателями ввода 1 и ввода 2, без СВ, с самовосстановлением.

Для схемы №2 основной ввод - первый.

Если уставка «Разрешение переключения режима по DI7» включена, то имеется

возможность переключить основной ввод по дискретному входу DI7. Если

уставка включена и DI7 включен, то основным входом станет второй вход.

Условия состояния НР для Схемы №2

 1. ВВОД 1 - включен.

 2. ВВОД 2 - отключен.

 3. На Вводе1 присутствуют оба напряжения (КНН1 = 1).

 4. На Вводе2 присутствуют оба напряжения (КНН2 = 1).

Условия состояния АВР1 для Схемы №2

 1. ВВОД 1 - отключен.

 2. ВВОД 2 - включен.

 4. На Вводе1 отсутствует хотя бы одно напряжение (КНН1 = 0).

 5. На Вводе2 присутствуют оба напряжения (КНН2 = 1).

Готовность АВР

Если выполняются условия состояния НР, и при этом отсутствуют блокировки

АВР от неисправности напряжения и от защит, то с выдержкой времени

подготовки АВР, появится сигнал Готовность АВР1.

Блокировка АВР от РЗ

Сигнал Блок АВР-РЗ формируется так же, как и для схемы №1.

 Пуск АВР1

Сигнал Пуск АВР1 формируется так же, как и для схемы №1.

Условия пуска АВР1

1. На Вводе1 отсутствует хотя бы одно напряжение (КНН1 = 0).

2. На Вводе2 присутствуют оба напряжения (КНН2 = 1).

3. Отсутствует блокировка АВР от неисправности напряжения БНН1. (БНН1 = 0).

4. Отсутствует сигнал Блок АВР-РЗ.

Работа АВР1

Сигнал Работа АВР1 формируется так же, как и для схемы №1.

Алгоритм перехода из состояния НР в состояние АВР1

 Переключение из состояния НР в состояние АВР1 происходит в следующей

последовательности:

 1. Включается реле KL2, работающее на отключение ВВ1.

 2. Контролируется появление на входе БКВ В1 (DI1) сигнала подтверждения

отключения ВВОДА1.

 3. Включается реле KL3, работающее на включение ВВ2.

 4. Контролируется появление на входе БКВ В2 (DI2) сигнала подтверждения

включения ВВ2.

После подтверждения всех переключений алгоритм перехода считается

завершённым. Устройство переходит в состояние АВР1.

Готовность ВНР1

Если выполняются условия состояния АВР1, и при этом отсутствуют блокировки

АВР от защит, и если ранее устройство осуществило переход из состояния НР в

состояние АВР1 (включен сигнал Работа АВР1), то с выдержкой времени

подготовки ВНР, появится сигнал Готовность ВНР1.

Пуск ВНР1

Сигнал Пуск ВНР1 формируется так же, как и для схемы №1.

Условия пуска ВНР1

1. На Вводе1 присутствуют оба напряжения (КНН1 = 1).

2. Отсутствует блокировка АВР от защит (DI4 = 0).

3. Отсутствует сигнал Квитирование.

Работа ВНР1

Сигнал Работа ВНР1 формируется так же, как и для схемы №1.

Алгоритмы переходов ВНР1

Возврат в нормальный режим может осуществляться по одному из двух

алгоритмов:

- алгоритм с погашением потребителей;

- алгоритм без погашения потребителей;

Выбор алгоритма осуществляется уставкой «Режим работы ВНР».

 Алгоритм ВНР1 с погашением потребителей.

 1. Включается реле KL4, работающее на отключение ВВ2.

 2. Контролируется появление на входе БКВ В2 (DI2) сигнала подтверждения

отключения ВВ2.

 3. Включается реле KL1, работающее на включение ВВ1.

 4. Контролируется появление на входе БКВ В1 (DI1) сигнала подтверждения

включения ВВОДА1.

После подтверждения всех переключений алгоритм перехода считается

завершённым. Устройство переходит в состояние НР.

Алгоритм ВНР1 без погашения потребителей.

 1. Включается реле KL1, работающее на включение ВВ1.

 2. Контролируется появление на входе БКВ В1 (DI1) сигнала подтверждения

включения ВВОДА1.

 3. Включается реле KL4, работающее на отключение ВВ2.

 4. Контролируется появление на входе БКВ В2 (DI2) сигнала подтверждения

отключения ВВ2.

После подтверждения всех переключений алгоритм перехода считается

завершённым. Устройство переходит в состояние НР.

 15.3 Схема №3

Схема с основным и резервным вводом. (рис. А.3)

 Схема с выключателями ввода 1 и ввода 2, без СВ, с самовосстановлением.

 Для схемы №3 основной ввод - второй.

Если уставка «Разрешение переключения режима по DI7» включена, то имеется

возможность переключить основной ввод по дискретному входу DI7. Если

уставка включена и DI7 включен, то основным входом станет первый вход.

Условия состояния НР для Схемы №3

 1. ВВОД 1 - отключен.

 2. ВВОД 2 - включен.

 3. На Вводе1 присутствуют оба напряжения (КНН1 = 1).

 4. На Вводе2 присутствуют оба напряжения (КНН2 = 1).

Условия состояния АВР2 для Схемы №3

 1. ВВОД 1 - включен.

 2. ВВОД 2 - отключен.

 4. На Вводе1 присутствуют оба напряжения (КНН1 = 1).

 5. На Вводе2 отсутствует хотя бы одно напряжение (КНН2 = 0).

Готовность АВР

Если выполняются условия состояния НР, и при этом отсутствуют блокировки

АВР от неисправности напряжения и от защит, то с выдержкой времени

подготовки АВР, появится сигнал Готовность АВР2.

Блокировка АВР от РЗ

Сигнал Блок АВР-РЗ формируется так же, как и для схемы №1.

 Пуск АВР2

Сигнал Пуск АВР2 формируется так же, как и для схемы №1.

Условия пуска АВР2

1. На Вводе2 отсутствует хотя бы одно напряжение (КНН2 = 0).

2. На Вводе1 присутствуют оба напряжения (КНН1 = 1).

3. Отсутствует блокировка АВР от неисправности напряжения БНН2. (БНН2 = 0).

4. Отсутствует сигнал Блок АВР-РЗ.

Работа АВР2

Сигнал Работа АВР2 формируется так же, как и для схемы №1.

Алгоритм перехода из состояния НР в состояние АВР2

 Переключение из состояния НР в состояние АВР2 происходит в следующей

последовательности:

 1. Включается реле KL4, работающее на отключение ВВ2.

 2. Контролируется появление на входе БКВ В2 (DI2) сигнала подтверждения

отключения ВВОДА2.

 3. Включается реле KL1, работающее на включение ВВ1.

 4. Контролируется появление на входе БКВ В1 (DI1) сигнала подтверждения

включения ВВ1.

После подтверждения всех переключений алгоритм перехода считается

завершённым. Устройство переходит в состояние АВР2.

Готовность ВНР2

Если выполняются условия состояния АВР2, и при этом отсутствуют блокировки

АВР от защит, и если ранее устройство осуществило переход из состояния НР в

состояние АВР2 (включен сигнал Работа АВР2), то с выдержкой времени

подготовки ВНР, появится сигнал Готовность ВНР2.

 Пуск ВНР2

Сигнал Пуск ВНР2 формируется так же, как и для схемы №1.

Условия пуска ВНР2

1. На Вводе2 присутствуют оба напряжения (КНН2 = 1).

2. Отсутствует сигнал Блок АВР-РЗ.

3. Отсутствует сигнал Квитирование.

Работа ВНР2

Сигнал Работа ВНР2 формируется так же, как и для схемы №1.

Алгоритмы переходов ВНР2

Возврат в нормальный режим может осуществляться по одному из двух

алгоритмов:

- алгоритм с погашением потребителей;

- алгоритм без погашения потребителей;

Выбор алгоритма осуществляется уставкой «Режим работы ВНР».

 Алгоритм ВНР2 с погашением потребителей.

 1. Включается реле KL2, работающее на отключение ВВ1.

