
ООО «РЗА СИСТЕМЗ»

ПРОТОКОЛ ПРИЕМО-СДАТОЧНЫХ ИСПЫТАНИЙ

РС83-АВ2

РС83-АВ2
протокол ПСИ

Страница 2

Содержание:

1. Проверка терминала РС83-АВ2-35612151111 (серийный номер № 0010117). .. 3
1.1 Внешний осмотр ... 3
1.2 Проверка сопротивления изоляции .. 3
1.3 Проверка светодиодных индикаторов.. 3
1.4 Проверка ЖКИ индикатора ... 3
1.5 Проверка кнопок управления ... 3
1.6 Проверка дискретных входов... 4
1.7 Проверка релейных выходов ... 4
1.8 Проверка аналоговых входов ... 4
1.9 Проверка работы источников питания... 5
1.10 Проверка работы дешунтирования .. 5
1.11 Проверка работы внутреннего источника для питания дискретного входа. ... 6
1.12 Проверка функции (50/51Р,67P) Направленная МТЗ 1ст.-4ст.. .. 6
1.13 Проверка функции (50/51G,50/51N,67N) Направленная защита от зам. на землю ЗНЗ 1ст.-2ст.. 8
1.14 Проверка функции (46) Защита по току обратной последовательности ОБР 1-2ст. 9
1.15 Проверка функции (27P) Защита минимального напряжения 1ст.-2ст.. ... 9
1.16 Проверка функции АПВ ... 10
1.17 Проверка функции (50BF) УРОВ. .. 11
1.18 Проверка конфигурации терминала ... 12
1.19 Очистка журналов .. 12

2. Проверка промежуточных реле. .. 12
3. Заключение: ... 13

РС83-АВ2
протокол ПСИ

Страница 3

1. Проверка терминала РС83-АВ2-35612151111 (серийный номер № 0010117).

1.1 Внешний осмотр

Произвести внешний осмотр устройства и убедиться в отсутствии внешних повреждений. Проверить

комплектность, маркировку и соответствие коду заказа. Проверить наличие заземления терминала.

Результаты проверки – При внешнем осмотре дефектов сборки и монтажа не обнаружено.

1.2 Проверка сопротивления изоляции

Замерить мегомметром (напряжение мегомметра – 1000 В) электрическое сопротивление изоляции цепей,

указанных в таблице 1.2.1, между собой и относительно корпуса. Сопротивление изоляции цепей терминала

должно быть не менее 10 МОм.

 Таблица 1.2.1 Проверка сопротивления изоляции терминала

Группа Наименование цепи Соединяемые клеммы

1 Токовые цепи (плата AI) 5-6, 7-8, 9-10, 11-12

2 Цепи напряжения (плата AI) 13-14, 15-16, 17-18, 19-20

3 Дискретные входы (плата DI) 1-2, 3-4, 5-6, 7-8, 9-10, 11-12, 13-14, 15-16

4 Дискретные входы (плата DI-RL) 1-2, 3-4, 5-6, 7-8, 9-10

5 Релейные выходы (плата RL) 1-2, 3-4, 5-8, 9-10, 11-12, 13-14, 15-16

6 Релейные выходы (плата DI-RL) 11-12, 13-14,15-17, 18-20

7 Цепи питания (плата RL) 19-20

8 Цепи сигнализации (плата RL) 17-18

9 Цепи доп. питания и дешунтирования (плата АD) 5-8, 9-12

10 Цепи питания внут. источника (плата AD) 1-3

Результаты проверки – Во всех случаях сопротивление изоляции было более 100 МОм. Пробои изоляции

отсутствовали. После проведения испытаний устройства, расположенные в шкафу, сохранили работоспособность.

1.3 Проверка светодиодных индикаторов

Зайти в пункт меню «Диагностика» → «Проверка светодиодов» и нажать кнопку «Ввод». В результате, до

момента отпускания кнопки «Ввод», сначала должны включиться все светодиоды зеленым цветом, спустя

несколько секунд – красным. Убедиться в работоспособности и правильном свечении светодиодов.

Результаты проверки – все светодиоды исправны.

1.4 Проверка ЖКИ индикатора

Зайти в пункт меню «Диагностика» → «Проверка LCD индикатора» и нажать кнопку «Ввод». В результате, до

момента отпускания кнопки «Ввод», во всех ячейках ЖКИ индикатора должен появиться символ #.

Убедиться в появлении во всех ячейках ЖКИ индикатора символа #.

Результаты проверки – ЖКИ индикатор исправен.

1.5 Проверка кнопок управления

Зайти в пункт меню «Диагностика» → «Проверка кнопок управл.» и нажать кнопку «Ввод». После нажатия на

кнопки управления на ЖКИ индикаторе должно отобразиться название кнопки. При нажатии на кнопку «Сброс»,

должен произойти выход из меню «Проверка кнопок управл.».

Убедиться в правильности работы кнопок управления. Правильной считать работу кнопок, которые

срабатывают при нажатии без усилия. Если для срабатывания кнопки необходимо приложить усилие или она

вообще не нажимается – это не правильная работа кнопок. В таких устройствах необходимо переклеить наклейку

и проверить кнопки управления еще раз. Если эффект повторяется, вернуть устройство на доработку.

