
BIBLIOTEKA FUNKCJI
PRZEKAŹNIKI, LOGIKA, POMIARY

CZAZ – GT
CYFROWY ZESPÓŁ AUTOMATYKI ZABEZPIECZENIOWEJ
GENERATORA / BLOKU GENERATOR -TRANSFORMATOR

BIBLIOTEKA FUNKCJI

SPIS TREŚCI

I. Biblioteka funkcji przekaźników ...5
F1 – funkcja różnicowoprądowa stabilizowana (87G)...5
F2 – funkcja różnicowoprądowa stabilizowana z hamowaniem drugą harmoniczną (87B, 87TB,
87TO)..6
F3 – funkcja nadprądowa bezzwłoczna (50, 51)...7
F4 – funkcja nadprądowa składowej przeciwnej bezzwłoczna (46.1) ...8
F5 – funkcja nadprądowa zwłoczna zależna, cieplna (1) (49R)..8
F6 – funkcja nadprądowa zwłoczna zależna (2) ...9
F7 – funkcja nadprądowa składowej przeciwnej,zwłoczna zależna,cieplna (46.2)10
F8 – funkcja nadprądowa szczytowa ..11
F9a – funkcja nadimpedancyjna z korekcją (64R.3) ...11
F10 – funkcja podnapięciowa bezzwłoczna (27)...11
F11 – funkcja nadnapięciowa bezzwłoczna (59)...12
F12 – funkcja nadnapięciowa trzeciej harmonicznej (64S) ...12
F13 – funkcja nadnapięciowa szczytowa..12
F14 – funkcja pełnoimpedancyjna kołowa (21) ...13
F15 – funkcja konduktancyjna (64R.1, 64R.2) ..14
F16 – funkcja reaktancyjna z odcięciem prostoliniowym (40) ...15
F17i – funkcja podczęstotliwościowa prądowa (81L) ..16
F17u – funkcja podczęstotliwościowa napięciowa (81L)...16
F18i – funkcja nadczęstotliwościowa prądowa (81H) ...17
F18u – funkcja nadczęstotliwościowa napięciowa (81H) ..17
F19 – funkcja częstotliwościowo-napięciowa (24) ..18
F20, F20a – funkcja mocy zwrotnej (nadmocowa) (32R)..19
F21, F21a – funkcja mocy czynnej (podmocowa) (32L) ...19
F22 – funkcja poślizgu biegunów (78)...20

 3 EE 41312005/06
2

BIBLIOTEKA FUNKCJI

BIBLIOTEKA FUNKCJI

SPIS TREŚCI

I. Biblioteka funkcji przekaźników ...5
F1 – funkcja różnicowoprądowa stabilizowana (87G)...5
F2 – funkcja różnicowoprądowa stabilizowana z hamowaniem drugą harmoniczną (87B, 87TB,
87TO)..6
F3 – funkcja nadprądowa bezzwłoczna (50, 51)...7
F4 – funkcja nadprądowa składowej przeciwnej bezzwłoczna (46.1) ...8
F5 – funkcja nadprądowa zwłoczna zależna, cieplna (1) (49R)..8
F6 – funkcja nadprądowa zwłoczna zależna (2) ...9
F7 – funkcja nadprądowa składowej przeciwnej,zwłoczna zależna,cieplna (46.2)10
F8 – funkcja nadprądowa szczytowa ..11
F9a – funkcja nadimpedancyjna z korekcją (64R.3) ...11
F10 – funkcja podnapięciowa bezzwłoczna (27)...11
F11 – funkcja nadnapięciowa bezzwłoczna (59)...12
F12 – funkcja nadnapięciowa trzeciej harmonicznej (64S) ...12
F13 – funkcja nadnapięciowa szczytowa..12
F14 – funkcja pełnoimpedancyjna kołowa (21) ...13
F15 – funkcja konduktancyjna (64R.1, 64R.2) ..14
F16 – funkcja reaktancyjna z odcięciem prostoliniowym (40) ...15
F17i – funkcja podczęstotliwościowa prądowa (81L) ..16
F17u – funkcja podczęstotliwościowa napięciowa (81L)...16
F18i – funkcja nadczęstotliwościowa prądowa (81H) ...17
F18u – funkcja nadczęstotliwościowa napięciowa (81H) ..17
F19 – funkcja częstotliwościowo-napięciowa (24) ..18
F20, F20a – funkcja mocy zwrotnej (nadmocowa) (32R)..19
F21, F21a – funkcja mocy czynnej (podmocowa) (32L) ...19
F22 – funkcja poślizgu biegunów (78)...20

 3 EE 41312005/06
2

BIBLIOTEKA FUNKCJI

CZAZ-GT BIBLIOTEKA FUNKCJI

II. Biblioteka funkcji logiki ..21
BUF – bufor wejściowy...21
XOR – różnica symetryczna..21
OR2 – dwuwejściowa suma logiczna..21
AND2 – dwuwejściowy iloczyn logiczny..21
OR3 – trójwejściowa suma logiczna ...21
AND3 – trójwejściowy iloczyn logiczny ...21
STN – wyprowadzenie stanu nadążnego..21
STN3 – zwielokrotnione wyprowadzenie stanu nadążnego..21
REJ – wyprowadzenie stanu zbocza ...22
REJ4 – zwielokrotnione wyprowadzenie stanu zbocza...22
STP – wyprowadzenie stanu z podtrzymaniem ..22
WYJ7 – zwielokrotnione wyjście stanu ...22
ICOM – detekcja wartości progowej licznika zadziałań...22
CST – nastawa stanu..22
FT0 – opóźnienie powrotu ..22
FT1 – opóźnienie zadziałania ...22
FTi – impuls ..23
FTp – ograniczenie czasu przerwy ...23
FTs – sumator impulsów...23
WWA – wyjścia wyłączeń awaryjnych...23

III. Biblioteka funkcji pomiarów ..24
P1 – pomiar wartości skutecznej prądu ..24
P2 – pomiar wartości skutecznej napięcia ..24
P3 – pomiar częstotliwości..24
P4 – pomiar przesunięcia fazowego ...24
P5 – pomiar mocy czynnej ..24
P5a – pomiar trójfazowej mocy czynnej..24
P6 – pomiar mocy biernej ...24
P6a – pomiar trójfazowej mocy biernej ...24
P7 – pomiar impedancji...24
P7a – pomiar impedancji z funkcją korekcji ..24
P8 – pomiar rezystancji...24
P9 – pomiar reaktancji ..25
P10 – pomiar wartości [s]..25
P11 – pomiar wartości [%] ..25

4 EE 41312005/06 3

BIBLIOTEKA FUNKCJI

CZAZ-GT BIBLIOTEKA FUNKCJI

II. Biblioteka funkcji logiki ..21
BUF – bufor wejściowy...21
XOR – różnica symetryczna..21
OR2 – dwuwejściowa suma logiczna..21
AND2 – dwuwejściowy iloczyn logiczny..21
OR3 – trójwejściowa suma logiczna ...21
AND3 – trójwejściowy iloczyn logiczny ...21
STN – wyprowadzenie stanu nadążnego..21
STN3 – zwielokrotnione wyprowadzenie stanu nadążnego..21
REJ – wyprowadzenie stanu zbocza ...22
REJ4 – zwielokrotnione wyprowadzenie stanu zbocza...22
STP – wyprowadzenie stanu z podtrzymaniem ..22
WYJ7 – zwielokrotnione wyjście stanu ...22
ICOM – detekcja wartości progowej licznika zadziałań...22
CST – nastawa stanu..22
FT0 – opóźnienie powrotu ..22
FT1 – opóźnienie zadziałania ...22
FTi – impuls ..23
FTp – ograniczenie czasu przerwy ...23
FTs – sumator impulsów...23
WWA – wyjścia wyłączeń awaryjnych...23

III. Biblioteka funkcji pomiarów ..24
P1 – pomiar wartości skutecznej prądu ..24
P2 – pomiar wartości skutecznej napięcia ..24
P3 – pomiar częstotliwości..24
P4 – pomiar przesunięcia fazowego ...24
P5 – pomiar mocy czynnej ..24
P5a – pomiar trójfazowej mocy czynnej..24
P6 – pomiar mocy biernej ...24
P6a – pomiar trójfazowej mocy biernej ...24
P7 – pomiar impedancji...24
P7a – pomiar impedancji z funkcją korekcji ..24
P8 – pomiar rezystancji...24
P9 – pomiar reaktancji ..25
P10 – pomiar wartości [s]..25
P11 – pomiar wartości [%] ..25

4 EE 41312005/06

4

BIBLIOTEKA FUNKCJI

CZAZ-GT BIBLIOTEKA FUNKCJI

II. Biblioteka funkcji logiki ..21
BUF – bufor wejściowy...21
XOR – różnica symetryczna..21
OR2 – dwuwejściowa suma logiczna..21
AND2 – dwuwejściowy iloczyn logiczny..21
OR3 – trójwejściowa suma logiczna ...21
AND3 – trójwejściowy iloczyn logiczny ...21
STN – wyprowadzenie stanu nadążnego..21
STN3 – zwielokrotnione wyprowadzenie stanu nadążnego..21
REJ – wyprowadzenie stanu zbocza ...22
REJ4 – zwielokrotnione wyprowadzenie stanu zbocza...22
STP – wyprowadzenie stanu z podtrzymaniem ..22
WYJ7 – zwielokrotnione wyjście stanu ...22
ICOM – detekcja wartości progowej licznika zadziałań...22
CST – nastawa stanu..22
FT0 – opóźnienie powrotu ..22
FT1 – opóźnienie zadziałania ...22
FTi – impuls ..23
FTp – ograniczenie czasu przerwy ...23
FTs – sumator impulsów...23
WWA – wyjścia wyłączeń awaryjnych...23