 2. Контролируется появление на входе БКВ В1 (DI1) сигнала подтверждения

отключения ВВ1.

 3. Включается реле KL3, работающее на включение ВВ2.

 4. Контролируется появление на входе БКВ В2 (DI2) сигнала подтверждения

включения ВВОДА2.

После подтверждения всех переключений алгоритм перехода считается

завершённым. Устройство переходит в состояние НР.

Алгоритм ВНР2 без погашения потребителей.

 1. Включается реле KL3, работающее на включение ВВ2.

 2. Контролируется появление на входе БКВ В2 (DI2) сигнала подтверждения

включения ВВОДА2.

 3. Включается реле KL2, работающее на отключение ВВ1.

 4. Контролируется появление на входе БКВ В1 (DI1) сигнала подтверждения

отключения ВВ1.

После подтверждения всех переключений алгоритм перехода считается

завершённым. Устройство переходит в состояние НР.

15.4 Схема №4

 Схема без выключателей вводов 1 и 2, только с СВ. (рис. А.4)

Сетевое АВР, без самовосстановления, без БНН, с телеблокировкой АВР от защит

противоположных концов линии.

Условия состояния НР для Схемы №4

 1. СВ - отключен.

 2. На Вводе1 присутствуют оба напряжения (КНН1 = 1).

 3. На Вводе2 присутствуют оба напряжения (КНН2 = 1).

 4. Телеблокировка АВР от защит противоположных концов линии отключена.

(DI1 = 0, DI2 = 0)

Условия состояния АВР1, АВР2 для Схемы №4

 1. СВ - включен.

 2. На Вводе1 присутствуют оба напряжения. (КНН1 = 1)

 3. На Вводе2 присутствуют оба напряжения. (КНН2 = 1)

 4. Телеблокировка АВР от защит противоположных концов линии отключена.

(DI1 = 0, DI2 = 0)

Готовность АВР

Если выполняются условия состояния НР, и при этом отсутствуют блокировки

АВР от неисправности напряжения и от защит, то с выдержкой времени

подготовки АВР, появятся сигналы Готовность АВР1, Готовность АВР2.

Блокировка АВР от РЗ

Формирование сигнала Блокировка АВР от релейной защиты (Блок АВР-РЗ), для

схемы №4, отличается от других схем.

Сигнал Блок АВР-РЗ устанавливается при появлении внешнего сигнала Блокировка

АВР от защит (DI4), даже при кратковременном его появлении.

Сигнал Блок АВР-РЗ, так же устанавливается и при появлении внешнего сигнала

телеблокировки АВР от защит противоположных концов линии (DI1 или DI2).

Сигнал Блок АВР-РЗ обнуляется только при появлении состояния НР и отсутствия

блокировки от защит и блокировок от неисправности напряжения.

Сигнал Блок АВР-РЗ блокирует работу АВР1, АВР2, ВНР1, ВНР2.

 Пуск АВР1 (АВР2)

Сигнал АВР1(АВР2) формируется так же, как и для схемы №1.

Условия пуска АВР1

1. На Вводе1 отсутствует хотя бы одно напряжение (КНН1 = 0).

2. На Вводе2 присутствуют оба напряжения (КНН2 = 1).

3. Отсутствует блокировка АВР от неисправности напряжения БНН1. (БНН1 = 0).

4. Отсутствует сигнал Блок АВР-РЗ.

 5. Телеблокировка АВР от защит противоположных концов линии отключена.

(DI1 = 0, DI2 = 0)

Условия пуска АВР2

1. На Вводе2 отсутствует хотя бы одно напряжение (КНН2 = 0).

2. На Вводе1 присутствуют оба напряжения (КНН1 = 1).

3. Отсутствует блокировка АВР от неисправности напряжения БНН2. (БНН2 = 0).

4. Отсутствует сигнал Блок АВР-РЗ.

5. Телеблокировка АВР от защит противоположных концов линии отсутствует.

 (DI1 = 0, DI2 = 0)

Работа АВР1 (АВР2)

Сигнал Работа АВР1(АВР2) формируется так же, как и для схемы №1.

Работа АВР1 (АВР2) - это сигнал о начале перехода из состояния НР в состояние

АВР1 (АВР2).

 Алгоритм перехода из состояния НР в состояние АВР1, АВР2 для Схемы №4

 Для схемы №4 алгоритмы переключение из состояния НР в состояние АВР1 или

АВР2 одинаковы, и происходят в следующей последовательности:

 1. Включается реле KL5, работающее на включение СВ.

 2. Контролируется появление на входе БКВ СВ (DI3) сигнала подтверждения

включения СВ.

После подтверждения всех переключений алгоритм перехода считается

завершённым. Устройство переходит в состояние АВР1, АВР2.

 15.5 Схема №5

АВР трансформаторов (АВР-Т) в схеме с двумя вводами и СВ. (рис. А.5)

С контролем наличия напряжения до и после трансформаторов.

С возможностью возврата к первоначальной схеме, с БНН.

Для схемы №5 основной ввод – первый.

 Если уставка «Разрешение переключения режима по DI7» включена, то имеется

возможность переключить основной ввод по дискретному входу DI7. Если

уставка включена и DI7 включен, то основным входом станет второй вход.

Алгоритмы работы для схемы №5 полностью совпадают с алгоритмами работы для

схемы №2. Отличие состоит только в подключении дополнительных выключателей

ВВ3, ВВ4.

Включение (отключение) дополнительных выключателей ВВ3, ВВ4

осуществляется через реле-повторители, одновременно с ВВ1 и ВВ2

соответственно.

15.6 Схема №6

АВР трансформаторов (АВР-Т) в схеме с двумя вводами и СВ. (рис. А.5)

С контролем наличия напряжения до и после трансформаторов.

С возможностью возврата к первоначальной схеме, с БНН.

Для схемы №6 основной ввод – второй.

Если уставка «Разрешение переключения режима по DI7» включена, то имеется

возможность переключить основной ввод по дискретному входу DI7. Если

уставка включена и DI7 включен, то основным входом станет первый вход.

Алгоритмы работы для схемы №6 полностью совпадают с алгоритмами работы для

схемы №3. Отличие состоит только в подключении дополнительных выключателей

ВВ3, ВВ4.

Включение (отключение) дополнительных выключателей ВВ3, ВВ4

осуществляется через реле-повторители, одновременно с ВВ1 и ВВ2

соответственно.

16 Квитирование
Квитирование осуществляется, как с передней панели устройства, так и по команде

по сети (USB, RS - 485).

С передней панели квитирование происходит по переднему фронту нажатия

кнопки «Сброс». Для следующего квитирования необходимо отпустить кнопку

«Сброс», и затем нажать снова.

Для осуществления квитирования по сети необходимо вначале включить уставку

«Разрешение квитирования по сети», а затем послать команду квитирование по

любому из двух интерфейсов (USB, RS - 485).

По факту квитирования обнуляются сигналы:

Работа АВР1, Работа АВР2, Работа ВНР1, Работа ВНР2.

По факту квитирования обнуляются и сигналы ошибок при переходах:

Error АВР1, Error АВР2, Error ВНР1, Error ВНР2.

17 Журнал событий
В устройстве реализован журнал событий. (ЖС)

В журнале событий постоянно сохраняются 200 последних событий.

Последнее событие всегда хранится под номером 1. Для каждого события

имеется соответствующая уставка, с помощью которой, можно либо

разрешить, либо запретить запись данного события.