Результаты проверки – все кнопки исправны.

РС83-АВ2
протокол ПСИ

Страница 4

1.6 Проверка дискретных входов

Зайти в пункт меню «Контроль» → «Дискретные входы». В результате в окне «Дискретные входы» откроется

окно состояния дискретных входов: «0000000000000000». Подать поочередно на входы напряжение ~220B или +/-

220В.Убедиться в появлении «1» в ячейках соответствующих тому дискретному входу, на который подается

напряжение. Убедиться в появлении «0» при снятии напряжения с входа.

Результаты проверки – все дискретные входы исправны.

1.7 Проверка релейных выходов

Зайти в пункт меню «Диагностика» → «Проверка релейных выходов» 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:

«0000000000000000». Кнопками «Влево», «Вправо» выбираем реле и нажимаем кнопку «Вверх». В результате, до

момента отпускания кнопки «Вверх», должно включиться выбранное реле. Проверить сработанное положение

выходного реле терминала.

 Таблица 1.7 – Проверка релейных выходов

Примечание:(+ сигнал проходит; - сигнал не проходит;)

Результаты проверки – все релейные выходы исправны.

1.8 Проверка аналоговых входов

Подать на терминал трехфазную систему токов и напряжений с номинальными напряжениями и

номинальными токами во всех фазах в соответствии с таблицами 1.8.1 и 1.8.2.

Сравнить показания измерительных приборов и терминала. Рассчитать погрешность измерения аналоговых

величин. Результаты проверки приведены в таблицах 1.8.1 и 1.8.2.

Поочередно обнуляя ток (напряжение) каждой фазы зафиксировать отсутствие показаний терминала в

соответствующей фазе.

Таблица 1.8.1 Проверка аналоговых входов тока

Номин. Номин.

ток I1,A ток I2,A Велич.,A Фаза мин., I1 макс., I1 ток, I1 фаза

600 5 5 0 588 612 604 0 0,67

600 5 5 240 588 612 605 239,2 0,83

600 5 5 120 588 612 605 119,64 0,83

60 1 1 0 58,8 61,2 60,2 0 0,333I0

IA

IB

IC

Погреш.,

%

Допустимый диапаз. Измерен.Аналоговый

канал

Подаваемый ток

Результат проверки – Тестируемые параметры соответствуют техническому описанию терминала.

Релейные

выходы

Контролируемые

клеммы

Не сработанное

состояние

Сработанное

состояние

KL1 RL: 1-2 - +

KL2 RL: 3-4 - +

KL3 RL: 5-6, 7-8 -, - +, +

KL4 RL: 9-10 - +

KL5 RL: 11-12 - +

KL6 RL: 13-14 - +

KL7 RL: 15-16 - +

KL8 RL: 17-18 + -

KL9 DI-RL: 11-12 - +

KL10 DI-RL: 13-14 - +

KL11 DI-RL: 15-16, 16-17 +, - -, +

KL12 DI-RL: 18-19, 19-20 +, - -, +

РС83-АВ2
протокол ПСИ

Страница 5

Таблица 1.8.2 Проверка аналоговых входов напряжения

Номин. Номин.

напр U1,В напр U2,В Велич.,В Фаза мин., U1 макс., U1 напр, U1 фаза

20210 57,7 57,7 0 19805,8 20614,2 20303 0 0,46

20210 57,7 57,7 240 19805,8 20614,2 20287 239,2 0,38

20210 57,7 57,7 120 19805,8 20614,2 20310 119,48 0,49

35000 100 100 0 34300 35700 35170 0 0,49

Погреш.,

%

UB

UC

3U0

Измерен.Аналоговый

канал

Подаваемое напр.

UA

Допустимый диапаз.

Результат проверки – Тестируемые параметры соответствуют техническому описанию терминала.

1.9 Проверка работы источников питания

Перед проверкой установить следующие уставки:

МТЗ 1-1 работа Вкл

Проверка работы источника оперативного напряжения питания

Отключить напряжение оперативного питания.

Одновременно подать напряжение оперативного питания(~220B) и на измерительный канал по фазе А ток 4А,

при этом в цепи питания по току, ток подаваться не должен.

После подачи напряжения питания и подачи тока должно включиться реле KL3(ЛЗШ).

Время от момента подачи тока до момента до момента включения выходного реле KL3(ЛЗШ) должно быть не

более 0,26с. Отключить напряжение оперативного питания и отключить подачу тока.

Результат проверки – источник питания ОН исправен.

Проверка работы источника питания от токовых цепей

Отключить напряжение оперативного питания.

Подать последовательно на измерительный канал по фазе А и на источник питания устройства от ТТ по фазе

А ток 4А.

Через время не более 0,21с после подачи тока должно включиться реле KL3(ЛЗШ).

Время от момента подачи тока до момента до момента включения выходного реле KL3(ЛЗШ) должно быть не

более 0,21с. Отключить подачу тока по фазе А.