III. Biblioteka funkcji pomiarów ..24
P1 – pomiar wartości skutecznej prądu ..24
P2 – pomiar wartości skutecznej napięcia ..24
P3 – pomiar częstotliwości..24
P4 – pomiar przesunięcia fazowego ...24
P5 – pomiar mocy czynnej ..24
P5a – pomiar trójfazowej mocy czynnej..24
P6 – pomiar mocy biernej ...24
P6a – pomiar trójfazowej mocy biernej ...24
P7 – pomiar impedancji...24
P7a – pomiar impedancji z funkcją korekcji ..24
P8 – pomiar rezystancji...24
P9 – pomiar reaktancji ..25
P10 – pomiar wartości [s]..25
P11 – pomiar wartości [%] ..25

4 EE 41312005/06

4

BIBLIOTEKA FUNKCJI
CZAZ-GT BIBLIOTEKA FUNKCJI

Tworzenie i wprowadzanie pliku konfiguracyjnego do zespołu CZAZ dokonywane jest przez producenta
z wykorzystaniem dedykowanego oprogramowania, w oparciu o funkcje dostępne w bibliotekach
zabezpieczeniowych, logiki i pomiarowych.

Wprowadzenie pliku do zespołu CZAZ powoduje zaprogramowanie parametrów wszystkich jego modułów
i umożliwia funkcjonowanie urządzenia zgodnie z założeniami projektowymi. Dzięki temu możliwe jest łatwe
przystosowanie zespołu do indywidualnych potrzeb zabezpieczanego obiektu.

I. Biblioteka funkcji przekaźników

Biblioteka zawiera zestaw dostępnych w CZAZ-GT funkcji przekaźnikowych, na podstawie których tworzone są
zabezpieczenia. Poniżej przedstawiono podstawowe parametry poszczególnych funkcji.

F1 – funkcja różnicowoprądowa stabilizowana (87G)

1. Zastosowanie

Zabezpieczenie różnicowe generatora umożliwiające selektywne wykrywanie zwarć międzyfazowych w strefie
objętej jego działaniem.

2. Opis

Wielkości kryterialne funkcji stanowią amplitudy składowej podstawowej prądu różnicowego
i prądu stabilizującego. Charakterystyka rozruchowa, przedstawiona na rys.1. jest określona zależnością

() ()22
hhror IkII +>

 gdzie: Ir - składowa podstawowa prądu rozruchowego (różnicowego)
 Iro - początkowy prąd rozruchowy (różnicowy)
 Ih - składowa podstawowa prądu stabilizującego (hamującego)
 kh - współczynnik stabilizacji określający nachylenie charakterystyki rozruchowej do osi odciętych

Rys. 1. Charakterystyka rozruchowa funkcji różnicowoprądowej stabilizowanej

 5 EE 41312005/06 5

BIBLIOTEKA FUNKCJI

CZAZ-GT BIBLIOTEKA FUNKCJI

Zakresy nastawcze:
 Początkowy prąd rozruchowy Iro = (0,10 ÷ 1,00)In co 0,05In
 Współczynnik stabilizacji kh = 0,00 ÷ 0,50 co 0,05
 Współczynnik powrotu kp = 0,80 ÷ 0,99 co 0,01
Parametry:

Czas własny tw < 5ms dla Ir > 10In
tw < 30ms dla Ir ≤ 10In

 Dopuszczalny uchyb Δ% = ±10%

F2 – funkcja różnicowoprądowa stabilizowana z hamowaniem drugą harmoniczną
(87B, 87TB, 87TO)

1. Zastosowanie

Zabezpieczenie umożliwiające selektywne wykrywanie zwarć międzyfazowych w strefie objętej jego działaniem,
niewrażliwe na udary prądu magnesującego:

- zabezpieczenie różnicowe dwu- oraz trójuzwojeniowych transformatorów,
- zabezpieczenie różnicowe bloków generator transformator.

2. Opis

Wielkości kryterialne funkcji stanowią amplitudy składowej podstawowej prądu różnicowego
i prądu stabilizującego oraz amplituda drugiej harmonicznej prądu różnicowego. Charakterystyka rozruchowa,
przedstawiona na rys.2. jest określona przez zależność :

22

22

)()(

)()(

hghrorhgh

hhrorhgh

IkIIIIdla

IkIIIIdla

+>>

+>≤

gdzie: Ir - składowa podstawowa prądu rozruchowego (różnicowego)
 I2r - druga harmoniczna prądu rozruchowego (różnicowego)

Iro - początkowy prąd rozruchowy (różnicowy)
Irg - graniczny prąd rozruchowy (różnicowy)

 Ih - składowa podstawowa prądu stabilizującego (hamującego)
Ihg - graniczny prąd stabilizujący (hamujący)

 kh - współczynnik stabilizacji określający nachylenie charakterystyki rozruchowej do osi odciętych

Jeżeli wartość drugiej harmonicznej w odniesieniu do składowej podstawowej prądu różnicowego jest większa
niż nastawiona wartość współczynnika blokowania kb, to działanie zabezpieczenia jest blokowane.

Warunek blokowania drugą harmoniczną określa zależność: b
r

r k
I
I

>2

Uwaga:
W przypadku, gdy składowa podstawowa prądu różnicowego przekroczy wartość nastawy granicznego
prądu różnicowego to zabezpieczenie działa bez realizowania charakterystyki rozruchowej oraz bez
blokowania drugą harmoniczną.

Umożliwia to dodatkowe przyspieszenie działania zabezpieczenia, po przekroczeniu nastawionej wartości Irg.

Warunek działania zabezpieczenia rgr II >
(niezależnie od wartości składowej podstawowej prądu hamującego oraz drugiej harmonicznej prądu
różnicowego).

 6 EE 41312005/06 6

BIBLIOTEKA FUNKCJI

CZAZ-GT BIBLIOTEKA FUNKCJI

Zakresy nastawcze:
 Początkowy prąd rozruchowy Iro = (0,10 ÷ 1,00)In co 0,05In
 Współczynnik stabilizacji kh = 0,00 ÷ 0,50 co 0,05
 Współczynnik powrotu kp = 0,80 ÷ 0,99 co 0,01
Parametry:

Czas własny tw < 5ms dla Ir > 10In
tw < 30ms dla Ir ≤ 10In

 Dopuszczalny uchyb Δ% = ±10%

F2 – funkcja różnicowoprądowa stabilizowana z hamowaniem drugą harmoniczną
(87B, 87TB, 87TO)

1. Zastosowanie

Zabezpieczenie umożliwiające selektywne wykrywanie zwarć międzyfazowych w strefie objętej jego działaniem,
niewrażliwe na udary prądu magnesującego:

- zabezpieczenie różnicowe dwu- oraz trójuzwojeniowych transformatorów,
- zabezpieczenie różnicowe bloków generator transformator.

2. Opis

Wielkości kryterialne funkcji stanowią amplitudy składowej podstawowej prądu różnicowego
i prądu stabilizującego oraz amplituda drugiej harmonicznej prądu różnicowego. Charakterystyka rozruchowa,
przedstawiona na rys.2. jest określona przez zależność :

22

22

)()(

)()(

hghrorhgh

hhrorhgh

IkIIIIdla

IkIIIIdla

+>>

+>≤

gdzie: Ir - składowa podstawowa prądu rozruchowego (różnicowego)
 I2r - druga harmoniczna prądu rozruchowego (różnicowego)

Iro - początkowy prąd rozruchowy (różnicowy)
Irg - graniczny prąd rozruchowy (różnicowy)

 Ih - składowa podstawowa prądu stabilizującego (hamującego)
Ihg - graniczny prąd stabilizujący (hamujący)

 kh - współczynnik stabilizacji określający nachylenie charakterystyki rozruchowej do osi odciętych

Jeżeli wartość drugiej harmonicznej w odniesieniu do składowej podstawowej prądu różnicowego jest większa
niż nastawiona wartość współczynnika blokowania kb, to działanie zabezpieczenia jest blokowane.

Warunek blokowania drugą harmoniczną określa zależność: b
r

r k
I
I

>2

Uwaga:
W przypadku, gdy składowa podstawowa prądu różnicowego przekroczy wartość nastawy granicznego
prądu różnicowego to zabezpieczenie działa bez realizowania charakterystyki rozruchowej oraz bez
blokowania drugą harmoniczną.

Umożliwia to dodatkowe przyspieszenie działania zabezpieczenia, po przekroczeniu nastawionej wartości Irg.

Warunek działania zabezpieczenia rgr II >
(niezależnie od wartości składowej podstawowej prądu hamującego oraz drugiej harmonicznej prądu
różnicowego).