При условии, что запись конкретного события разрешена соответствующей

уставкой, в ЖС записываются следующие события:

1. КНН 1 – по переднему и по заднему фронту сигнала КНН1 (в уставках

разрешение записи Откл/Вкл);

2. КНН 2 – по переднему и по заднему фронту сигнала КНН 2 (в уставках

разрешение записи Откл/Вкл);

3. БНН 1 – по переднему и по заднему фронту сигнала БНН1 (в уставках

разрешение записи Откл/Вкл);

4. БНН 2 – по переднему и по заднему фронту сигнала БНН2 (в уставках

разрешение записи Откл/Вкл);

5. АВР нормальный режим - по переднему и по заднему фронту сигнала

АВР НР (в уставках разрешение записи Откл/Вкл);

6. Блокировка АВР от РЗ – по переднему и по заднему фронту сигнала

блокировки АВР от РЗ (в уставках разрешение записи Откл/Вкл);

7. Готовность АВР 1 - по переднему и по заднему фронту сигнала

Готовность АВР 1 (в уставках разрешение записи Откл/Вкл);

8. Готовность АВР 2 - по переднему и по заднему фронту сигнала

Готовность АВР 2 (в уставках разрешение записи Откл/Вкл);

9. Готовность ВНР 1 - по переднему и по заднему фронту сигнала

Готовность ВНР 1 (в уставках разрешение записи Откл/Вкл);

10. Готовность ВНР 2 - по переднему и по заднему фронту сигнала

Готовность ВНР 2 (в уставках разрешение записи Откл/Вкл);

11. Пуск АВР 1 – по переднему и по заднему фронту сигнала Пуск АВР 1 (в

уставках разрешение записи Откл/Вкл);

12. Пуск АВР 2 – по переднему и по заднему фронту сигнала Пуск АВР 2 (в

уставках разрешение записи Откл/Вкл);

13. Пуск ВНР 1 – по переднему и по заднему фронту сигнала Пуск ВНР 1 (в

уставках разрешение записи Откл/Вкл);

14. Пуск ВНР 2 – по переднему и по заднему фронту сигнала Пуск ВНР 2 (в

уставках разрешение записи Откл/Вкл);

15. Работа АВР 1 – по переднему и по заднему фронту сигнала Работа АВР 1

(в уставках разрешение записи Откл/Вкл);

16. Работа АВР 2 – по переднему и по заднему фронту сигнала Работа АВР 2

(в уставках разрешение записи Откл/Вкл);

17. Работа ВНР 1 – по переднему и по заднему фронту сигнала Работа ВНР 1

(в уставках разрешение записи Откл/Вкл);

18. Работа ВНР 2 – по переднему и по заднему фронту сигнала Работа ВНР 2

(в уставках разрешение записи Откл/Вкл);

19. Включение питания – безусловная запись по факту появления питания;

20. Отключение питания – безусловная запись по факту пропадания

питания;

21. Квитирование - по переднему фронту сигнала квитирования,

безусловная запись;

22. Изменение DI1 – DI 7 - по переднему и по заднему фронту любого

дискретного входа (в уставках, отдельное разрешение записи для каждого

дискретного входа Откл/Вкл);

23. Изменение KL1 – KL 9 - по переднему и по заднему фронту любого

реле (в уставках, отдельное разрешение записи для каждого реле

Откл/Вкл);

По Заводским Настройкам все условия записи в журнал событий

отключены.

Структура сообщения в журнале событий следующая.

В первом окне - номер сообщения и наименование сообщения.

Во втором окне – дата.

В третьем окне - время.

В четвертом окне - состояние дискретных входов DI1 – DI7 в момент записи

сообщения.

В пятом окне - состояние дискретных входов DI8 – DI15 в момент записи

сообщения.

В шестом окне - состояние выходных реле KL1 – KL 9 в момент записи

сообщения.

В седьмом окне - состояние сигналов КНН1, КНН2 в момент записи

сообщения.

В восьмом окне - состояние сигналов БНН1, БНН2 в момент записи

сообщения.

В девятом окне - состояние сигнала АВР-НР (АВР нормальный режим) в

момент записи сообщения.

В десятом окне - состояние сигнала Блок АВР-РЗ (блокировка АВР от

релейной защиты) в момент записи сообщения.

В одиннадцатом окне - состояние сигналов Готовность (для АВР1, АВР2,

ВНР1, ВНР2) в момент записи сообщения.

В двенадцатом окне - состояние сигналов Пуск (для АВР1, АВР2, ВНР1,

ВНР2) в момент записи сообщения.

В тринадцатом окне - состояние сигналов Работа (для АВР1, АВР2, ВНР1,

ВНР2) в момент записи сообщения.

В четырнадцатом окне - состояние сигналов Переход (для АВР1, АВР2,

ВНР1, ВНР2) в момент записи сообщения.

Переход между окнами осуществляется кнопками «Влево», «Вправо».

Переход между событиями осуществляется кнопками «Вверх», «Вниз».

Запись в ЖС такого большого количества внутренних сигналов устройства

позволяет детально проследить все события в системе с дискретностью 10мс.

18 Средства контроля, инструменты
Для проведения контрольных операций, регулировок, настройки,

выполнения работ по техническому обслуживанию и текущему ремонту

изделия для измерения параметров работы устройства, указанных в

настоящем руководстве.

Для задания и измерения режимов проверок и настроек функций

АВР\ВНР и автоматики устройства, рекомендуется использовать

автоматизированные испытательные комплексы «РЕТОМ», «РЗА ТЕСТЕР»,

специализированные установки У5053 или аналогичное оборудование.

19 Маркировка и пломбирование
1.6.1 Устройство снабжается маркировочной табличкой, размещенной на

его наружной боковой поверхности с указанием:

- товарного знака и наименования предприятия-изготовителя;

- наименования и обозначения устройства;

- номера исполнения;

- серийного (заводского) номера;

- даты изготовления (месяц и год);

- страна изготовления.

Маркировка выполняется устойчивой к воздействию внешних

механических и климатических факторов.

1.6.2 Пломбировка устройства не предусмотрена.

1.6.3 Маркировка тары устройства выполняется по ГОСТ 14192

типографским способом или трудноудаляемыми наклейками с наличием

манипуляционных знаков «Хрупкое, осторожно», «Верх», «Беречь от влаги».

20 Упаковка

 Упаковка устройств, производится в индивидуальную тару из

гофрокартона по ГОСТ 23216, для условий хранения и транспортирования

и допустимых сроков сохранности (см. ниже);

 При групповой поставке устройств в индивидуальной упаковке, должны

укладываться в ящик из гофрированного картона по ГОСТ 9142 или иную

аналогичную тару.

Для предотвращения перемещения устройств в ящике необходимо

применять уплотнительные прокладки из гофрокартона или иного пористого

предохранительного материала.

На ящике должна быть наклеена этикетка с указанием:

- наименования и товарного знака предприятия-изготовителя;

- наименования и обозначения устройства;

- номера исполнения;

- даты (месяца и года) изготовления;

- количества устройств.

Допускается нанесение данных непосредственно на ящик.

Масса брутто ящика - не более 40 кг.

 Допускается по согласованию с заказчиком отгрузка устройств без

транспортной тары в универсальных малотоннажных контейнерах, на

паллетах в крытом транспорте с соблюдением мер предосторожности,

исключающих повреждение упаковки и устройств при транспортировке.

 В транспортную упаковку укладывается упаковочный лист с указанием:

- номеров исполнений устройств;

- количества устройств;

- подписи упаковщика и даты упаковки;

- штампа отдела технического контроля ОТК.

 Устройства в транспортной таре должны выдерживают без повреждений

действие механических факторов по группе «С» ГОСТ 23216 и

климатических факторов, соответствующих условиям хранения 5 в

соответствии с ГОСТ 15150.

21 Техническое обслуживание

21.1 Общие указания

Техническое обслуживание устройства предполагает выполнение

следующих действий:

- проверку и наладку при первом включении;

- периодические проверки технического состояния;

- тестовый контроль.

21.2 Меры безопасности

 Техническое обслуживание устройств должно производиться в режимах

и условиях, установленных настоящим руководством по эксплуатации в

соответствии с «Правилами технической эксплуатации электрических

станций и сетей», «Правила техники безопасности при эксплуатации

электроустановок», нормами и правилами по охране труда.

 К проведению работ по техническому обслуживанию должен

допускаться квалифицированный персонал, прошедший специальную

подготовку и ознакомленный с настоящим Руководством.

 Конструкция устройства по требованиям защиты человека от поражения

электрическим током соответствует классу 1 по ГОСТ 12.2.007.0-75.