Подать последовательно на измерительный канал по фазе С и на источник питания устройства от ТТ по фазе С

ток 4А.

 Через время не более 0,21с после подачи тока должно включиться реле KL3(ЛЗШ).

Время от момента подачи тока до момента до момента включения выходного реле KL3(ЛЗШ) должно быть не

более 0,21с. Отключить подачу тока по фазе С.

Результат проверки – источник питания от токовых цепей исправен.

1.10 Проверка работы дешунтирования

Перед проверкой установить следующие уставки:

МТЗ 1-1 Тсраб 5,0 с

Подключить на клеммы предназначенные для катушки дешутирования по фазе А реле тока РТ40/p5 или

другое электромеханическое реле тока (импеданс реле тока при токе 5 А должен быть не более 4 Ом). Подать

последовательно на измерительный канал по фазе А и на источник питания устройства от ТТ (с учетом цепей

дешунтирования) по фазе А ток 5А.

Убедиться в том, что реле тока не отработает в момент подачи тока. Время от момента подачи тока, до

момента срабатывания токового реле должно быть не более 5,21+(Т срабатывания реле тока)с. Отключить подачу

тока.

Подключить на клеммы предназначенные для катушки дешутирования по фазе С реле тока РТ40/p5 или

другое электромеханическое реле тока (импеданс реле тока при токе 4 А должен быть не более 4 Ом). Подать

последовательно на измерительный канал по фазе С и на источник питания устройства от ТТ(с учетом цепей

дешунтирования) по фазе С ток 4А.

РС83-АВ2
протокол ПСИ

Страница 6

Убедиться в том, что реле тока не отработает в момент подачи тока. Время от момента подачи тока, до

момента срабатывания токового реле должно быть не более 5,21+(Т срабатывания реле тока)с. Отключить подачу

тока.

Результат проверки – цепи дешунтирования исправны.

1.11 Проверка работы внутреннего источника для питания дискретного входа.

Отключить напряжение оперативного питания.

Подключить дискретный вход DI к внутреннему источнику.

Зафиксировать отсутствие напряжения на внутреннем источнике питания по факту отключенного состояния

DI.

Подать в обход дешунтирующего контакта на источник питания устройства от ТТ по фазе А (клеммы 5-6) ток

4А.

Зафиксировать наличие напряжения на внутреннем источнике питания по факту включенного состояния DI.

Отключить подачу тока по фазе А.

Подать в обход дешунтирующего контакта на источник питания устройства от ТТ по фазе С (клеммы 9-10) ток

4А.

Зафиксировать наличие напряжения на внутреннем источнике питания по факту включенного состояния DI.

Отключить подачу тока по фазе С.

Включить напряжение оперативного питания.

Зафиксировать наличие напряжения на внутреннем источнике питания по факту включенного состояния DI.

Результат проверки – внутренний источник питания DI исправен.

1.12 Проверка функции (50/51Р,67P) Направленная МТЗ 1ст.-4ст..

Проверка органа МТЗ.

С помощью испытательного комплекса установить режим КЗ на землю ф.А (ф.В, ф.С). Повышая значение

тока ф.А (ф.В, ф.С) до момента срабатывания ступени проверить заданную уставку срабатывания по Iф.

Подключить дискретный выход терминала к дискретному входу ИК. Произвести проверку времени срабатывания

ступени МТЗ. Контролировать загорание соответствующей светодиодной индикации терминала. Рассчитать

погрешность срабатывания, коэффициент возврата функции.

Проверка направленности органа МТЗ.

По напряжению установить симметричный режим (напряжение по ф. А не уменьшать). Подать ток

превышающий уставку на фазу А и напряжения 57,7 В по всем фазам. Регулируя фазорегулятором угол между

током и напряжением ф.А определить границы зоны работы направленной ступени в соответствии с заданными

уставками. Рассчитать погрешность срабатывания, угол максимальной чувствительности.

Результаты проверки приведены в таблицах 1.12.1 – 1.12.8.

Таблица 1.12.1 Проверка МТЗ 1ст.

Iпер., A Iвтор., A Iпер., A Iвтор., A Iср., А Iвозв., А

AG 600 5 275 2,30 2,305 2,269 0,98 0,22 0,4/0 0,425 0,054

BG 600 5 275 2,30 2,306 2,27 0,98 0,26 0,4/0 0,425 0,047

CG 600 5 275 2,30 2,305 2,269 0,98 0,22 0,4/0 0,437 0,051

tср с АУ

при

I=1,2*Iср,

с

Тип КЗ

Номинальный ток

ТТ
Ток срабатыванияУставка

tуст, с

tср при

I=1,2*Iср,

с

Погреш.

сраб., %
Квозв.

Таблица 1.12.2 Проверка органа направления мощности МТЗ 1ст.

AG ОНМ сраб. 80 10,0 188,0 81,000 0,70 1,00

АG ОНМ возвр. 260 189,0 9,0 261,000 0,70 1,00

Погреш.

пред.,

град

φ м.ч.

уст.,

град

Контролируемый сигнал
Тип

КЗ

Погреш.