 6 EE 41312005/06 6

BIBLIOTEKA FUNKCJI
CZAZ-GT BIBLIOTEKA FUNKCJI

Rys. 2. Charakterystyka rozruchowa funkcji różnicowoprądowej stabilizowanej
z hamowaniem drugą harmoniczną.

Zakresy nastawcze:
 Początkowy prąd rozruchowy Iro = (0,10 ÷ 1,00)In co 0,05In

Graniczny prąd stabilizujący Ihg= (5 ÷ 15)In co 1In
Graniczny prąd różnicowy Irg= (5 ÷ 15)In co 1In

 Współczynnik blokowania 2h kb= 0,01 ÷ 0,50 co 0,01
 Współczynnik stabilizacji kh= 0,2 ÷ 0,8 co 0,1
 Współczynnik powrotu kp = 0,80 ÷ 0,99 co 0,01

Parametry:
Czas własny tw < 5ms dla Ir > 10In

tw < 30ms dla Ir ≤ 10In
 Dopuszczalny uchyb Δ% = ±10%

F3 – funkcja nadprądowa bezzwłoczna (50, 51)

1. Zastosowanie

Zabezpieczenia reagujące na wzrost prądu:
- zabezpieczenie przeciążeniowe stojana generatora,
- zabezpieczenia zwarciowe, przetężeniowe i przeciążeniowe transformatorów odczepowych,
- zabezpieczenie od zwarć doziemnych,
- zabezpieczenie od zwarć międzyzwojowych w uzwojeniu stojana.

2. Opis

Wielkość kryterialną funkcji stanowi amplituda składowej podstawowej prądu.

Zakresy nastawcze:
 Prąd rozruchowy Ir = (0,02 ÷ 20,00)In co 0,01In
 Współczynnik powrotu kp = 0,80 ÷ 0,99 co 0,01

Parametry:
Czas własny tw < 30ms

 Dopuszczalny uchyb Δ% = ± 5%

 7 EE 41312005/06 7

BIBLIOTEKA FUNKCJI

CZAZ-GT BIBLIOTEKA FUNKCJI

F4 – funkcja nadprądowa składowej przeciwnej bezzwłoczna (46.1)

1. Zastosowanie

Zabezpieczenie generatora od asymetrii obciążenia (człon sygnalizacyjny), reagujące na przekroczenie
wartości dopuszczalnego trwale obciążenia niesymetrycznego.

2. Opis

Wielkość kryterialną funkcji stanowi amplituda składowej przeciwnej prądu.

rII 22 >

gdzie: I2r = k2InG
I2 – składowa przeciwna prądu
k2 – współczynnik określony przez wytwórcę generatora będący miarą
 trwale dopuszczalnej niesymetrii obciążenia
InG – prąd znamionowy generatora

Zakresy nastawcze:
 Prąd rozruchowy Ir = (0,02 ÷ 0,50)In co 0,01In
 Współczynnik powrotu kp = 0,80 ÷ 0,99 co 0,01

Parametry:
Czas własny tw < 30ms

 Dopuszczalny uchyb Δ% = ± 5%

F5 – funkcja nadprądowa zwłoczna zależna, cieplna (1) (49R)
1. Zastosowanie

Zabezpieczenie generatora chroniące uzwojenie wirnika przed termicznymi skutkami przeciążeń ruchowych.

2. Opis

Funkcja wykrywa wzrost wartości skutecznej prądu sumowanego z trzech faz, realizując kryterium
dopuszczalnej krótkotrwale przeciążalności określonej przez wytwórcę generatora.
Charakterystyka rozruchowa została przedstawiona na rys.3.

Rys. 3. Charakterystyka rozruchowa funkcji nadprądowej zależnej cieplnej.

 8 EE 41312005/06 8

BIBLIOTEKA FUNKCJI

CZAZ-GT BIBLIOTEKA FUNKCJI

F4 – funkcja nadprądowa składowej przeciwnej bezzwłoczna (46.1)

1. Zastosowanie

Zabezpieczenie generatora od asymetrii obciążenia (człon sygnalizacyjny), reagujące na przekroczenie
wartości dopuszczalnego trwale obciążenia niesymetrycznego.

2. Opis

Wielkość kryterialną funkcji stanowi amplituda składowej przeciwnej prądu.

rII 22 >

gdzie: I2r = k2InG
I2 – składowa przeciwna prądu
k2 – współczynnik określony przez wytwórcę generatora będący miarą
 trwale dopuszczalnej niesymetrii obciążenia
InG – prąd znamionowy generatora

Zakresy nastawcze:
 Prąd rozruchowy Ir = (0,02 ÷ 0,50)In co 0,01In
 Współczynnik powrotu kp = 0,80 ÷ 0,99 co 0,01

Parametry:
Czas własny tw < 30ms

 Dopuszczalny uchyb Δ% = ± 5%

F5 – funkcja nadprądowa zwłoczna zależna, cieplna (1) (49R)
1. Zastosowanie

Zabezpieczenie generatora chroniące uzwojenie wirnika przed termicznymi skutkami przeciążeń ruchowych.

2. Opis

Funkcja wykrywa wzrost wartości skutecznej prądu sumowanego z trzech faz, realizując kryterium
dopuszczalnej krótkotrwale przeciążalności określonej przez wytwórcę generatora.
Charakterystyka rozruchowa została przedstawiona na rys.3.

Rys. 3. Charakterystyka rozruchowa funkcji nadprądowej zależnej cieplnej.

 8 EE 41312005/06 8

BIBLIOTEKA FUNKCJI
CZAZ-GT BIBLIOTEKA FUNKCJI

Czas działania zabezpieczenia określa zależność

][
12

2 s

I
I

kt

b

−
=

∑

, gdzie:
3

2
3

2
2

2
12 LLL IIII ++

=∑

gdzie: k – współczynnik określony przez wytwórcę generatora będący miarą
 krótkotrwale dopuszczalnego przeciążenia wirnika
IL1, IL2, IL3 – wartości skuteczne prądu trzech faz
Ib – prąd bazowy (prąd znamionowy wirnika)

Zakresy nastawcze:
 Prąd rozruchowy Ir = (0,50 ÷ 1,50)Ib co 0,01Ib
 Prąd bazowy Ib = (0,10 ÷ 2,50)In co 0,01In
 Współczynnik k = (1,0 ÷ 50,0) s co 0,1s

Czas minimalny tmin = (1,0 ÷ 100,0)s co 0,1s
 Czas maksymalny tmax = (100 ÷ 2000)s co 10s
 Czas powrotu tpowr = (5 ÷ 1000)s co 5s
 Współczynnik powrotu kp = 0,80 ÷ 0,99 co 0,01

Parametry:
 Dopuszczalny uchyb Δ% = ± 10 %

F6 – funkcja nadprądowa zwłoczna zależna (2)

1. Zastosowanie

Możliwość realizacji dowolnej charakterystyki określonej wzorem.

2. Opis

Funkcja wykrywa wzrost amplitudy składowej podstawowej prądu, realizując kryterium czasowo zależne według
następującego wzoru:

][

11

s

I
I

kt c

b

−⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

gdzie: k – współczynnik o wymiarze czasu
c – wykładnik potęgi
I1 – amplituda składowej podstawowej prądu
Ib – amplituda prądu bazowego

Zakresy nastawcze:
 Prąd rozruchowy Ir = (1,00 ÷ 2,00)IB co 0,01IB BB

 Prąd bazowy IB = (0,20 ÷ 2,50)In co 0,01In
 Współczynnik k = (0,01 ÷ 200,00)s co 0,01s
 Wykładnik potęgi c = 0,02 ÷ 2,00 co 0,02

Czas minimalny tmin = (0,0 ÷ 10,0)s co 0,1s
 Współczynnik powrotu kp = 0,80 ÷ 0,99 co 0,01

Parametry:
Dopuszczalny uchyb Δ% = ± 10 %

 9 EE 41312005/06 9

BIBLIOTEKA FUNKCJI

CZAZ-GT BIBLIOTEKA FUNKCJI

F7 – funkcja nadprądowa składowej przeciwnej,zwłoczna zależna,cieplna (46.2)

1. Zastosowanie

Zabezpieczenie generatora od asymetrii obciążenia (człon wyłączający), reagujące na przekroczenie czasu
trwania dopuszczalnego krótkotrwale obciążenia niesymetrycznego.

2. Opis

Funkcja wykrywa wzrost amplitudy składowej przeciwnej prądu, realizując kryterium dopuszczalnego
krótkotrwale obciążenia niesymetrycznego. Charakterystyka rozruchowa została przedstawiona na rys.4.

Rys. 4. Charakterystyka rozruchowa funkcji nadprądowej składowej przeciwnej zależna cieplna.