 Извлечение и замену модулей устройства, а также работы на его

внешних соединителях и клеммах следует производить при принятых

мерах по предотвращению поражения обслуживающего персонала

электрическим током, а также предохранению терминала от

повреждения.

 Перед включением и во время работы устройство должно быть надежно

заземлено.

21.3 Порядок технического обслуживания

 Проверку и наладку при первом включении проводят с максимальным

использованием сервисных возможностей, заложенных в устройство, и

рекомендаций раздела 2.4.

 Периодические проверки проводят не реже 1 раза в 5 лет. Первая

периодическая проверка должна проходить через год после включения

устройства. При периодической проверке выполняется внешний осмотр,

удаление пыли, проверка механического крепления, качества

электрических соединений и сочленения разъемов. Электрические

испытания при периодической проверке могут проводиться в объеме

проверок первого включения или в сокращенном объеме,

предусмотренном местными регламентами.

 При тестовом контроле выполняется сравнение измеряемых

устройством токов и напряжений текущего режима с показаниями

внешних измерительных приборов, сравнение состояния дискретных

входов, отображаемого в пункте «Дискретные входы» раздела меню

«Контроль» и известного истинного состояния сигналов датчиков,

подключенных к дискретным входам, контроль правильности показаний

часов и календаря, а также наличия новых записей в журналах аварий,

Осциллограмм.

 Перед тестовым контролем вся новая информация из журналов должна

переписываться, а осциллограммы обязательно сохранятся в виде

компьютерных файлов.

 Периодичность тестового контроля на разных объектах определяется

местными регламентами.

21.4 Рекомендации по выполнению проверок при первом
включении

Полный объем проверок при первом включении определяется

соответствующими требованиями и специальной методикой. В настоящем

разделе приведены рекомендации по выполнению проверок общей

работоспособности устройства и его наиболее важных функций с учетом

особенностей их реализации.

Проверка работоспособности изделия

 Внешний осмотр

Произвести внешний осмотр устройства, убедиться в отсутствии

внешних повреждений и соответствии исполнения устройства.

 Проверка электрического сопротивления изоляции

Проверку электрического сопротивления изоляции выполняют между

цепями устройства в соответствии с требованиями таблицы 13.

Сопротивление изоляции должно быть не меньше 50 Мом.

 Проверка светодиодов

Зайти в пункт меню «Диагностика» → «Проверка светодиодов» и

нажать кнопку «Ввод». Сначала включаться все светодиоды, а потом каждый

светодиод по отдельности. Тестирование проводиться непрерывно, пока

пользователь не покинет пункт меню "Проверка светодиодов", нажав кнопку

«Влево».

 Проверка Дисплея

Зайти в пункт меню «Диагностика» → «Проверка Дисплея» и нажать

кнопку «Ввод». В результате, пока кнопка «Ввод» нажата, во всех

знакоместах дисплея должны засветиться все пиксели.

 Проверка кнопок управления

Зайти в пункт меню «Диагностика» → «Проверка кнопок» и нажать

кнопку «Ввод». После нажатия на кнопки управления на индикаторе должно

отобразиться название кнопки. При нажатии на кнопку «Сброс», должен

произойти выход из меню «Проверка кнопок».

 Проверка дискретных входов

Зайти в пункт меню «Контроль» → «DI 1-7».

В результате откроется окно состояния дискретных входов: «DI 1-7:

0000000». Тип дискретных входов DI 1-7 «Сухой контакт».

Для проверки DI 1-7 необходимо каждый из дискретных входов

- вначале подключить к клемме «Общий», и проконтролировать

появление «1» в соответствующей ячейке дисплея,

- а затем отключить от клеммы «Общий», и проконтролировать

появление «0» в соответствующей ячейке дисплея.

 Зайти в пункт меню «Контроль» → «DI 8-15». В результате откроется

окно состояния дискретных входов: «DI 8-15: 00000000».

Подавать поочередно на входы напряжение оперативного тока.

Убедиться в появлении «1» в ячейках, соответствующих тому

дискретному входу, на который подается напряжение. Убедиться в

появлении «0» при снятии напряжения с входа.

 Проверка релейных выходов

Зайти в пункт меню «Диагностика» → «Проверка реле» и нажать кнопку

«Ввод». Должно появиться сообщение «Введите пароль». После ввода

пароля нажать кнопку «Ввод». Если был введен правильный пароль, то все

реле отключатся (если они были включены) и откроется окно состояния реле:

«000000000». Кнопками «Влево», «Вправо» выбираем реле. По факту

нажатия на кнопку "Вверх" выбранное реле включается, по факту нажатия на

кнопку "Вниз" - отключается. Состояния реле, которые заданы в меню

диагностика передаются на верхний уровень и могут быть использованы для

тестирования программ верхнего уровня.

 Тест ПО по DI

Зайти в пункт меню «Диагностика» → «Тест ПО по DI». Откроется окно

состояния DI1 − DI15: «000000000000000». Кнопками «Влево», «Вправо»

выбираем нужный дискретный вход. По факту нажатия на кнопку "Вверх",

выбранный вход переводится в состояние "1", по факту нажатия на кнопку

"Вниз" - в состояние "0". Состояние входов, которые заданы в меню

"Диагностика" учитываются в логике работы устройства, и передаются на

верхний уровень, поэтому могут быть использованы как для тестирования

программ верхнего уровня, так и для тестирования логики работы

устройства.

Выход из тестирования по нажатию кнопки «Сброс».

 Тест ПО по VD

Зайти в пункт меню «Тест ПО по VD». Откроется окно состояния VD1 −

VD15: «000000000000000». Кнопками «Влево», «Вправо» выбираем нужный

светодиод. По факту нажатия на кнопку "Вверх" светодиод включается, по

факту нажатия на кнопку "Вниз" - отключается. Состояние светодиодов,

которые заданы в меню "Диагностика", передаются на верхний уровень и

могут быть использованы как для тестирования программ верхнего уровня,

так и для проверки работы конкретного светодиода.

Выход из тестирования по нажатию кнопки «Сброс».

22 Текущий ремонт

Любые виды ремонта в гарантийный период должны выполняться

изготовителем устройства. В послегарантийный период, ремонты

целесообразно организовывать специализированными подразделениями

заказчика или по договору с изготовителем.

23 Хранение
Условия хранения должны удовлетворять требованиям условий

хранения 2 ГОСТ 15150. Устройства следует хранить в складах изготовителя

(потребителя) на стеллажах в потребительской таре. Допускается хранение в

складах в транспортной таре. При этом тара должна быть очищена от пыли и

грязи. Размещение устройств на складах должно обеспечивать их свободное

перемещение и доступ к ним. Расстояние между стенами, полом, потолком

склада и устройством должно быть не меньше, чем 100 мм. Расстояние

между обогревательными приборами складов и устройством должно быть не

меньше, чем 0,5 м.

24 Транспортирование
Транспортирование упакованных в тару устройств допускается

осуществлять любым транспортом с обеспечением защиты от атмосферных

осадков при следующих условиях:

- прямые перевозки автомобильным транспортом на расстояние до 1000 км

по дорогам с асфальтовым и бетонным покрытием (дороги первой

категории) без ограничения скорости или со скоростью до 40 км/час на

расстояние до 250 км по каменным и грунтовым дорогам (дороги второй и

третьей категории);

- смешанные перевозки железнодорожным, воздушным (в отапливаемых

герметизированных отсеках), речным видами транспорта, в соединении их

между собой и автомобильным транспортом, морские перевозки.

- виды отправлений при ж/д перевозках - мелкие малотоннажные, средне

тоннажные;

- транспортирование в пакетированном виде - по чертежам предприятия-

изготовителя.

- при транспортировании должны выполняться правила, установленные в

действующих нормативных документах.

Условия транспортирования должны удовлетворять требованиям: по

действию механических факторов - группе С в соответствии с ГОСТ 23216;

по действию климатических факторов - условиям хранения 5 в соответствии

с ГОСТ 15150.