φ м.ч.,

град

φ1

сраб.,

град.

φ2

сраб.,

град.

φ м.ч.

РС83-АВ2
протокол ПСИ

Страница 7

Таблица 1.12.3 Проверка МТЗ 2ст.

Iпер., A Iвтор., A Iпер., A Iвтор., A Iср., А Iвозв., А

AG 600 5 275 2,30 2,305 2,269 0,98 0,22 0,4/0 0,425 0,054

BG 600 5 275 2,30 2,306 2,27 0,98 0,26 0,4/0 0,425 0,047

CG 600 5 275 2,30 2,305 2,269 0,98 0,22 0,4/0 0,437 0,051

tср с АУ

при

I=1,2*Iср,

с

Тип КЗ

Номинальный ток

ТТ
Ток срабатыванияУставка

tуст, с

tср при

I=1,2*Iср,

с

Погреш.

сраб., %
Квозв.

Таблица 1.12.4 Проверка органа направления мощности МТЗ 2ст.

AG ОНМ сраб. 80 10,0 188,0 81,000 0,70 1,00

АG ОНМ возвр. 260 189,0 9,0 261,000 0,70 1,00

Погреш.

пред.,

град

φ м.ч.

уст.,

град

Контролируемый сигнал
Тип

КЗ

Погреш.

φ м.ч.,

град

φ1

сраб.,

град.

φ2

сраб.,

град.

φ м.ч.

Таблица 1.12.5 Проверка МТЗ 3ст.

Iпер., A Iвтор., A Iпер., A Iвтор., A Iср., А Iвозв., А

AG 600 5 275 2,30 2,305 2,269 0,98 0,22 0,4/0 0,425 0,054

BG 600 5 275 2,30 2,306 2,27 0,98 0,26 0,4/0 0,425 0,047

CG 600 5 275 2,30 2,305 2,269 0,98 0,22 0,4/0 0,437 0,051

tср с АУ

при

I=1,2*Iср,

с

Тип КЗ

Номинальный ток

ТТ
Ток срабатыванияУставка

tуст, с

tср при

I=1,2*Iср,

с

Погреш.

сраб., %
Квозв.

Таблица 1.12.6 Проверка органа направления мощности МТЗ 3ст.

AG ОНМ сраб. 80 10,0 188,0 81,000 0,70 1,00

АG ОНМ возвр. 260 189,0 9,0 261,000 0,70 1,00

Погреш.

пред.,

град

φ м.ч.

уст.,

град

Контролируемый сигнал
Тип

КЗ

Погреш.

φ м.ч.,

град

φ1

сраб.,

град.

φ2

сраб.,

град.

φ м.ч.

Таблица 1.12.7 Проверка МТЗ 4ст.

Iпер., A Iвтор., A Iпер., A Iвтор., A Iср., А Iвозв., А

AG 600 5 275 2,30 2,305 2,269 0,98 0,22 0,4/0 0,425 0,054

BG 600 5 275 2,30 2,306 2,27 0,98 0,26 0,4/0 0,425 0,047

CG 600 5 275 2,30 2,305 2,269 0,98 0,22 0,4/0 0,437 0,051

tср с АУ

при

I=1,2*Iср,

с

Тип КЗ

Номинальный ток

ТТ
Ток срабатыванияУставка

tуст, с

tср при

I=1,2*Iср,

с

Погреш.

сраб., %
Квозв.

Таблица 1.12.8 Проверка органа направления мощности МТЗ 4ст.

AG ОНМ сраб. 80 10,0 188,0 81,000 0,70 1,00

АG ОНМ возвр. 260 189,0 9,0 261,000 0,70 1,00

Погреш.

пред.,

град

φ м.ч.

уст.,

град

Контролируемый сигнал
Тип

КЗ

Погреш.

φ м.ч.,

град

φ1

сраб.,

град.

φ2

сраб.,

град.

φ м.ч.

Результат проверки – Тестируемые параметры соответствуют техническому описанию терминала.

РС83-АВ2
протокол ПСИ

Страница 8

1.13 Проверка функции (50/51G,50/51N,67N) Направленная защита от зам. на землю ЗНЗ 1ст.-2ст..

Проверка органа ЗНЗ по расчетному току 3I0.

С помощью испытательного комплекса установить режим КЗ на землю ф.А (ф.В, ф.С) (Iф=3I0). Повышая

значение тока ф.А (ф.В, ф.С) до момента срабатывания ступени проверить заданную уставку по 3I0р.

Подключить дискретный выход терминала к дискретному входу ИК. Произвести проверку времени срабатывания

ступени ЗНЗ. Контролировать загорание соответствующей светодиодной индикации терминала. Рассчитать

погрешность срабатывания, коэффициент возврата функции.

Проверка органа ЗНЗ по измеренному току 3I0.

С помощью испытательного комплекса подать ток на канал измерения по току 3I0. Повышая значение тока до

момента срабатывания ступени проверить заданную уставку по 3I0и. Подключить дискретный выход терминала

к дискретному входу ИК. Произвести проверку времени срабатывания ступени ЗНЗ. Контролировать загорание

соответствующей светодиодной индикации терминала. Рассчитать погрешность срабатывания, коэффициент

возврата функции.