Dopuszczalny czas trwania obciążenia niesymetrycznego określa zależność

][
2
2

2

2

1 s

k
I
I

kt

b

−⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

gdzie: k1 – współczynnik określony przez wytwórcę generatora będący miarą
 krótkotrwale dopuszczalnej niesymetrii obciążenia

 k2 – współczynnik określony przez wytwórcę generatora będący miarą
 trwale dopuszczalnej niesymetrii obciążenia
 I2 – składowa przeciwna prądu
 Ib – prąd bazowy

Zakresy nastawcze:
 Prąd rozruchowy Ir = (0,02 ÷ 0,50)In co 0,01In
 Prąd bazowy Ib = (0,50 ÷ 2,50)In co 0,01In
 Współczynnik k1 = (1,0 ÷ 50,0)s co 0,1s
 Współczynnik k2 = 0,01 ÷ 1,00 co 0,01
 Czas min tmin = (1,0 ÷ 120,0)s co 0,1s
 Czas max tmax = (100÷ 2000)s co 1s
 Czas powrotu tpowr = (5 ÷ 2000)s co 1s
 Współczynnik powrotu kp = 0,80 ÷ 0,99 co 0,01

 Parametry:
 Dopuszczalny uchyb Δ% = ± 10%

 10 EE 41312005/06 10

BIBLIOTEKA FUNKCJI

CZAZ-GT BIBLIOTEKA FUNKCJI

F7 – funkcja nadprądowa składowej przeciwnej,zwłoczna zależna,cieplna (46.2)

1. Zastosowanie

Zabezpieczenie generatora od asymetrii obciążenia (człon wyłączający), reagujące na przekroczenie czasu
trwania dopuszczalnego krótkotrwale obciążenia niesymetrycznego.

2. Opis

Funkcja wykrywa wzrost amplitudy składowej przeciwnej prądu, realizując kryterium dopuszczalnego
krótkotrwale obciążenia niesymetrycznego. Charakterystyka rozruchowa została przedstawiona na rys.4.

Rys. 4. Charakterystyka rozruchowa funkcji nadprądowej składowej przeciwnej zależna cieplna.

Dopuszczalny czas trwania obciążenia niesymetrycznego określa zależność

][
2
2

2

2

1 s

k
I
I

kt

b

−⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

gdzie: k1 – współczynnik określony przez wytwórcę generatora będący miarą
 krótkotrwale dopuszczalnej niesymetrii obciążenia

 k2 – współczynnik określony przez wytwórcę generatora będący miarą
 trwale dopuszczalnej niesymetrii obciążenia
 I2 – składowa przeciwna prądu
 Ib – prąd bazowy

Zakresy nastawcze:
 Prąd rozruchowy Ir = (0,02 ÷ 0,50)In co 0,01In
 Prąd bazowy Ib = (0,50 ÷ 2,50)In co 0,01In
 Współczynnik k1 = (1,0 ÷ 50,0)s co 0,1s
 Współczynnik k2 = 0,01 ÷ 1,00 co 0,01
 Czas min tmin = (1,0 ÷ 120,0)s co 0,1s
 Czas max tmax = (100÷ 2000)s co 1s
 Czas powrotu tpowr = (5 ÷ 2000)s co 1s
 Współczynnik powrotu kp = 0,80 ÷ 0,99 co 0,01

 Parametry:
 Dopuszczalny uchyb Δ% = ± 10%

 10 EE 41312005/06 10

BIBLIOTEKA FUNKCJI
CZAZ-GT BIBLIOTEKA FUNKCJI

F8 – funkcja nadprądowa szczytowa

1. Zastosowanie

Kontrola prądu niezależna od częstotliwości sygnału pomiarowego na przykład w układach częstotliwościowego
rozruchu.

2. Opis

Wielkość kryterialną funkcji stanowi wartość skuteczna prądu o zmiennej częstotliwości.

Zakresy nastawcze:
 Prąd rozruchowy Ir = (0,1 ÷ 20,0)In co 0,1In
 Częstotliwość minimalna fmin = (0,04 ÷ 1,00)fn co 0,01fn
 Współczynnik powrotu kp = 0,80 ÷ 0,99 co 0,01

Parametry:
Czas własny zależny od częstotliwości prądu

 Dopuszczalny uchyb Δ% = ± 5%

F9a – funkcja nadimpedancyjna z korekcją (64R.3)

1. Zastosowanie

Zabezpieczenie od utraty kontroli stanu izolacji wirnika generatora (przerwa w obwodach pomiarowych).

2. Opis

Wielkości kryterialne stanowią składowe R, X wektora impedancji.

Zakresy nastawcze:
 Impedancja graniczna Zgr = (20 ÷ 100)kΩ co 5kΩ
 Współczynnik powrotu kp = 0,80 ÷ 0,99 co 0,01

Parametry:
Czas własny tw < 30ms

 Dopuszczalny uchyb Δ% = ± 5%

F10 – funkcja podnapięciowa bezzwłoczna (27)

1. Zastosowanie

Zabezpieczenie reagujące na obniżenie napięcia, na przykład kryterium napięciowe zabezpieczenia od utraty
wzbudzenia generatora.

2. Opis

Wielkość kryterialną funkcji stanowi amplituda składowej podstawowej napięcia.

Zakresy nastawcze:
 Napięcie rozruchowe Ur = (0,020 ÷ 2,000)Un co 0,001Un
 Współczynnik powrotu kp = 1,01 ÷ 1,10 co 0,01

Parametry:
Czas własny tw < 30 ms

 Dopuszczalny uchyb Δ% = ± 5%

 11 EE 41312005/06 11

BIBLIOTEKA FUNKCJI

CZAZ-GT BIBLIOTEKA FUNKCJI

F11 – funkcja nadnapięciowa bezzwłoczna (59)

1. Zastosowanie

Zabezpieczenie chroniące generator i transformator blokowy przed skutkami nadmiernego wzrostu napięcia.

2. Opis

Wielkość kryterialną funkcji stanowi amplituda składowej podstawowej napięcia.

Zakresy nastawcze:
 Napięcie rozruchowe Ur = (0,020 ÷ 2,000)Un co 0,001Un
 Współczynnik powrotu kp = 0,80 ÷ 0,99 co 0,01

Parametry:
Czas własny tw < 30ms

 Dopuszczalny uchyb Δ% = ± 5%

F12 – funkcja nadnapięciowa trzeciej harmonicznej (64S)

1. Zastosowanie

Zabezpieczenie generatora od zwarć doziemnych w uzwojeniach stojana w pobliżu punktu gwiazdowego
(100%).

2. Opis

Wielkość kryterialną stanowi amplituda trzeciej harmonicznej napięcia.

Zakresy nastawcze:
 Napięcie rozruchowe Ur = (0,001 ÷ 0,200)Un co 0,001Un

 Napięcie zerowania Uz = (0,000 ÷ 0,200)Un co 0,001Un
 Współczynnik powrotu kp = 0,80 ÷ 0,99 co 0,01

Parametry:
Czas własny tw < 30ms

 Dopuszczalny uchyb Δ% = ± 5%

F13 – funkcja nadnapięciowa szczytowa

1. Zastosowanie

Kontrola napięcia niezależna od częstotliwości sygnału pomiarowego na przykład w układach
częstotliwościowego rozruchu.

2. Opis

Wielkość kryterialną funkcji stanowi wartość skuteczna napięcia o zmiennej częstotliwości.

Zakresy nastawcze:
 Napięcie rozruchowe Ur = (0,020 ÷ 2,000)Un co 0,001Un
 Częstotliwość minimalna fmin = (0,04 ÷ 1,00)fn co 0,01fn
 Współczynnik powrotu kp = 0,80 ÷ 0,99 co 0,01

Parametry:
Czas własny zależny od częstotliwości napięcia

 Dopuszczalny uchyb Δ% = ± 5%

 12 EE 41312005/06 12

BIBLIOTEKA FUNKCJI

CZAZ-GT BIBLIOTEKA FUNKCJI

F11 – funkcja nadnapięciowa bezzwłoczna (59)

1. Zastosowanie

Zabezpieczenie chroniące generator i transformator blokowy przed skutkami nadmiernego wzrostu napięcia.

2. Opis

Wielkość kryterialną funkcji stanowi amplituda składowej podstawowej napięcia.

Zakresy nastawcze:
 Napięcie rozruchowe Ur = (0,020 ÷ 2,000)Un co 0,001Un
 Współczynnik powrotu kp = 0,80 ÷ 0,99 co 0,01

Parametry:
Czas własny tw < 30ms

 Dopuszczalny uchyb Δ% = ± 5%

F12 – funkcja nadnapięciowa trzeciej harmonicznej (64S)

1. Zastosowanie

Zabezpieczenie generatora od zwarć doziemnych w uzwojeniach stojana w pobliżu punktu gwiazdowego
(100%).

2. Opis

Wielkość kryterialną stanowi amplituda trzeciej harmonicznej napięcia.

Zakresy nastawcze:
 Napięcie rozruchowe Ur = (0,001 ÷ 0,200)Un co 0,001Un

 Napięcie zerowania Uz = (0,000 ÷ 0,200)Un co 0,001Un
 Współczynnik powrotu kp = 0,80 ÷ 0,99 co 0,01

Parametry:
Czas własny tw < 30ms

 Dopuszczalny uchyb Δ% = ± 5%

F13 – funkcja nadnapięciowa szczytowa

1. Zastosowanie

Kontrola napięcia niezależna od częstotliwości sygnału pomiarowego na przykład w układach
częstotliwościowego rozruchu.

2. Opis

Wielkość kryterialną funkcji stanowi wartość skuteczna napięcia o zmiennej częstotliwości.