25 Утилизация
В состав устройства не входят драгоценные металлы, а также ядовитые,

радиоактивные, взрывоопасные или другие вещества и элементы,

представляющие повышенную опасность для здоровья человека или

окружающей среды. Поэтому демонтаж и утилизация устройства не требует

применения специальных мер безопасности и может выполняться без

специальных инструментов и приспособлений.

Приложение А - схемы подключения

Рисунок А.1 - АВР в схеме с двумя вводами и СВ, с контролем наличия напряжения до

выключателей вводов и на секциях шин, с самовосстановлением.

A
B
C

Т
Н

1

Вывод АВР
в

A
B
C

Т
Н

2

К
L7

К
L8

БНН от БК БК

РЗ
Блокировка АВР от защит

КL5
КL6

К
L3

К
L4

общ.

DI3

DI5

D
I12

100В
220В
380В

Общ.

DI6

DI4

DI1

DI2

1
2
3
4
5

D
I13

100В
220В
380В

Общ.

6
7
8
9

10

8

6

5

4

3

2

1

7 DI7
D

I14

100В
220В
380В

Общ.

11
12
13
14
15

D
I15

100В
220В
380В

Общ.

16
17
18
19
20

D
I12-15

D
I12-15

D
I1-7

Б
К
В

 В
В

1

Управление ВВ1

об
щ

.

45 6

Управление ВВ2

Б
К
В

 В
В

2

БКВ СВ

У
правл

ение С
В общ.

7
8
9

К
L1

К
L2

об
щ

.

123

К
L9

11121314

1516
Р
ел
е

исправности

Р
аб
ота

А
В
Р

Р
аб
ота

В
Н
Р

Питание
=/~80-250 В

U
пит.1

U
пит.2

1212

D
I9

100В
220В
380В

Общ.

D
I8

100В
220В
380В

Общ.

D
I8-11

D
I11

100В
220В
380В

Общ.

1
2
3
4
5

D
I10 100В

220В
380В

Общ.

20
19
18
17
16
15

6
7

14
13

8

12

9

11
10

Рисунок	А.2	‐	АВР	в	схеме	с	двумя	вводами	и	СВ,	с	контролем	наличия	напряжения	только	на	

секциях	шин,	без	самовосстановления.	

Вывод АВР
в

К
L7

К
L8

БНН от БК БК

РЗ
Блокировка АВР от защит

КL5

КL6

К
L3

К
L4

общ.

DI3

DI5

D
I12

100В
220В
380В

Общ.

DI6

DI4

DI1

DI2

1
2
3
4
5

D
I13

100В
220В
380В

Общ.

6
7
8
9

10

8

6

5

4

3

2

1

7 DI7

D
I14

100В
220В
380В

Общ.

11
12
13
14
15

D
I15

100В
220В
380В

Общ.

16
17
18
19
20

D
I12-15

D
I12-15

D
I1-7

Б
К
В

 В
В

1

Управление ВВ1

об
щ

.

45 6

Управление ВВ2

Б
К
В

 В
В

2

общ.

7
8
9

К
L1

К
L2

об
щ

.

123

К
L9

11121314

1516
Р
ел
е

исправности

Р
аб
ота

А
В
Р

Р
аб
ота

В
Н
Р

Питание
=/~80-250 В

U
пит.1

U
пит.2

1212

A B C

Т
С
Н

1
Т
С
Н

2

ABC

D
I9

100В
220В
380В

Общ.

D
I8

100В
220В
380В

Общ.

D
I8-11

D
I11

100В
220В
380В

Общ.

1
2
3
4
5

D
I10 100В

220В
380В

Общ.

20
19
18
17
16
15

6
7

14
13

8

12

9

11
10

Рисунок	А.3	‐	АВР	в	схеме	с	основным	и	резервным	вводом,	с	двумя	выключателями	вводов,	

без	СВ,	с	самовосстановлением.	 	

A

B

C

Т
Н

1

Вывод АВР
в

A

B

C

Т
Н

2

К
L7

К
L8

БНН от БК БК

РЗ
Блокировка АВР от защит

КL5

КL6

К
L3

К
L4

общ.

DI3

DI5

D
I12

100В
220В
380В

Общ.

DI6

DI4

DI1

DI2

1
2
3
4
5

D
I13

100В
220В
380В

Общ.

6
7
8
9

10

8

6

5

4

3

2

1

7 DI7

D
I14

100В
220В
380В

Общ.

11
12
13
14
15

D
I15

100В
220В
380В

Общ.

16
17
18
19
20

D
I12-15

D
I12-15

D
I1-7

об
щ

.

45 6

БКВ СВ

У
правл

ение С
В

общ.

7
8
9

К
L1

К
L2

об
щ

.

123

К
L9

11121314

1516
Р
ел
е

исправности

Р
аб
ота

А
В
Р

Р
аб
ота

В
Н
Р

Питание
=/~80-250 В

U
пи
т.1

U
пи
т.2

1212

Телеблокировка
от защит линии 1

Телеблокировка
от защит линии 2

D
I9

100В
220В
380В

Общ.

D
I8

100В
220В
380В

Общ.

D
I8-11

D
I11

100В
220В
380В

Общ.

1
2
3
4
5

D
I10 100В

220В
380В

Общ.

20
19
18
17
16
15

6
7

14
13

8

12

9

11
10

Рисунок	А.4	‐	Сетевое	АВР	с	телеблокировкой	АВР	от	защит	противоположных	концов	

линии,	без	самовосстановления.		

Рисунок	 А.5	 ‐	 АВР	 трансформаторов	 (АВР‐Т)	 с	 контролем	 наличия	 напряжения	 до	 и	 после	

трансформаторов,	с	возможностью	возврата	к	первоначальной	схеме.	Включение/отключение	ВВ3	и	

ВВ4	осуществляется	через	реле‐повторители	одновременно	с	ВВ1	и	ВВ2	соответственно

Приложение Б - Габаритные и присоединительные
размеры устройства РС80-MАВP

Рисунок Б.1 – Габаритные и присоединительные размеры устройства

РС80-MАВP

Приложение В - Схема расположения выводов
устройства РС80-MАВP

Рисунок В.1 – Схема расположения выводов для подключения к устройству

РС80-MАВP исполнений: РС80-MАВP

Приложение Г - Схемы подключения устройства РС80-
MАВP

Рисунок Г.1 – Схема подключения устройств РС80-MАВP

Приложение Д - код заказа устройства РС80-MАВP

Рисунок Д.1 – Код заказа устройства РС80-MАВP

ПРИЛОЖЕНИЕ Е - Карта памяти Modbus RTU
1. Стандартные функции.

Информация о продукте (только чтение) функция Modbus 03
Адрес Описание Диапазон Шаг Формат Примечание

0000 Описание реле (символ 1 и 2) F1 PC

0001 Описание реле (символ 3 и 4) F1 80

0002 Описание реле (символ 5 и 6) F1 MА

0003 Описание реле (символ 7 и 8) F1 ВP

0004

0005

Резерв

0006 Спецификация реле F1 Символ 1 и 2

0007 Спецификация реле F1 Символ 3 и 4

0008 Спецификация реле F1 Символ 5 и 6

0009 Спецификация реле F1 Символ 7 и 8

000A Спецификация реле F1 Символ 9 и 10

000B Спецификация реле F1 Символ 11 и 12

000C Спецификация реле F1 Символ 13 и 14

000D Серийный номер F5

000E Серийный номер F6

000F Версия ПО F7

Сетевая идентификация (только чтение) функция Modbus 03
Адрес Описание Диапазон Шаг Формат Примечание

0010 Адрес реле в сети MODBUS 1‐247 F3

0011 Скорость обмена 0‐10 F8

0012 Тип интерфейса 1 F3 1 – Всегда

0013 Резерв

0019

Счетчик журнала событий (функция Modbus 03, 04)

Адрес Описание Диапазон Шаг Формат Примечание

001A Резерв

001B Резерв

001С Счетчик событий 0‐99 F2

001D Резерв

001E

001F

Резерв

Сигнализация (только чтение) функция Modbus 03
Адрес Описание Диапазон Шаг Формат Примечание