Выбор режима работы ступени ЗНЗ по расчетному или по измеренному значению тока 3I0 производится с

помощью соответствующей уставки ступени ЗНЗ.

Проверка направленности органа ЗНЗ по расчетному току 3I0.

На ИК установить режим КЗ на землю ф.А. Подать ток превышающий уставку в фазу А (Iф=3I0) и

напряжение 100В на канал по напряжению 3U0. Регулируя фазорегулятором углы между током ф.А и

напряжением 3U0 определить границы зоны работы направленной ступени в соответствии с заданными

уставками. Рассчитать погрешность срабатывания, угол максимальной чувствительности.

Проверка направленности органа ЗНЗ по измеренному току 3I0.

С помощью ИК подать ток превышающий уставку на канал измерения по току 3I0 и напряжение 100В на

канал по напряжению 3U0. Регулируя фазорегулятором углы между током 3I0 и напряжением 3U0 определить

границы зоны работы направленной ступени в соответствии с заданными уставками. Рассчитать погрешность

срабатывания, угол максимальной чувствительности.

Проверка порога срабатывания ЗНЗ по 3U0.

Перед проверкой установить следующие уставки:

ЗНЗ 1-1Назн. Вых. KL1

Подать ток превышающий уставку на канал измерения по току 3I0, на канал напряжения 3U0 подать

напряжение 10В и повышать до момента срабатывания реле КL1. В момент срабатывания реле KL1

зафиксировать напряжение на 3U0. Напряжение должно быть 25В (с погрешностью не более 2%).

Рассчитать погрешность срабатывания, коэффициент возврата функции.

Результаты проверки приведены в таблицах 1.13.1 – 1.13.4.

Таблица 1.13.1 Проверка ЗНЗ 1ст.

Iпер., A Iвтор., A Iпер., A Iвтор., A 3I0ср., А Iвозв., А

AG 60 1 20 0,33 0,334 0,327 0,98 1,21 0,4/0 0,425

BG 60 1 20 0,33 0,333 0,326 0,98 0,91 0,4/0 0,425

CG 60 1 20 0,33 0,335 0,328 0,98 1,52 0,4/0 0,437

Тип КЗ

Номинальный ток

ТТ
Ток срабатыванияУставка

tуст, с

tср при

I=1,2*Iср,

с

Погреш.

сраб., %
Квозв.

Таблица 1.13.2 Проверка органа направления мощности и порога срабатывания по 3U0 ЗНЗ 1ст.

AG ОНМ сраб. 80 10,0 188,0 81,000 0,70 1,00 24,9 24,2 0,97 0,40

АG ОНМ возвр. 260 189,0 9,0 261,000 0,70 1,00 24,9 24,2 0,97 0,40

Контролируемый

сигнал

Тип

КЗ

Погреш.

φ м.ч.,

град

φ1

сраб.,

град.

φ2

сраб.,

град.

φ м.ч. Kвозв.
Погреш.

сраб., %

3U0

сраб., В

3U0

возв., В

Погреш.

пред.,

град

φ м.ч.

уст.,

град

РС83-АВ2
протокол ПСИ

Страница 9

Таблица 1.13.3 Проверка ЗНЗ 2ст.

Iпер., A Iвтор., A Iпер., A Iвтор., A 3I0ср., А Iвозв., А

AG 60 1 20 0,33 0,334 0,327 0,98 1,21 0,4/0 0,425

BG 60 1 20 0,33 0,333 0,326 0,98 0,91 0,4/0 0,425

CG 60 1 20 0,33 0,335 0,328 0,98 1,52 0,4/0 0,437

Тип КЗ

Номинальный ток

ТТ
Ток срабатыванияУставка

tуст, с

tср при

I=1,2*Iср,

с

Погреш.

сраб., %
Квозв.

Таблица 1.13.4 Проверка органа направления мощности ЗНЗ и порога срабатывания по 3U0 2ст.

AG ОНМ сраб. 80 10,0 188,0 81,000 0,70 1,00 24,9 24,2 0,97 0,40

АG ОНМ возвр. 260 189,0 9,0 261,000 0,70 1,00 24,9 24,2 0,97 0,40

Контролируемый

сигнал

Тип

КЗ

Погреш.

φ м.ч.,

град

φ1

сраб.,

град.

φ2

сраб.,

град.

φ м.ч. Kвозв.
Погреш.

сраб., %

3U0

сраб., В

3U0

возв., В

Погреш.

пред.,

град

φ м.ч.

уст.,

град

Результат проверки – Тестируемые параметры соответствуют техническому описанию терминала.

1.14 Проверка функции (46) Защита по току обратной последовательности ОБР 1-2ст.

С помощью испытательного комплекса установить режим КЗ на землю ф.А (ф.В, ф.С). Повышая значение

тока ф.А (ф.В, ф.С) (I2=(1/3)Iф) до момента срабатывания ступени проверить заданную уставку по I2.