Zakresy nastawcze:
 Napięcie rozruchowe Ur = (0,020 ÷ 2,000)Un co 0,001Un
 Częstotliwość minimalna fmin = (0,04 ÷ 1,00)fn co 0,01fn
 Współczynnik powrotu kp = 0,80 ÷ 0,99 co 0,01

Parametry:
Czas własny zależny od częstotliwości napięcia

 Dopuszczalny uchyb Δ% = ± 5%

 12 EE 41312005/06 12

BIBLIOTEKA FUNKCJI
CZAZ-GT BIBLIOTEKA FUNKCJI

F14 – funkcja pełnoimpedancyjna kołowa (21)

1. Zastosowanie

Zabezpieczenie reagujące przy nie wyłączonych zwarciach międzyfazowych w obrębie generatora (lub bloku)
oraz szyn zbiorczych

2. Opis

Wielkości kryterialne stanowią składowe R, X wektora impedancji. Charakterystyka rozruchowa, przedstawiona
na rys.5. , jest określona przez zależność

222
rZXR <+

Rys. 5. Charakterystyka rozruchowa funkcji pełnoimpedancyjnej kołowej.

Określana jest również wartość prądu rozruchowego (pomiar amplitudy składowej podstawowej prądu
generatora) przy zerowej wartości napięcia w obwodzie pomiarowym Ir = Ibl .

Zakresy nastawcze:
 Promień koła Zr = (0,10 ÷ 150,00)Ω co 0,02Ω
 Prąd blokady Ibl = (0,08 ÷ 0,10)In co 0,01In
 Współczynnik powrotu kp = 1,01 ÷ 1,10 co 0,01

Parametry:
Czas własny tw < 30ms

 Dopuszczalny uchyb Δ% = ± 5%

 13 EE 41312005/06 13

BIBLIOTEKA FUNKCJI

CZAZ-GT BIBLIOTEKA FUNKCJI

F15 – funkcja konduktancyjna (64R.1, 64R.2)

1. Zastosowanie

Zabezpieczenie reagujące na obniżenie rezystancji izolacji obwodów wzbudzenia lub pojedyncze zwarcia
doziemne w tych obwodach.

2. Opis

Funkcja opisana jest charakterystyką kołową, którą opisuje zależność:
2

212
2

21

22
⎟
⎠
⎞

⎜
⎝
⎛ −

<+⎟
⎠
⎞

⎜
⎝
⎛ +

−
RRXRRR

W układzie R/X jest to okrąg symetryczny względem osi R o charakterystycznych punktach: R1 i R2 , Na rys.6.
przedstawiono dwie charakterystyki: 1 – człon sygnalizacyjny ; 2 – człon wyłączający.

Rys. 6. Charakterystyka rozruchowa funkcji konduktancyjnej.

Zakresy nastawcze:
Rezystancja ograniczająca prawa R1 = (0 ÷ 15000)Ω co 1Ω
Rezystancja ograniczająca lewa R2 = (-1000,0 ÷ 0,0)Ω co 0,1Ω

 Współczynnik powrotu kp = 1,01 ÷ 1,10 co 0,01
 Parametry:

Czas własny tw < 30ms
 Dopuszczalny uchyb Δ% = ± 5%

 14 EE 41312005/06 14

BIBLIOTEKA FUNKCJI

CZAZ-GT BIBLIOTEKA FUNKCJI

F15 – funkcja konduktancyjna (64R.1, 64R.2)

1. Zastosowanie

Zabezpieczenie reagujące na obniżenie rezystancji izolacji obwodów wzbudzenia lub pojedyncze zwarcia
doziemne w tych obwodach.

2. Opis

Funkcja opisana jest charakterystyką kołową, którą opisuje zależność:
2

212
2

21

22
⎟
⎠
⎞

⎜
⎝
⎛ −

<+⎟
⎠
⎞

⎜
⎝
⎛ +

−
RRXRRR

W układzie R/X jest to okrąg symetryczny względem osi R o charakterystycznych punktach: R1 i R2 , Na rys.6.
przedstawiono dwie charakterystyki: 1 – człon sygnalizacyjny ; 2 – człon wyłączający.

Rys. 6. Charakterystyka rozruchowa funkcji konduktancyjnej.

Zakresy nastawcze:
Rezystancja ograniczająca prawa R1 = (0 ÷ 15000)Ω co 1Ω
Rezystancja ograniczająca lewa R2 = (-1000,0 ÷ 0,0)Ω co 0,1Ω

 Współczynnik powrotu kp = 1,01 ÷ 1,10 co 0,01
 Parametry:

Czas własny tw < 30ms
 Dopuszczalny uchyb Δ% = ± 5%

 14 EE 41312005/06 14

BIBLIOTEKA FUNKCJI
CZAZ-GT BIBLIOTEKA FUNKCJI

F16 – funkcja reaktancyjna z odcięciem prostoliniowym (40)

1. Zastosowanie

Zabezpieczenie chroniące generator przed pracą asynchroniczną i skutkami niestabilnej współpracy z siecią w
wyniku całkowitej lub częściowej utraty wzbudzenia.

2. Opis

Wielkości kryterialne stanowią składowe R, X wektora impedancji. Pomiar impedancji ruchowej widzianej z
zacisków generatora pozwala wykryć stan utraty wzbudzenia. Podczas utraty wzbudzenia koniec wektora
impedancji ruchowej znajduje się wewnątrz okręgu. Prosta odcinająca część okręgu jest tak dobrana, aby
zabezpieczenie nie działało przy zwarciach w obwodach głównych bloku.
Charakterystykę rozruchową, przedstawioną na rys.7. , określają zależności :

2

2
31

2
312

22
XXXXXXXR <∧⎟

⎠
⎞

⎜
⎝
⎛ −

<⎟
⎠
⎞

⎜
⎝
⎛ +

−+

gdzie: - reaktancja ograniczająca górna (1X TXX =1),

2X - reaktancja odcięcia (
2

'

2
dX

X
−

=),

 - reaktancja ograniczająca dolna (3X dXX −=3),

 - reaktancja synchroniczna generatora w osi podłużnej,dX
 - reaktancja transformatora blokowego,TX
 - reaktancja generatora w stanie przejściowym.'

dX

Rys. 7. Charakterystyka rozruchowa funkcji reaktancyjnej z odcięciem prostoliniowym.

 15 EE 41312005/06 15

BIBLIOTEKA FUNKCJI

CZAZ-GT BIBLIOTEKA FUNKCJI

Określana jest również wartość prądu rozruchowego (pomiar amplitudy składowej podstawowej prądu
generatora) przy zerowej wartości napięcia w obwodzie pomiarowym Ir = Ibl .

Zakresy nastawcze:
 Prąd blokady Ibl= (0,08 ÷ 0,10)In co 0,01In
 Reaktancja górna X1= (-50,00 ÷ 50,00)Ω co 0,02Ω

Reaktancja odcięcia X2= (-50,00 ÷ 50,00)Ω co 0,02Ω
 Reaktancja dolna X3= (-150,00 ÷ 0,00)Ω co 0,02Ω
 Współczynnik powrotu kp = 1,01 ÷ 1,10 co 0,01

Parametry:
Czas własny tw < 30ms

 Dopuszczalny uchyb Δ% = ±10%

F17i – funkcja podczęstotliwościowa prądowa (81L)

1. Zastosowanie

Zabezpieczenie podczęstotliwościowe z blokadą prądową.

2. Opis

Wielkości kryterialne stanowią amplituda składowej podstawowej prądu oraz częstotliwość.

Zakresy nastawcze:
 Częstotliwość rozruchowa fr = (0,8000 ÷ 1,0000)fn co 0,0002fn
 Prąd blokady Ibl = (0,1 ÷ 0,5)In co 0,1In
 Współczynnik powrotu kp = 1,0001 ÷ 1,1000 co 0,0001

Parametry:
Czas własny tw < 100ms

 Dopuszczalny uchyb Δ% = ± 5mHz

F17u – funkcja podczęstotliwościowa napięciowa (81L)

1. Zastosowanie

Zabezpieczenie podczęstotliwościowe z blokadą napięciową.

2. Opis

Wielkości kryterialne stanowią amplituda składowej podstawowej napięcia oraz częstotliwość.

Zakresy nastawcze:
 Częstotliwość rozruchowa fr = (0,8000 ÷ 1,0000)fn co 0,0002fn
 Prąd blokady Ibl = (0,2 ÷ 0,8)Un co 0,1Un
 Współczynnik powrotu kp = 1,0001 ÷ 1,1000 co 0,0001

Parametry:
Czas własny tw < 100ms

 Dopuszczalny uchyb Δ% = ± 5mHz

 16 EE 41312005/06
16

BIBLIOTEKA FUNKCJI

CZAZ-GT BIBLIOTEKA FUNKCJI

Określana jest również wartość prądu rozruchowego (pomiar amplitudy składowej podstawowej prądu
generatora) przy zerowej wartości napięcia w obwodzie pomiarowym Ir = Ibl .

Zakresy nastawcze:
 Prąd blokady Ibl= (0,08 ÷ 0,10)In co 0,01In
 Reaktancja górna X1= (-50,00 ÷ 50,00)Ω co 0,02Ω

Reaktancja odcięcia X2= (-50,00 ÷ 50,00)Ω co 0,02Ω
 Reaktancja dolna X3= (-150,00 ÷ 0,00)Ω co 0,02Ω
 Współczynnik powrotu kp = 1,01 ÷ 1,10 co 0,01

Parametry:
Czas własny tw < 30ms

 Dopuszczalny uchyb Δ% = ±10%

F17i – funkcja podczęstotliwościowa prądowa (81L)

1. Zastosowanie

Zabezpieczenie podczęstotliwościowe z blokadą prądową.