0020 Резерв

0021 Состояние дискретных входов 0‐65535 F11

0022 Состояние релейных выходов 0‐65535 F12

0023 Состояние светодиодов 0‐65535 F10

0024 Состояние устройства 0‐65535 F13

0025 События для квитирования 0‐65535 F14

0026 Состояние АВР общее 0‐65535 F15

0027 Состояние АВР 0‐65535 F15A

Дата и время (чтение и запись) функция Modbus 03,06,10
Адрес Описание Диапазон Шаг Формат Примечание

0028 Год и месяц F16

0029 День и часы F16

002A Минуты и секунды F16

002B Десятки миллисекунд F16

Дата и время (чтение и запись) функция Modbus 03,06
Адрес Описание Диапазон Шаг Формат Примечание

002C Резерв

002D Автоматический перевод времени c

летнего на зимнее и обратно

 0 – запрещен

1 – разрешен

002E

007F

Резерв

Конфигурация АВР (чтение и запись) функция Modbus 03,06
Адрес Описание Диапазон Шаг Формат Примечание

0080 Резерв

0081 Номер Схемы АВР 1‐6 1 F3

0082 Ввод DI8‐9_ DI10‐11 0‐1 1 F3 0 – Откл, 1 – Вкл

0083‐

0086

Резерв

0087 Резерв

0088 Разрешение работы АВР1 0‐1 1 F3 0 – Откл, 1 – Вкл

0089 Разрешение работы АВР2 0‐1 1 F3 0 – Откл, 1 – Вкл

008A Разрешение работы ВНР1 0‐1 1 F3 0 – Откл, 1 – Вкл

008B Резерв

008C Разрешение работы ВНР2 0‐1 1 F3 0 – Откл, 1 – Вкл

008D Разрешение работы БНН1 0‐1 1 F3 0 – Откл, 1 – Вкл

008E Разрешение работы БНН2 0‐1 1 F3 0 – Откл, 1 – Вкл

008F Резерв

0090 Разрешение перекл. режима по DI7 0‐1 1 F3 0 – Откл, 1 – Вкл

0091 Время подготовки АВР x 0.01 50‐500 1 F4 от 0,5 до 5с, шаг 0,01с

0092 Время подготовки ВНР x 0.01 50‐500 1 F4 от 0,5 до 5с, шаг 0,01с

0093 Резерв

0094 Время работы АВР1 x 0.01 0‐2000 1 F4 от 0 до 20 с, шаг 0,01 с

0095 Время работы АВР2 x 0.01 0‐2000 1 F4 от 0 до 20 с, шаг 0,01 с

0096 Время работы ВНР1 x 0.01 0‐2000 1 F4 от 0 до 20 с, шаг 0,01 с

0097 Резерв

0098 Время работы ВНР2 x 0.01 0‐2000 1 F4 от 0 до 20 с, шаг 0,01 с

0099 Режим работы ВНР 1‐2 1 F3 1 – без погашения

потребителей,

2 – с погашением

потребителей

009A Квитирование по сети 0‐1 F3 0 – Откл, 1 – Вкл

009B

009F

Резерв

Конфигурация KL (чтение и запись) функция Modbus 03,06
Адрес Описание Диапазон Шаг Формат Примечание

00A0 Резерв

00A1 Режим работы МАВР 0‐1 1 F3 0 – Автоматический,

1 ‐ Дистанционный

00A2

00A4

Резерв

00A5 KL1 Разрешение ТУ 0‐1 1 F3 0 – Откл, 1 ‐ Вкл

00A6

00A8

Резерв

00A9 KL5 Разрешение ТУ 0‐1 1 F3 0 – Откл, 1 ‐ Вкл

00AA KL6 Разрешение ТУ 0‐1 1 F3 0 – Откл, 1 ‐ Вкл

00AB

00AC

Резерв

00AD KL2 Разрешение ТУ 0‐1 1 F3 0 – Откл, 1 ‐ Вкл

00AE

00B4

Резерв

00B5 KL3 Разрешение ТУ 0‐1 1 F3 0 – Откл, 1 ‐ Вкл

00B6

00BC

Резерв

00BD KL4 Разрешение ТУ 0‐1 1 F3 0 – Откл, 1 ‐ Вкл

00BE

00EF

Резерв

Название станции/подстанции (чтение и запись) функция Modbus 03,06
Адрес Описание Диапазон Шаг Формат Примечание

00F0 Название станции (символ 1 и 2) F1

00F1 Название станции (символ 3 и 4) F1

00F2 Название станции (символ 5 и 6) F1

00F3 Название станции (символ 7 и 8) F1

00F4 Название станции (символ 9 и 10) F1

00F5 Название станции (символ 11 и 12) F1

00F6 Название станции (символ 13 и 14) F1

00F7 Название станции (символ 15 и 16) F1

00F8 Название присоединения (символ 1 и 2) F1

00F9 Название присоединения (символ 3 и 4) F1

00FA Название присоединения (символ 5 и 6) F1

00FB Название присоединения (символ 7 и 8) F1

00FC Название присоединения (символ 9 и 10) F1

00FD Название присоединения (символ 11 и 12) F1

00FE Название присоединения (символ 13 и 14) F1

00FF Название присоединения (символ 15 и 16) F1

Журнал Событий (чтение и запись) Modbus 03, 06

Команды чтение состояния дискретных входов функции Modbus 01 и
02
Адрес Описание Диапазон Шаг Формат Примечание

2000

200F

Резерв 0

2010 Состояние дискретного входа 1 0‐1

2011 Состояние дискретного входа 2 0‐1

2012 Состояние дискретного входа 3 0‐1

2013 Состояние дискретного входа 4 0‐1

2014 Состояние дискретного входа 5 0‐1

2015 Состояние дискретного входа 6 0‐1

2016 Состояние дискретного входа 7 0‐1

Адрес Описание Диапазон Шаг Формат Примечание

0100

0102

Резерв

0103 Разрешение записи ЖС по АВР.

Общее

0‐65535 F17

0104 Разрешение записи ЖС по АВР 0‐65535 F18

0105 Разрешение записи ЖС

по изменению DI

0‐65535 F19 Изменение DI1‐DI7

0106 Разрешение записи ЖС

по изменению KL

0‐65535 F20 Изменение KL1‐KL9

0107

010F

Резерв

2017 Состояние дискретного входа 8 0‐1

2018 Состояние дискретного входа 9 0‐1

2019 Состояние дискретного входа 10 0‐1

201A Состояние дискретного входа 11 0‐1

201B Состояние дискретного входа 12 0‐1

201C Состояние дискретного входа 13 0‐1

201D Состояние дискретного входа 14 0‐1

201E Состояние дискретного входа 15 0‐1

201F Резерв 0

2020 Состояние релейного выхода 1 0‐1

2021 Состояние релейного выхода 2 0‐1

2022 Состояние релейного выхода 3 0‐1

2023 Состояние релейного выхода 4 0‐1

2024 Состояние релейного выхода 5 0‐1

2025 Состояние релейного выхода 6 0‐1

2026 Состояние релейного выхода 7 0‐1

2027 Состояние релейного выхода 8 0‐1

2028 Состояние релейного выхода 9 0‐1

2029

202F

Резерв 0

Команды чтение состояния дискретных входов функции Modbus 01 и
02
Адрес Описание Диапазон Шаг Формат Примечание