Подключить дискретный выход терминала к дискретному входу ИК. Произвести проверку времени срабатывания

ступени ОБР. Контролировать загорание соответствующей светодиодной индикации терминала. Рассчитать

погрешность срабатывания, коэффициент возврата функции. Результаты проверки приведены в таблицах 1.14.1 –

1.14.2.

Таблица 1.14.1 Проверка ОБР 1ст.

Iпер., A Iвтор., A Iпер., A Iвтор., A I2ср., А Iвозв., А

AG 600 5 275 1,30 1,305 1,269 0,97 0,38 0,4/0 0,425

BG 600 5 275 1,30 1,306 1,27 0,97 0,46 0,4/0 0,425

CG 600 5 275 1,30 1,305 1,269 0,97 0,38 0,4/0 0,437

Тип КЗ

Номинальный ток

ТТ
Ток срабатыванияУставка

tуст, с

tср при

I=1,2*Iср,

с

Погреш.

сраб., %
Квозв.

Таблица 1.14.2 Проверка ОБР 2ст.

Iпер., A Iвтор., A Iпер., A Iвтор., A I2ср., А Iвозв., А

AG 600 5 275 1,30 1,305 1,269 0,97 0,38 0,4/0 0,425

BG 600 5 275 1,30 1,306 1,27 0,97 0,46 0,4/0 0,425

CG 600 5 275 1,30 1,305 1,269 0,97 0,38 0,4/0 0,437

Тип КЗ

Номинальный ток

ТТ
Ток срабатыванияУставка

tуст, с

tср при

I=1,2*Iср,

с

Погреш.

сраб., %
Квозв.

Результат проверки – Тестируемые параметры соответствуют техническому описанию терминала.

1.15 Проверка функции (27P) Защита минимального напряжения 1ст.-2ст..

Перед проверкой установить следующие уставки:

ЗМН 1-1 Работа Вкл

РС83-АВ2
протокол ПСИ

Страница 10

ЗМН 1-1 Uсраб 70,0 В

ЗМН 1-1Назн. Вых. KL1

ЗМН 1-1Логика раб. ИЛИ

С помощью испытательного комплекса подать параллельно в каналы Ua, Ub, Uc напряжение 57,7 В

(Uab=100В, Ubc=100В, Uca=100В). Снижая значение напряжения одной фазы до момента срабатывания реле

КL1, определить Uмф.сраб.. В момент срабатывания реле KL1 зафиксировать напряжения. Междуфазное

напряжение должно быть 70В (с погрешностью не более 2%). Затем плавно повышать напряжение до момента

отпускания реле KL1. В момент отпускания реле KL1 зафиксировать напряжения. Напряжение должно быть

73,5В (с погрешностью не более 2%). Рассчитать погрешность срабатывания, коэффициент возврата функции.

Результаты проверки приведены в таблицах 1.15.1 – 1.15.2.

Таблица 1.15.1 Проверка ЗМН1

Uпер., B Uвтор., B Uпер., B Uвтор., B Uср., B Uвозв., B

АВ 35000 100 24500 70,00 70,11 71,78 0,98 0,16

BС 35000 100 24500 70,00 69,97 71,65 0,98 0,04

CА 35000 100 24500 70,00 69,43 71,12 0,98 0,81

Погреш.

сраб., %
Квозв.Фаза

Номинальное

напряжение ТН

Напряжение

срабатывания
Уставка

Таблица 1.15.2 Проверка ЗМН2

Uпер., B Uвтор., B Uпер., B Uвтор., B Uср., B Uвозв., B

АВ 35000 100 24500 70,00 70,11 71,78 0,98 0,16

BС 35000 100 24500 70,00 69,97 71,65 0,98 0,04

CА 35000 100 24500 70,00 69,43 71,12 0,98 0,81

Погреш.

сраб., %
Квозв.Фаза

Номинальное

напряжение ТН

Напряжение

срабатывания
Уставка

Результат проверки – Тестируемые параметры соответствуют техническому описанию терминала.

1.16 Проверка функции АПВ

Перед проверкой установить следующие уставки:

АПВ 1-1 Работа Вкл.

АПВ 1-1 Tготовн. 10 сек

АПВ 1-1 Tсраб. 4 сек

АПВ 2-1 Работа Вкл.

АПВ 2-1 Tсраб. 7 сек

Используя функциональность испытательного комплекса или отдельными средствами реализовать имитатор

силового выключателя. При включенном положении выключателя от имитатора на дискретный вход DI2 должно

подаваться напряжение соответствующее уровню логического нуля (0В), а на дискретный вход DI1 – напряжение

соответствующее уровню логической единицы(~220В). При отключенном – указанные сигналы должны меняться

на противоположные. Включение имитатора должно осуществляться по факту замыкания (даже

кратковременного) контакта реле включения KL2, а отключение – KL1. Также должна предусматриваться

возможность «Ручного» изменения положения имитатора (независимо от KL1, KL2). Имитатор должен сохранять

неизменным свое положение после прекращения действия команд включения-отключения до появления новой

команды.