2. Opis

Wielkości kryterialne stanowią amplituda składowej podstawowej prądu oraz częstotliwość.

Zakresy nastawcze:
 Częstotliwość rozruchowa fr = (0,8000 ÷ 1,0000)fn co 0,0002fn
 Prąd blokady Ibl = (0,1 ÷ 0,5)In co 0,1In
 Współczynnik powrotu kp = 1,0001 ÷ 1,1000 co 0,0001

Parametry:
Czas własny tw < 100ms

 Dopuszczalny uchyb Δ% = ± 5mHz

F17u – funkcja podczęstotliwościowa napięciowa (81L)

1. Zastosowanie

Zabezpieczenie podczęstotliwościowe z blokadą napięciową.

2. Opis

Wielkości kryterialne stanowią amplituda składowej podstawowej napięcia oraz częstotliwość.

Zakresy nastawcze:
 Częstotliwość rozruchowa fr = (0,8000 ÷ 1,0000)fn co 0,0002fn
 Prąd blokady Ibl = (0,2 ÷ 0,8)Un co 0,1Un
 Współczynnik powrotu kp = 1,0001 ÷ 1,1000 co 0,0001

Parametry:
Czas własny tw < 100ms

 Dopuszczalny uchyb Δ% = ± 5mHz

 16 EE 41312005/06
16

BIBLIOTEKA FUNKCJI
CZAZ-GT BIBLIOTEKA FUNKCJI

F18i – funkcja nadczęstotliwościowa prądowa (81H)

1. Zastosowanie

Zabezpieczenie nadczęstotliwościowe z blokadą prądową.

2. Opis

Wielkości kryterialne stanowią amplituda składowej podstawowej prądu oraz częstotliwość.

Zakresy nastawcze:
 Częstotliwość rozruchowa fr = (1,0000 ÷ 1,3000)fn co 0,0002fn
 Prąd blokady Ibl = (0,1 ÷ 0,5)In co 0,1In
 Współczynnik powrotu kp = 0,9600 ÷ 1,0000 co 0,0001

Parametry:
Czas własny tw < 100ms

 Dopuszczalny uchyb Δ% = ± 5mHz

F18u – funkcja nadczęstotliwościowa napięciowa (81H)

1. Zastosowanie

Zabezpieczenie nadczęstotliwościowe z blokadą napięciową.

2. Opis

Wielkości kryterialne stanowią amplituda składowej podstawowej napięcia oraz częstotliwość.
Zakresy nastawcze:
 Częstotliwość rozruchowa fr = (1,0000 ÷ 1,3000)fn co 0,0002fn
 Napięcie blokady Ubl = (0,2 ÷ 0,8)Un co 0,1Un
 Współczynnik powrotu kp = 0,9600 ÷ 1,0000 co 0,0001

Parametry:
Czas własny tw < 100ms

 Dopuszczalny uchyb Δ% = ± 5mHz

 17 EE 41312005/06 17

BIBLIOTEKA FUNKCJI

CZAZ-GT BIBLIOTEKA FUNKCJI

F19 – funkcja częstotliwościowo-napięciowa (24)

1. Zastosowanie

Zabezpieczenie chroniące transformator, pracujący w bloku z generatorem wzbudzanym przez układ
tyrystorowy, przed nadmiernym wzrostem indukcji magnetycznej.

2. Opis

Wielkości kryterialne funkcji stanowią amplituda napięcia oraz częstotliwość. Układ pomiarowy zabezpieczenia
realizuje funkcja częstotliwościowo-napięciowa, będąca miarą indukcji w żelazie

f
UcB =

Jako kryterium działania zabezpieczenia przyjęto współczynnik przewzbudzenia transformatora, czyli względną
wartość tego ilorazu. Charakterystykę rozruchową, przedstawioną na rys.8. , określa zależność

r
n

n k
U
f

f
U

>

gdzie: Un – napięcie znamionowe transformatora
fn – częstotliwość znamionowa

Wartości napięcia i częstotliwości, poniżej których funkcja jest blokowana:
Napięcie blokady Ubl= 0,2Un
Częstotliwość blokady fbl= 0,4fn

Zakresy nastawcze:
Rozruchowy współczynnik przewzbudzenia (U/f)r = (0,20 ÷ 2,00)Un/fn co 0,01Un/fn

 Współczynnik powrotu kp = 0,80 ÷ 0,99 co 0,01

Parametry:
Czas własny tw < 50ms

 Dopuszczalny uchyb Δ% = ±10%

Rys. 8. Charakterystyka rozruchowa funkcji częstotliwościowo-napięciowej.

 18 EE 41312005/06 18

BIBLIOTEKA FUNKCJI

CZAZ-GT BIBLIOTEKA FUNKCJI

F19 – funkcja częstotliwościowo-napięciowa (24)

1. Zastosowanie

Zabezpieczenie chroniące transformator, pracujący w bloku z generatorem wzbudzanym przez układ
tyrystorowy, przed nadmiernym wzrostem indukcji magnetycznej.

2. Opis

Wielkości kryterialne funkcji stanowią amplituda napięcia oraz częstotliwość. Układ pomiarowy zabezpieczenia
realizuje funkcja częstotliwościowo-napięciowa, będąca miarą indukcji w żelazie

f
UcB =

Jako kryterium działania zabezpieczenia przyjęto współczynnik przewzbudzenia transformatora, czyli względną
wartość tego ilorazu. Charakterystykę rozruchową, przedstawioną na rys.8. , określa zależność

r
n

n k
U
f

f
U

>

gdzie: Un – napięcie znamionowe transformatora
fn – częstotliwość znamionowa

Wartości napięcia i częstotliwości, poniżej których funkcja jest blokowana:
Napięcie blokady Ubl= 0,2Un
Częstotliwość blokady fbl= 0,4fn

Zakresy nastawcze:
Rozruchowy współczynnik przewzbudzenia (U/f)r = (0,20 ÷ 2,00)Un/fn co 0,01Un/fn

 Współczynnik powrotu kp = 0,80 ÷ 0,99 co 0,01

Parametry:
Czas własny tw < 50ms

 Dopuszczalny uchyb Δ% = ±10%

Rys. 8. Charakterystyka rozruchowa funkcji częstotliwościowo-napięciowej.

 18 EE 41312005/06 18

BIBLIOTEKA FUNKCJI
CZAZ-GT BIBLIOTEKA FUNKCJI

F20, F20a – funkcja mocy zwrotnej (nadmocowa) (32R)

1. Zastosowanie

Zabezpieczenie reagujące na przepływ mocy zwrotnej chroniące generator przed skutkami pracy silnikowej.
F20 – funkcja jednofazowa
F20a – funkcja trójfazowa

2. Opis

Wielkości kryterialne stanowią moce : czynna i bierna generatora. Charakterystyka rozruchowa została
pokazana na rys.9.

Rys. 9. Charakterystyka rozruchowa funkcji mocy zwrotnej.

Zakresy nastawcze:
 Moc rozruchowa Pr = (0,000 ÷ 1,200)Pn co 0,005Pn
 Kąt maksymalnej czułości ϕm = (0,0 ÷ 360,0)° co 0,1°
 Współczynnik powrotu kp = 0,60 ÷ 0,99 co 0,01

Parametry:
Czas własny tw < 30ms

 Dopuszczalny uchyb Δ% = ± 10%

F21, F21a – funkcja mocy czynnej (podmocowa) (32L)

1. Zastosowanie

Zabezpieczenie od zrzutu mocy.
F21 – funkcja jednofazowa
F21a – funkcja trójfazowa

2. Opis

Wielkości kryterialne stanowią mocy czynna i bierna generatora.

Zakresy nastawcze:
 Moc rozruchowa Pr = (0,000 ÷ 1,200)Pn co 0,005Pn

 Kąt maksymalnej czułości ϕm = (0,0 ÷ 360,0)° co 0,1°
 Współczynnik powrotu kp = 1,01 ÷ 1,10 co 0,01

Parametry:
Czas własny tw < 30ms

 Dopuszczalny uchyb Δ% = ± 10%

 19 EE 41312005/06 19

BIBLIOTEKA FUNKCJI

CZAZ-GT BIBLIOTEKA FUNKCJI

F22 – funkcja poślizgu biegunów (78)

F22S1 - funkcja poślizgu biegunów, człon impedancyjny S1
F22S2 - funkcja poślizgu biegunów, człon impedancyjny S2
F22W - funkcja poślizgu biegunów, człon impedancyjny W
F22K - funkcja poślizgu biegunów, człon kierunkowy K
F22Z - funkcja poślizgu biegunów, człon kierunkowy Z

1. Zastosowanie

Funkcja wykorzystywana do wykrywania stanu, w którym napięcia źródłowe sieci energetycznej nie są w fazie z
napięciami generatora. Zestaw funkcji pozwala na określanie stanu oraz charakteru kołysań mocy (wzrost kąta
wirnika generatora, poślizg biegunów, położenie centrum kołysań mocy w obrębie lub na zewnątrz bloku).