2030 Резерв 0

2031 Резерв 0

2032 Резерв 0

2033 Резерв 0

2034 Состояние устройства бит 4 0‐1 Отказ NVSRAM

2035 Состояние устройства бит 5 0‐1 Замена батарейки

2036 Резерв 0

2037 Резерв 0

2037 Резерв 0

2038 Резерв 0

2039 Резерв 0

203A Резерв 0

203B Резерв 0

203C Резерв 0

203D Резерв 0

203E Резерв 0

203F Резерв 0

2040 Событие для квитирования 0‐1 Работа АВР 1

2041 Событие для квитирования 0‐1 Работа АВР 2

2042 Событие для квитирования 0‐1 Работа ВНР 1

2043 Событие для квитирования 0‐1 Работа ВНР 2

2044 Событие для квитирования 0‐1 Error АВР1 мл. бит

2045 Событие для квитирования 0‐1 Error АВР1 ст. бит

2046 Событие для квитирования 0‐1 Error АВР2 мл. бит

2047 Событие для квитирования 0‐1 Error АВР2 ст. бит

2048 Событие для квитирования 0‐1 Error ВНР1 мл. бит

2049 Событие для квитирования 0‐1 Error ВНР1 ст. бит

204A Событие для квитирования 0‐1 Error ВНР2 мл. бит

204B Событие для квитирования 0‐1 Error ВНР2 ст. бит

204C Резерв 0

204D Резерв 0

204E Резерв 0

204F Резерв 0

2050 Состояние светодиода 1 0‐1

2051 Состояние светодиода 2 0‐1

2052 Состояние светодиода 3 0‐1

2053 Состояние светодиода 4 0‐1

2054 Состояние светодиода 5 0‐1

2055 Состояние светодиода 6 0‐1

2056 Состояние светодиода 7 0‐1

2057 Состояние светодиода 8 0‐1

2058 Состояние светодиода 9 0‐1

2059 Состояние светодиода 10 0‐1

205A Состояние светодиода 11 0‐1

205B Состояние светодиода 12 0‐1

205C Состояние светодиода 13 0‐1

205D Состояние светодиода 14 0‐1

205E Состояние светодиода 15 0‐1

205F Резерв 0

2060 Состояние КНН 1 0‐1

2061 Состояние КНН 2 0‐1

2062 Состояние БНН 1 0‐1

2063 Состояние БНН 2 0‐1

2064 АВР нормальный режим 0‐1

2065 Блокировка АВР от РЗ 0‐1

2066 Резерв 0

2067 Резерв 0

2068 Резерв 0

2069 Резерв 0

206A Резерв 0

206B Резерв 0

206C Резерв 0

206D Резерв 0

206E Резерв 0

206F Резерв 0

2070 Готовность АВР 1 0‐1

2071 Готовность АВР 2 0‐1

2072 Готовность ВНР 1 0‐1

2073 Готовность ВНР 2 0‐1

2074 Пуск АВР 1 0‐1

2075 Пуск АВР 2 0‐1

2076 Пуск ВНР 1 0‐1

2077 Пуск ВНР 2 0‐1

2078 Работа АВР 1 0‐1

2079 Работа АВР 2 0‐1

207A Работа ВНР 1 0‐1

207B Работа ВНР 2 0‐1

207C Переход АВР 1 0‐1

207D Переход АВР 2 0‐1

207E Переход ВНР 1 0‐1

207F Переход ВНР 2 0‐1

Команды телеуправления (установка одного выхода) функция Modbus
05
Адрес Описание Диапазон Шаг Формат Примечание

3000 Команда ТУ KL1 F3 0x0000 – выключить

0xFF00 – включить

3001 Команда ТУ KL2 F3 0x0000 – выключить

0xFF00 – включить

3002 Команда ТУ KL3 F3 0x0000 – выключить

0xFF00 – включить

3003 Команда ТУ KL4 F3 0x0000 – выключить

0xFF00 – включить

3004 Команда ТУ KL5 F3 0x0000 – выключить

0xFF00 – включить

3005 Команда ТУ KL6 F3 0x0000 – выключить

0xFF00 – включить

3006

300F

Резерв

Команды квитирования функция Modbus 05
Адрес Описание Диапазон Шаг Формат Примечание

3010 Квитирование 0xFF00 – квитировать

3011

301F

Резерв

2. Пользовательские функции Modbus RTU.

2.1 Журнал событий (200 записей)

2.1.1. Запрос максимального и реального числа записей в журнале
событий.
Запрос:

Адрес реле Код функции Параметр 1 Параметр 2 CRC

1 0x20 0 0 Значение

1 байт 1 байт 2 байта 2 байта 2 байта

Ответ:

Адрес реле Код функции Параметр 1 Параметр 2 CRC

1 0x20 Число записей

максимальное

Число записей

реальное

Значение

1 байт 1 байт 2 байта 2 байта 2 байта

2.1.2. Запрос данных журнала событий.
Запрос:

Адрес реле Код функции Параметр 1 Параметр 2 CRC

1 0x20 Номер первой

 записи в запросе

Число записей

в запросе

Значение

1 байт 1 байт 2 байта 2 байта 2 байта

Ответ:

Адрес реле Код функции Число байт

данных

Данные

журнала событий

CRC

1 0x20 Значение

1 байт 1 байт 2 байта N байт 2 байта

 Примечание.

1. Данные журнала событий (20 байт):

Смещ.

(байт)

Назначение Число

байт

Значение Примечание

0 Число байт в записи 1 20

1 Резерв 1 0

2 Номер записи 2 0‐65535

4 Год 1 15‐99

5 Месяц 1 1‐12

6 День 1 1‐31

7 Час 1 0‐23

8 Минута 1 0‐59

9 Секунда 1 0‐59

10 Десятки мс 1 0‐99

11 Код события 1 0‐255

12 Дискретные входы 2 0‐65535 Формат F11

14 Дискретные выходы 2 0‐65535 Формат F12

16 Состояние АВР общее 2 0‐65535 Формат F15

18 Состояние АВР 2 0‐65535 Формат F15А

2. Если число записей в запросе превышает реальное число записей в журнале событий, тогда

«Данные журнала событий» для несуществующих событий заполнить значением 0.

3. Коды и типы событий приведены в таблице:

Код

событий

Тип событий Число байт в ответе Примечание

2 КНН1_0 20 КНН1 перешёл в 0

3 КНН1_1 20 КНН1 перешёл в 1

4 КНН2_0 20

5 КНН2_1 20

6 БНН1_0 20

7 БНН1_1 20

8 БНН2_0 20

9 БНН2_1 20

10 АВР нормальн. режим_0 20

11 АВР нормальн. режим_1 20

12 Блокировка АВР от РЗ_0 20

13 Блокировка АВР от РЗ_1 20

14 Готовность АВР1_0 20

15 Готовность АВР1_1 20

16 Готовность АВР2_0 20

17 Готовность АВР2_1 20

18 Готовность ВНР1_0 20

19 Готовность ВНР1_1 20

20 Готовность ВНР2_0 20

21 Готовность ВНР2_1 20

22 Пуск АВР1_0 20

23 Пуск АВР1_1 20

24 Пуск АВР2_0 20

25 Пуск АВР2_1 20

26 Пуск ВНР1_0 20

27 Пуск ВНР1_1 20

28 Пуск ВНР2_0 20

29 Пуск ВНР2_1 20

30 Работа АВР1_0 20

31 Работа АВР1_1 20

32 Работа АВР2_0 20

33 Работа АВР2_1 20

34 Работа ВНР1_0 20

35 Работа ВНР1_1 20

36 Работа ВНР2_0 20

37 Работа ВНР2_1 20

38‐47 Резерв

48 Отключение питания 20

49 Включение питания 20

50 Квитирование 20

38‐47 Резерв

64 Изменение DI1_0 20

65 Изменение DI1_1 20

66 Изменение DI2_0 20

67 Изменение DI2_1 20

68 Изменение DI3_0 20

69 Изменение DI3_1 20

70 Изменение DI4_0 20

71 Изменение DI4_1 20

72 Изменение DI5_0 20

73 Изменение DI5_1 20

74 Изменение DI6_0 20

75 Изменение DI6_1 20

76 Изменение DI7_0 20

77 Изменение DI7_1 20

78‐95 Резерв

96 Изменение KL1_0 20

97 Изменение KL1_1 20

98 Изменение KL2_0 20

99 Изменение KL2_1 20

100 Изменение KL3_0 20

101 Изменение KL3_1 20

102 Изменение KL4_0 20

103 Изменение KL4_1 20

104 Изменение KL5_0 20

105 Изменение KL5_1 20

106 Изменение KL6_0 20

107 Изменение KL6_1 20

108 Изменение KL7_0 20

109 Изменение KL7_1 20

110 Изменение KL8_0 20

111 Изменение KL8_1 20

112 Изменение KL9_0 20

113 Изменение KL9_1 20

114‐255 Резерв

Используемые функции.