Проверка цикла «АПВ Готово»

С помощью испытательного комплекса сымитировать работу первого цикла АПВ с воздействием на силовой

выключатель:

Включить имитатор силового выключателя. На дискретный вход DI2 подать напряжение соответствующее

уровню логического нуля(0В), а на дискретный вход DI1 подать напряжение соответствующее уровню логической

единицы(~220В) (включить силовой выключатель). Через t<10 сек после подачи на DI1 напряжения

соответствующего уровню логической единицы (включение выключателя) по всем трем фазам подать ток 5А.

После подачи тока должно включиться реле KL1(работа МТЗ 1-1), KL3(ЛЗШ) и светодиод VD1(работа МТЗ 1-1),

РС83-АВ2
протокол ПСИ

Страница 11

силовой выключатель должен отключиться. Убедиться в отсутствие АПВ выключателя (выключатель отключился

без повторного включения).

На дискретный вход DI2 подать напряжение соответствующее уровню логического нуля (0В), а на дискретный

вход DI1 подать напряжение соответствующее уровню логической единицы (~220В) (включить силовой

выключатель). Через t>10 сек после подачи на DI1 напряжения соответствующего уровню логической единицы

(включение выключателя) по всем трем фазам подать ток 5А. После подачи тока должно включиться реле

KL1(работа МТЗ 1-1), KL3(ЛЗШ) и светодиод VD1(работа МТЗ 1-1), силовой выключатель должен отключиться.

Через 4с должно сработать АПВ 1-1 и включиться выходное реле KL2(работа АПВ). Убедиться в работе АПВ

выключателя (выключатель отключился с повторным включением).

Проверка цикла «АПВ 1»

С помощью испытательного комплекса сымитировать работу первого цикла АПВ с воздействием на силовой

выключатель:

На дискретный вход DI2 подать напряжение соответствующее уровню логического нуля (0В), а на дискретный

вход DI1 подать напряжение соответствующее уровню логической единицы (~220В) (включить силовой

выключатель). Подключить дискретный выходы терминала KL1 и KL2 на дискретные входы ИК. Через t>10 сек

после подачи на DI1 напряжения соответствующего уровню логической единицы (включение выключателя) по

всем трем фазам подать ток 5А. После подачи тока должно включиться реле KL1(работа МТЗ 1-1), KL3(ЛЗШ) и

светодиод VD1(работа МТЗ 1-1), силовой выключатель должен отключиться. После первого отключения

выключателя отключить подачу тока в токовые каналы. Через 4с должно сработать АПВ 1-1 и включиться

выходное реле KL2 (работа АПВ). С помощью секундомера (на пуск секундомера завести контакт реле

аварийного отключения KL5, на остановку секундомера завести контакт включенного положения имитатора

выключателя) зафиксировать время срабатывания и рассчитать погрешность срабатывания органа АПВ 1-1.

Контролировать загорание соответствующей СИ терминала.

Проверка цикла «АПВ 2»

С помощью испытательного комплекса сымитировать работу первого и второго циклов АПВ с воздействием

на силовой выключатель:

На дискретный вход DI2 подать напряжение соответствующее уровню логического нуля (0В), а на дискретный

вход DI1 подать напряжение соответствующее уровню логической единицы (~220В) (включить силовой

выключатель). Подключить дискретный выходы терминала KL1 и KL2 на дискретные входы ИК. Через t>10 сек

после подачи на DI1 напряжения соответствующего уровню логической единицы (включение выключателя) по

всем трем фазам подать ток 5А. После подачи тока должно включиться реле KL1(работа МТЗ 1-1), KL3(ЛЗШ) и

светодиод VD1(работа МТЗ 1-1), силовой выключатель должен отключиться. После первого отключения

выключателя не отключать подачу тока в токовые каналы. Через 4с должно сработать АПВ 1-1 и включиться

выходное реле KL2 (работа АПВ). После неуспешного АПВ 1, запускается второй цикл АПВ 2. С помощью

секундомера (на пуск секундомера завести контакт реле аварийного отключения KL5, на остановку секундомера

завести контакт включенного положения имитатора выключателя) зафиксировать время срабатывания и

рассчитать погрешность срабатывания органа АПВ 2-1. Контролировать загорание соответствующей СИ

терминала.

Результаты проверки приведены в таблице 1.16.1

Таблица 1.16.1 Проверка функции АПВ.

Тип

КЗ

Контролируемый

сигнал

Уставка

tср1, c

Время

срабатыва

ния tср1, с

Погреш.

сраб., %

Уставка

tср2, c

Время

срабатыва

ния tср2, с

AG АПВ сраб. 4,00 4,05 1,25 7,00 7,05
Результаты проверки – Тестируемые параметры соответствуют техническому описанию терминала.

1.17 Проверка функции (50BF) УРОВ.

Перед проверкой установить следующие уставки:

ЗНЗ 1-1 Iсраб. 0,2 А

ЗНЗ 1-1 Назн. Вых.