2. Opis

Wielkości kryterialne stanowią składowe R, X wektora impedancji oraz amplituda składowej podstawowej prądu
fazowego generatora. Charakterystykę rozruchową przedstawiono na rys.10.

Rys. 10. Charakterystyka rozruchowa funkcji poślizgu biegunów.

Zakresy nastawcze:
Reaktancja transformatora blokowego XT= (0,0 ÷ 100,0)Ω co 0,2Ω
Reaktancja zastępcza systemu XS= (0,0 ÷ 100,0)Ω co 0,2Ω
Reaktancja przejściowa generatora Xd= (2,0 ÷ 150,0)Ω co 0,2Ω

Kąt pomiędzy napięciami źródłowymi sieci i generatora δ:
- dla członu S1 δS1= (0 ÷ 180)o co 5o

- dla członu S2 δS2= (0 ÷ 180)o co 5o

- dla członu W δW= (0 ÷ 180)o co 5o

 Współczynnik powrotu kp = 1,01 ÷ 1,10 co 0,01

Parametry:
Czas własny tw < 30ms

 Dopuszczalny uchyb Δ% = ± 5 %

 20 EE 41312005/06 20

BIBLIOTEKA FUNKCJI

CZAZ-GT BIBLIOTEKA FUNKCJI

F22 – funkcja poślizgu biegunów (78)

F22S1 - funkcja poślizgu biegunów, człon impedancyjny S1
F22S2 - funkcja poślizgu biegunów, człon impedancyjny S2
F22W - funkcja poślizgu biegunów, człon impedancyjny W
F22K - funkcja poślizgu biegunów, człon kierunkowy K
F22Z - funkcja poślizgu biegunów, człon kierunkowy Z

1. Zastosowanie

Funkcja wykorzystywana do wykrywania stanu, w którym napięcia źródłowe sieci energetycznej nie są w fazie z
napięciami generatora. Zestaw funkcji pozwala na określanie stanu oraz charakteru kołysań mocy (wzrost kąta
wirnika generatora, poślizg biegunów, położenie centrum kołysań mocy w obrębie lub na zewnątrz bloku).

2. Opis

Wielkości kryterialne stanowią składowe R, X wektora impedancji oraz amplituda składowej podstawowej prądu
fazowego generatora. Charakterystykę rozruchową przedstawiono na rys.10.

Rys. 10. Charakterystyka rozruchowa funkcji poślizgu biegunów.

Zakresy nastawcze:
Reaktancja transformatora blokowego XT= (0,0 ÷ 100,0)Ω co 0,2Ω
Reaktancja zastępcza systemu XS= (0,0 ÷ 100,0)Ω co 0,2Ω
Reaktancja przejściowa generatora Xd= (2,0 ÷ 150,0)Ω co 0,2Ω

Kąt pomiędzy napięciami źródłowymi sieci i generatora δ:
- dla członu S1 δS1= (0 ÷ 180)o co 5o

- dla członu S2 δS2= (0 ÷ 180)o co 5o

- dla członu W δW= (0 ÷ 180)o co 5o

 Współczynnik powrotu kp = 1,01 ÷ 1,10 co 0,01

Parametry:
Czas własny tw < 30ms

 Dopuszczalny uchyb Δ% = ± 5 %

 20 EE 41312005/06 20

BIBLIOTEKA FUNKCJI CZAZ-GT BIBLIOTEKA FUNKCJI

II. Biblioteka funkcji logiki

Biblioteka funkcji logiki zawiera funkcje logiczne, czasowe i specjalne. Funkcje te można swobodnie
wykorzystywać przy tworzeniu tej części konfiguracji zespołu, która określa powiązania między sygnałami,
zależności czasowe, sposób sterowania awaryjnego, sygnalizacji oraz współpracę z wewnętrznym
rejestratorem zdarzeń i zakłóceń. W pliku konfiguracyjnym zespołu można użyć funkcji logiki wybranych
z poniższego zestawu.

BUF – bufor wejściowy
• funkcja jednowejściowa,
• jedno wyjście,
• realizuje powtórzenie lub negację stanu wejścia,
• umożliwia zwiększenie zakresu adresowania i negację wejścia innej funkcji.

XOR – różnica symetryczna
• funkcja dwuwejściowa,
• jedno wyjście,
• realizuje logiczną różnicę symetryczną.

OR2 – dwuwejściowa suma logiczna
• funkcja dwuwejściowa,
• jedno wyjście,
• realizuje logiczną sumę dwóch sygnałów wejściowych.

AND2 – dwuwejściowy iloczyn logiczny
• funkcja dwuwejściowa,
• jedno wyjście,
• realizuje logiczny iloczyn dwóch sygnałów wejściowych.

OR3 – trójwejściowa suma logiczna
• funkcja trójwejściowa,
• jedno wyjście,
• realizuje logiczną sumę trzech sygnałów wejściowych.

AND3 – trójwejściowy iloczyn logiczny
• funkcja trójwejściowa,
• jedno wyjście,
• realizuje logiczny iloczyn trzech sygnałów wejściowych.

STN – wyprowadzenie stanu nadążnego
• funkcja jednowejściowa,
• jedno wyjście,
• ustawia stan aktywny wyjścia, gdy wejście jest w stanie aktywnym.

STN3 – zwielokrotnione wyprowadzenie stanu nadążnego
• funkcja jednowejściowa,
• trzy wyjścia,
• ustawia stan aktywny wyjścia, gdy wejście jest w stanie aktywnym.

 21 EE 41312005/06
21

BIBLIOTEKA FUNKCJI

CZAZ-GT BIBLIOTEKA FUNKCJI

REJ – wyprowadzenie stanu zbocza
• funkcja jednowejściowa,
• jedno wyjście,
• rejestruje narastające zbocze wejścia,
• ustawia stan aktywny wyjścia, gdy wejście zmienia stan z nieaktywnego na aktywny.

REJ4 – zwielokrotnione wyprowadzenie stanu zbocza
• funkcja jednowejściowa,
• cztery wyjścia,
• reaguje na zbocze sygnału,
• na trzech pierwszych wyjściach rejestruje narastające zbocze wejścia,
• na czwartym wyjściu rejestruje opadające zbocze wejścia.

STP – wyprowadzenie stanu z podtrzymaniem
• dwuwejściowa (wejście, wejście zerujące),
• jedno wyjście,
• reaguje na poziom sygnału wejściowego,
• gdy wejście jest w stanie aktywnym funkcja ustawia stan wyjścia na aktywny i podtrzymuje go do

czasu uaktywnienia wejścia zerującego.

WYJ7 – zwielokrotnione wyjście stanu
• funkcja jednowejściowa,
• łączy działanie funkcji STN3 i REJ4 (7 wyjść).

ICOM – detekcja wartości progowej licznika zadziałań
• funkcja dwuwejściowa (wejście, kontrolowany licznik),
• jedno wyjście,
• reaguje na zbocze narastające sygnału wejściowego,
• nastawa – wartość progowa licznika (0÷65535),
• działanie – przy pojawieniu się aktywnego stanu na wejściu następuje inkrementacja dotychczasowej

wartości licznika i porównanie nowej wartości z nastawioną wartością progową. Jeśli wartość licznika
jest mniejsza od nastawy, wyjście funkcji jest nieaktywne. W przeciwnym przypadku wyjście funkcji
jest aktywne.

CST – nastawa stanu
• funkcja nie posiadająca wejścia,
• jedno wyjście,
• nastawa – stan 0 lub 1,
• działanie – wyjście funkcji jest aktywne dla nastawy 1, a nieaktywne dla nastawy 0.

FT0 – opóźnienie powrotu
• funkcja jednowejściowa,
• jedno wyjście,
• nastawa funkcji czasowej (0,00÷320,00)s co 0,01s z dokładnością ±1% ±0,005s,
• działanie – podtrzymanie stanu aktywnego (po jego zaniku na wejściu) przez czas określony nastawą.

FT1 – opóźnienie zadziałania
• funkcja jednowejściowa,
• jedno wyjście,
• nastawa funkcji czasowej (0,00÷320,00)s co 0,01s z dokładnością ±1% ±0,005s,
• działanie – powtórzenie stanu wejścia z opóźnieniem określonym nastawą funkcji.

 22 EE 41312005/06 22

BIBLIOTEKA FUNKCJI

CZAZ-GT BIBLIOTEKA FUNKCJI

REJ – wyprowadzenie stanu zbocza
• funkcja jednowejściowa,
• jedno wyjście,
• rejestruje narastające zbocze wejścia,
• ustawia stan aktywny wyjścia, gdy wejście zmienia stan z nieaktywnego na aktywny.

REJ4 – zwielokrotnione wyprowadzenie stanu zbocza
• funkcja jednowejściowa,
• cztery wyjścia,
• reaguje na zbocze sygnału,
• na trzech pierwszych wyjściach rejestruje narastające zbocze wejścia,
• na czwartym wyjściu rejestruje opadające zbocze wejścia.

STP – wyprowadzenie stanu z podtrzymaniem
• dwuwejściowa (wejście, wejście zerujące),
• jedno wyjście,
• reaguje na poziom sygnału wejściowego,
• gdy wejście jest w stanie aktywnym funkcja ustawia stan wyjścia na aktywny i podtrzymuje go do

czasu uaktywnienia wejścia zerującego.

WYJ7 – zwielokrotnione wyjście stanu
• funkcja jednowejściowa,
• łączy działanie funkcji STN3 i REJ4 (7 wyjść).

ICOM – detekcja wartości progowej licznika zadziałań
• funkcja dwuwejściowa (wejście, kontrolowany licznik),
• jedno wyjście,
• reaguje na zbocze narastające sygnału wejściowego,
• nastawa – wartość progowa licznika (0÷65535),
• działanie – przy pojawieniu się aktywnego stanu na wejściu następuje inkrementacja dotychczasowej

wartości licznika i porównanie nowej wartości z nastawioną wartością progową. Jeśli wartość licznika
jest mniejsza od nastawy, wyjście funkcji jest nieaktywne. W przeciwnym przypadku wyjście funkcji
jest aktywne.

CST – nastawa stanu
• funkcja nie posiadająca wejścia,
• jedno wyjście,
• nastawa – stan 0 lub 1,
• działanie – wyjście funkcji jest aktywne dla nastawy 1, a nieaktywne dla nastawy 0.

FT0 – opóźnienie powrotu
• funkcja jednowejściowa,
• jedno wyjście,
• nastawa funkcji czasowej (0,00÷320,00)s co 0,01s z dokładnością ±1% ±0,005s,
• działanie – podtrzymanie stanu aktywnego (po jego zaniku na wejściu) przez czas określony nastawą.

FT1 – opóźnienie zadziałania
• funkcja jednowejściowa,
• jedno wyjście,
• nastawa funkcji czasowej (0,00÷320,00)s co 0,01s z dokładnością ±1% ±0,005s,
• działanie – powtórzenie stanu wejścia z opóźnieniem określonym nastawą funkcji.

 22 EE 41312005/06 22

BIBLIOTEKA FUNKCJI
CZAZ-GT BIBLIOTEKA FUNKCJI

FTi – impuls
• funkcja jednowejściowa,
• jedno wyjście,
• nastawa funkcji czasowej (0,00÷320,00)s co 0,01s z dokładnością ±1% ±0,005s,
• działanie – wymusza stan aktywny (impuls) o czasie nastawy, od momentu pojawienia się stanu

aktywnego wejścia. Ponowne pojawienie się stanu aktywnego wejścia w czasie trwania impulsu nie
przedłuża czasu impulsu.

FTp – ograniczenie czasu przerwy
• funkcja jednowejściowa,
• jedno wyjście,
• nastawa funkcji czasowej (0,00÷320,00)s co 0,01s z dokładnością ±1% ±0,005s,
• działanie – w przypadku wejścia pozostającego w stanie nieaktywnym przez czas dłuższy od

nastawionego, funkcja przyjmuje stan aktywny. Jeżeli na wejściu pojawi się stan aktywny, to funkcja
przejdzie w stan nieaktywny, przedłużony o nastawę funkcji (impuls po zaniku stanu aktywnego na
wejściu).Ponowne pojawienie się stanu aktywnego na wejściu powoduje naliczanie stanu od początku.

FTs – sumator impulsów
• funkcja dwuwejściowa (wejście, wejście zerujące),
• jedno wyjście,
• nastawa funkcji czasowej (0,00÷320,00)s co 0,01s z dokładnością ±1% ±0,005s,
• działanie – funkcja przyjmuje stan aktywny jeśli sumaryczny czas trwania stanu aktywnego na wejściu

osiągnie wartość określoną w nastawie. Aktywny stan wejścia zerującego powoduje zerowanie
sumatora – liczenie czasu rozpoczyna się w tym przypadku od zera.

WWA – wyjścia wyłączeń awaryjnych
• funkcja dwuwejściowa (wejście, wejście blokujące),
• osiem wyjść (typu W/Sg),
• działanie – uaktywnienie do ośmiu wyjść wyłączeń awaryjnych.

 23 EE 41312005/06 23

BIBLIOTEKA FUNKCJI

CZAZ-GT BIBLIOTEKA FUNKCJI

III. Biblioteka funkcji pomiarów

Biblioteka funkcji pomiarowych zawiera algorytmy pomiarowe, które można swobodnie wykorzystywać do
przetwarzania zadanej wielkości wejściowej. Do wykorzystania jest poniższy zestaw funkcji pomiarowych :

P1 – pomiar wartości skutecznej prądu
• funkcja jednowejściowa.

P2 – pomiar wartości skutecznej napięcia
• funkcja jednowejściowa.

P3 – pomiar częstotliwości
• funkcja jednowejściowa.

P4 – pomiar przesunięcia fazowego
• funkcja dwuwejściowa.

P5 – pomiar mocy czynnej
• funkcja dwuwejściowa (napięcie i prąd jednofazowo).

P5a – pomiar trójfazowej mocy czynnej
• funkcja sześciowejściowa (napięcie i prąd trójfazowo).

P6 – pomiar mocy biernej
• funkcja dwuwejściowa (napięcie i prąd jednofazowo).

P6a – pomiar trójfazowej mocy biernej
• funkcja sześciowejściowa (napięcie i prąd trójfazowo).

P7 – pomiar impedancji
• funkcja dwuwejściowa (napięcie i prąd jednofazowo).

P7a – pomiar impedancji z funkcją korekcji
• funkcja dwuwejściowa (napięcie i prąd jednofazowo),
• korekcja wartości impedancji uwzględniająca nieliniowość charakterystyki dla zabezpieczenia

ziemnozwarciowego wirnika.

P8 – pomiar rezystancji
• funkcja dwuwejściowa (napięcie i prąd jednofazowo).

 24 EE 41312005/06
24

BIBLIOTEKA FUNKCJI

CZAZ-GT BIBLIOTEKA FUNKCJI

III. Biblioteka funkcji pomiarów

Biblioteka funkcji pomiarowych zawiera algorytmy pomiarowe, które można swobodnie wykorzystywać do
przetwarzania zadanej wielkości wejściowej. Do wykorzystania jest poniższy zestaw funkcji pomiarowych :

P1 – pomiar wartości skutecznej prądu
• funkcja jednowejściowa.

P2 – pomiar wartości skutecznej napięcia
• funkcja jednowejściowa.

P3 – pomiar częstotliwości
• funkcja jednowejściowa.

P4 – pomiar przesunięcia fazowego
• funkcja dwuwejściowa.

P5 – pomiar mocy czynnej
• funkcja dwuwejściowa (napięcie i prąd jednofazowo).

P5a – pomiar trójfazowej mocy czynnej
• funkcja sześciowejściowa (napięcie i prąd trójfazowo).

P6 – pomiar mocy biernej
• funkcja dwuwejściowa (napięcie i prąd jednofazowo).

P6a – pomiar trójfazowej mocy biernej
• funkcja sześciowejściowa (napięcie i prąd trójfazowo).

P7 – pomiar impedancji
• funkcja dwuwejściowa (napięcie i prąd jednofazowo).

P7a – pomiar impedancji z funkcją korekcji
• funkcja dwuwejściowa (napięcie i prąd jednofazowo),
• korekcja wartości impedancji uwzględniająca nieliniowość charakterystyki dla zabezpieczenia

ziemnozwarciowego wirnika.

P8 – pomiar rezystancji
• funkcja dwuwejściowa (napięcie i prąd jednofazowo).

 24 EE 41312005/06
24

BIBLIOTEKA FUNKCJI
CZAZ-GT BIBLIOTEKA FUNKCJI

P9 – pomiar reaktancji
• funkcja dwuwejściowa (napięcie i prąd jednofazowo).

P10 – pomiar wartości [s]
• funkcja jednowejściowa,
• wskaźnik stanu zabezpieczenia zależnego, wyrażony w sekundach.

P11 – pomiar wartości [%]
• funkcja jednowejściowa,
• wskaźnik stanu zabezpieczenia zależnego, wyrażony w procentach.

Uwagi na temat funkcjonowania zespołu CZAZ-G/GT/GTM, programu obsługi oraz niniejszego opisu należy
zgłaszać na adres producenta :

*** KONIEC ***

25 EE 41312005/06 25

BIBLIOTEKA FUNKCJI

KOPEX-EKO Sp. z o.o.
ul. Fabryczna 2
43-100 Tychy
Tel. +48 32 327 14 58
faks +48 32 327 00 32
e-mail: energetyka.kopexeko@kopex.com.pl
www.zeg-energetyka.com.pl

ZEG-ENERGETYKA Sp. z o.o.
oddział w Tychach
ul. Fabryczna 2, 43-100 Tychy
www.zeg-energetyka.pl
sekretariat +48 32 775 07 80, fax +48 32 775 07 93

ZEG-ENERGETYKA Sp. z o.o.
oddział w Tychach
ul. Fabryczna 2, 43-100 Tychy
www.zeg-energetyka.pl
sekretariat +48 32 775 07 80, fax +48 32 775 07 93

KOPEX-EKO Sp. z o.o.
ul. Fabryczna 2
 43-100 Tychy

tel. +48 32 327 14 58
faks +48 32 327 00 32
e-mail: energetyka.kopexeko@kopex.com.pl
www.zeg-energetyka.com.pl