Устройство поддерживает следующие функции протокола Modbus RTU:

 Стандартные функции Modbus RTU

03 Чтение двоичного содержания регистров в подчиненном

06 Записывает величину в единичный регистр.

При широковещательной передаче на всех подчиненных устройствах устанавливается один и тот же регистр.

05 Установка единичного выхода в ON или OFF.

При широковещательной передаче функция устанавливает все выходы с данным адресом во всех подчиненных
контроллерах.

10 Записывает величины в несколько регистров.

При широковещательной передаче на всех подчиненных устройствах устанавливается одни и те же регистры.

 Не стандартные функции Modbus RTU

20 Чтение журнала событий

Обработка ошибок

Если устройство не может ответить на запрос или выполнить команду, тогда в ответ посылается

код ошибки выполнения команды.

Адрес реле Код функции Код ошибки CRC

1 байт 1 байт 1 байт 2 байта

Код функции в ответе вычисляется, как код функции в запросе + число 128.

Коды ошибок указаны в таблице:

Код ошибки Описание

01 Неверная функция в запросе.

02 Неверно указан адрес регистра

03 Ошибка данных

F1 Символ ASCII Старший байт ‐ символ 1,

младший байт ‐ символ 2

F2 Целое число BYTE 0‐255

F3 Целое число WORD 0‐65535

F4 Число с плавающей точкой Значение определяется произведением целого

числа WORD на коэффициент

F5 Серийный номер реле Серийный номер

F6 Серийный номер реле старший байт – месяц производства,

Младший байт – год производства

F7 Целое число WORD Версия ПО: старший байт . младший байт

F8 Скорость обмена 0 – 1200

1 – 2400

2 – 4800

3 – 9600

4 – 14400

5 – 19200

6 – 28800

7 – 38400

8 – 57600

9 – 76800

10 – 115200

F10 Состояние светодиодов:

0 – выключен

1 – включен

Бит 0: Светодиод 1

Бит 1: Светодиод 2

Бит 2: Светодиод 3

Бит 3: Светодиод 4

Бит 4: Светодиод 5

Бит 5: Светодиод 6

Бит 6: Светодиод 7

Бит 7: Светодиод 8

Бит 8: Светодиод 9

Бит 9: Светодиод 10

Бит 10: Светодиод 11

Бит 11: Светодиод 12

Бит 12: Светодиод 13

Бит 13: Светодиод 14

Бит 14: Светодиод 15

Бит 15: Резерв

F11 Состояние дискретных входов:

0 – выключен

1 – включен

Бит 0: Дискретный вход 1

Бит 1: Дискретный вход 2

Бит 2: Дискретный вход 3

Бит 3: Дискретный вход 4

Бит 4: Дискретный вход 5

Бит 5: Дискретный вход 6

Бит 6: Дискретный вход 7

Бит 7: Дискретный вход 8

Бит 8: Дискретный вход 9

Бит 9: Дискретный вход 10

Бит 10: Дискретный вход 11

Бит 11: Дискретный вход 12

Бит 12: Дискретный вход 13

Бит 13: Дискретный вход 14

Бит 14: Дискретный вход 15

Бит 15: Резерв

F12 Состояние дискретных

выходов:

0 – выключен

1 – включен

Бит 0: Дискретный выход 1

Бит 1: Дискретный выход 2

Бит 2: Дискретный выход 3

Бит 3: Дискретный выход 4

Бит 4: Дискретный выход 5

Бит 5: Дискретный выход 6

Бит 6: Дискретный выход 7

Бит 7: Дискретный выход 8

Бит 8: Дискретный выход 9

Бит 9‐15: Резерв

F13 Состояние устройства:

0 – норма

1 – отказ

Бит 0‐3: Резерв

Бит 4: Отказ NVSRAM

Бит 5: Замена батарейки

Бит 6‐15: Резерв

F14 События для квитирования:

Значение бита:

0 – событие сквитировано

1 – событие не сквитировано

Error = 0 ‐ No Error

Error = 1 ‐ Error ВВ1

Error = 2 ‐ Error ВВ2

Error = 3 ‐ Error СВ

Бит 0: Работа АВР 1

Бит 1: Работа АВР 2

Бит 2: Работа ВНР 1

Бит 3: Работа ВНР 2

Бит 4: Error АВР1 (мл. бит)

Бит 5: Error АВР1 (ст. бит)

Бит 6: Error АВР2 (мл. бит)

Бит 7: Error АВР2 (ст. бит)

Бит 8: Error ВНР1 (мл. бит)

Бит 9: Error ВНР1 (ст. бит)

Бит 10: Error ВНР2 (мл. бит)

Бит 11: Error ВНР2 (ст. бит)

Бит 12‐15: Резерв

F15

Состояние АВР общее

0 – выключен

1 – включен

Бит 0: КНН 1

Бит 1: КНН 2

Бит 2: БНН 1

Бит 3: БНН 2

Бит 4: АВР нормальный режим

Бит 5: Блокировка АВР от РЗ

Бит 6‐15: Резерв

F15A

Состояние АВР

0 – выключен

1 – включен

Бит 0: Готовность АВР 1

Бит 1: Готовность АВР 2

Бит 2: Готовность ВНР 1

Бит 3: Готовность ВНР 2

Бит 4: Пуск АВР 1

Бит 5: Пуск АВР 2

Бит 6: Пуск ВНР 1

Бит 7: Пуск ВНР 2

Бит 8: Работа АВР 1

Бит 9: Работа АВР 2

Бит 10: Работа ВНР 1

Бит 11: Работа ВНР 2

Бит 12: Переход АВР 1

Бит 13: Переход АВР 2

Бит 14: Переход ВНР 1

Бит 15: Переход ВНР 2

F16 Дата и время

Число WORD

Старший байт – год, младший‐ месяц

Старший байт – день, младший ‐ часы

Старший байт – минуты, младший ‐ секунды

Старший байт – десятки миллисекунд

Старший байт – день недели, младший:

1 – время летнее, 0 – время зимнее

F17 Разрешение записи

Журнала событий. Общее.

Значение бита:

Бит = 1 – запись разрешена

Бит = 0 – запись запрещена

Бит 0: КНН 1

Бит 1: КНН 2

Бит 2: БНН 1

Бит 3: БНН 2

Бит 4: АВР нормальный режим

Бит 5: Блокировка АВР от РЗ

Бит 6‐15: Резерв

F18 Разрешение записи

Журнала событий.

Значение бита:

Бит = 1 – запись разрешена

Бит = 0 – запись запрещена

Бит 0: Готовность АВР 1

Бит 1: Готовность АВР 2

Бит 2: Готовность ВНР 1

Бит 3: Готовность ВНР 2

Бит 4: Пуск АВР 1

Бит 5: Пуск АВР 2

Бит 6: Пуск ВНР 1

Бит 7: Пуск ВНР 2

Бит 8: Работа АВР 1

Бит 9: Работа АВР 2

Бит 10: Работа ВНР 1

Бит 11: Работа ВНР 2

Бит 12‐15: Резерв

F19 Разрешение записи

Журнала событий.

 по изменению DI.

Значение бита:

Бит = 1 – запись разрешена

Бит = 0 – запись запрещена

Бит 0: DI 1

Бит 1: DI 2

Бит 2: DI 3

Бит 3: DI 4

Бит 4: DI 5

Бит 5: DI 6

Бит 6: DI 7

Бит 7‐15: Резерв

F20 Разрешение записи

Журнала событий.

 по изменению KL.

Значение бита:

Бит = 1 – запись разрешена

Бит = 0 – запись запрещена

Бит 0: KL1

Бит 1: KL2

Бит 2: KL3

Бит 3: KL4

Бит 4: KL5

Бит 5: KL6

Бит 6: KL7

Бит 7: KL8

Бит 8: KL9

Бит 9‐15: Резерв