Реле на пуск

(УРОВ)

KL4

УРОВ 1-1 Тсраб. 0,25 сек

С помощью испытательного комплекса установить режим КЗ на землю ф.А (ф.В, ф.С). Подать ток

превышающий уставку ЗНЗ 1-1 в ф.А (ф.В, ф.С), но меньше 0,5А. Убедиться в срабатывании ступени ЗНЗ 1-1

РС83-АВ2
протокол ПСИ

Страница 12

(сраб. KL1) и несрабатывании органа УРОВ (не сраб. KL4). Повышая значение тока ф.А (ф.В, ф.С) до момента

срабатывания органа УРОВ (сраб. KL4) проверить заданную уставку (0,5А) по току срабатывания УРОВ.

Подключить дискретный выход KL4 терминала к дискретному входу ИК. Произвести проверку времени

срабатывания органа УРОВ. Контролировать загорание соответствующей светодиодной индикации терминала.

Рассчитать погрешность срабатывания, коэффициент возврата функции.

Результаты проверки приведены в таблице 1.17.1.

Таблица 1.17.1 Проверка УРОВ

Iпер., A Iвтор., A Iпер., A Iвтор., A Iср., А Iвозв., А

AG 600 5 60 0,50 0,502 0,491 0,98 0,40 0,25 0,282

BG 600 5 60 0,50 0,503 0,493 0,98 0,60 0,25 0,283

CG 600 5 60 0,50 0,501 0,49 0,98 0,20 0,25 0,281

Погреш.

сраб., %
Квозв.

tуст на

откл. Q, с

tср при

I=1,2*Iс

р, с

Тип КЗ

Номинальный ток

ТТ
Ток срабатыванияУставка

Результат проверки – Тестируемые параметры соответствуют техническому описанию терминала.

1.18 Проверка конфигурации терминала РС83-АВ2.

Проверка конфигурации проводилась путем имитирования срабатываний защит и проверки логики работы их

в зависимости от наличия или отсутствия соответствующих входных дискретных сигналов в соответствии со

схемой электрической принципиальной и конфигурацией терминала.

Результат проверки – Конфигурация терминала соответствует заданной.

1.19 Очистка журналов

Зайти в пункт меню «Настройки», нажать и не отпускать кнопку «Вниз». После пункта «Новый пароль»

продолжаем удерживать кнопку «Вниз». Через 30с откроются окна технологического меню.

Выбрать окно «Очистка журналов» и нажать кнопку «Ввод».

Откроется окно

«Очистка журнала аварий». Нажать кнопку «Ввод». Должно появиться сообщение «Журнала аварий очищен».

После этого нажать кнопку «вниз». Появится окно «Очистка журнала событий». Нажать кнопку «Ввод». Должно

появиться сообщение «Журнала событий очищен». После этого нажать кнопку «вниз». Появится окно «Очистка

журнала осциллограмм». Нажать кнопку «Ввод». Должно появиться сообщение «Журнала осциллограмм

очищен».

2. Проверка промежуточных реле.

С помощью испытательного комплекса проверить характеристики промежуточных реле. Результаты проверки

приведены в таблицах 2.1 и 2.2.

Таблица 2.1 Проверка реле промежуточного R15-2013-23-4100-WT Iн=1A DC

Таблица 2.2 Проверка реле промежуточного KC6-40E,

Результаты проверки – Тестируемые параметры соответствуют техническому описанию реле.

Реле
Iсраб.,

А

Iвозв.,

А

Тсраб.,

мс

Твозв.,

мс

KL1 0,610 0,199 11 5

Реле
Uсраб.,

В

Uвозв.,

В

Тсраб.,

мс

Твозв.,

мс

KA21 146 56 37 24

KA22 145 54 36 26

KA23 147 56 35 24

РС83-АВ2
протокол ПСИ

Страница 13

3. Заключение:

Уставки и конфигурация, установленные в терминале, проверены и приняты представителями Заказчика.

Проведенные испытания подтвердили соответствие конфигурации и принципиальной схемы требованиям

технического задания.

	1. Проверка терминала РС83-АВ2-35612151111 (серийный номер № 0010117).
	1.1 Внешний осмотр
	1.2 Проверка сопротивления изоляции
	1.3 Проверка светодиодных индикаторов
	1.4 Проверка ЖКИ индикатора
	1.5 Проверка кнопок управления
	1.6 Проверка дискретных входов
	1.7 Проверка релейных выходов
	1.8 Проверка аналоговых входов
	1.9 Проверка работы источников питания
	1.10 Проверка работы дешунтирования
	1.11 Проверка работы внутреннего источника для питания дискретного входа.
	1.12 Проверка функции (50/51Р,67P) Направленная МТЗ 1ст.-4ст..
	1.13 Проверка функции (50/51G,50/51N,67N) Направленная защита от зам. на землю ЗНЗ 1ст.-2ст..
	1.14 Проверка функции (46) Защита по току обратной последовательности ОБР 1-2ст.
	1.15 Проверка функции (27P) Защита минимального напряжения 1ст.-2ст..
	1.16 Проверка функции АПВ
	1.17 Проверка функции (50BF) УРОВ.
	1.18 Проверка конфигурации терминала РС83-АВ2.
	1.19 Очистка журналов

	2. Проверка промежуточных реле.
	3. Заключение:

