

Sensory

SENSORY NAPIĘCIOWE I PRĄDOWE DLA INTELIGENTNYCH ROZDZIELNIC ŚREDNIEGO NAPIĘCIA

| www.zelisko.at |

ZELISKO

2

DZIAŁ ENERGII FIRMY ZELISKO PROJEKTUJE, PRODUKUJE I SPRZEDAJE PRZEKŁADNIKI PRĄDOWE I NAPIĘCIOWE, do zastosowań wewnętrznych i napowietrznych. Zakres wartości znamionowych sięga 52 kV i 50 kA. Po przejęciu w 2004 roku oferty przekładników firmy AEG Instrument Transformers, Firma Zelisko oferuje pełną gamę produktów oferowanych poprzednio przez AEG.

Systemy projektowania i produkcji są nieustannie doskonałe by sprostać wysokim wymaganiom naszych Klientów co do jakości, elastyczności, trwałości i konkurencyjnej ceny produktów. W szczególności, technologia automatycznego żelowania ciśnieniowego (APG – Automatic Pressure Gelation) oraz komputerowego wspomaganie projektowania, pozwalają tworzyć produkty, które dają naszym Klientom istotną przewagę konkurencyjną.

Wysoka niezawodność, niezbędna dla urządzeń stosowanych w energetyce, wynika nie tylko z zastosowania najnowocze-

śniejszych rozwiązań technicznych, ale jest efektem wielu lat nagromadzonych doświadczeń inżynierów działu Zelisko Energia. Jakość przekładników Firmy Zelisko jest potwierdzana od ponad 60 lat przez niezawodne działanie w różnych warunkach klimatycznych na całym świecie.

Sensory i przekładniki firmy Zelisko są przeznaczone do pracy w inteligentnych rozdzielnicach sieci dystrybucyjnej średniego napięcia. Dysponujemy szeroką wiedzą w zakresie projektowania i produkcji tych urządzeń, która wynika z nagromadzonego wieloletniego doświadczenia.

INFORMACJE PODSTAWOWE O TYPACH SENSORÓW. Wszystkie sensory prądowe i napięciowe są produkowane i testowane zgodnie z normami PN-EN 60044-7 i -8.

Dzięki znormalizowanemu napięciu wyjściowemu sensory nie wymagają na stacji ani powtórnej kalibracji, ani regulacji. Sensory są oznaczone numerem seryjnym, a do każdego urządzenia jest dostarczany indywidualny protokół pokontrolny. Co więcej, wszystkie urządzenia są bezobsługowe i mogą pracować w skrajnych warunkach klimatycznych, np. w wysokiej temperaturze i wilgotności.

SPIS TREŚCI

1. Sensory prądowe i napięciowe dla sieci średniego napięcia	4
1.1 Geneza i zakres zastosowania	4
1.2 Korzyści dla Klienta	5
1.3 Przeznaczenie i zastosowanie	6
1.4 Opcje konfiguracji	7
1.5 Funkcje i błędy graniczne	8
2. Przegląd produktów i tabela konfiguracji	10
2.1 Sensory napięciowe	12
2.1.2 SMVS-UW1002-0, UW1002-1 & UW1002-2	12
2.1.2 SMVS-UW1002	12
2.1.3 SMVS-UW1013	14
2.2 Sensory prądu fazowego	16
2.2.1 SMCS-JW1001	16
2.2.2 SMCS/T-JW1002	16
2.3 Sensory do wykrywania zwarć doziemnych	18
2.3.1 GAE120/SENS-JW1003	18
2.4 Wielofunkcyjne sensory prądowe	20
2.4.1. SMCS3-JW1004	20
2.5 Sensor kombinowany (napowietrzny)	22
2.5.1 SMKS-K1112	22
2.6 Inteligentny monitor sieci	24
2.6.1 GIM	24

1. SENSORY PRĄDOWE I NAPIĘCIOWE DLA SIECI ŚRĘDNIEGO NAPIĘCIA

1.1 GENEZA I ZAKRES ZASTOSOWANIA

Obserwowany w ostatnich latach wzrost liczby rozproszonych źródeł energii skutkuje zmniejszeniem stabilności sieci. W efekcie rozbudowa sieci inteligentnej („Smart Grid”) staje się koniecznością.

Dzisiaj	Przyszłość
Rozwój „energetyki odnawialnej” <ul style="list-style-type: none"> ▶ rozproszony system generowania energii ▶ zmienna dostępność ▶ źródła dołączone do sieci WN/SN/nn	Rozbudowa sieci
Konsekwencje: <ul style="list-style-type: none"> ▶ wahania przepływu energii ▶ zmienne obciążenie linii ▶ zwiększone prądy zwarciove ▶ trudności z utrzymaniem jakości energii ▶ wzrost zapotrzebowania na zbilansowaną energię ▶ różne koncepcje nadzoru nad siecią/systemem zabezpieczeń	Nowe systemy magazynowania energii
	Inteligentne rozdzielnice <ul style="list-style-type: none"> ▶ zdalna sygnalizacja i sterowanie ▶ zintegrowany system zarządzania siecią
	Inteligentna sieć energetyczna i aktywne zarządzanie obciążeniem
	Pomiary prądu i napięcia w istotnych punktach sieci SN

4

AKTYWNA SIEĆ DYSTRYBUCJI ENERGII Z INTELIGENTNYMI ROZDZIELNICAMI ŚRĘDNIEGO NAPIĘCIA

* Podane wartości napięć są przykładowe

1.2 KORZYŚCI DLA KLIENTA

Korzyści z zastosowania sensorów napięciowych i prądowych firmy Zelisko

Wysoka dokładność pomiaru bez potrzeby kalibracji na obiekcie

Dobra transformacja harmonicznego prądu

Prosta instalacja sensorów prądowych i napięciowych w nowych rozdzielnicach

Prosta modernizacja istniejących obiektów bez większej ingerencji w infrastrukturę stacji

Wysoka niezawodność nawet w trudnych warunkach środowiskowych (temperatura/skroplenie/zakłócenia)

Sygnały pomiarowe zgodne z obowiązującymi międzynarodowymi normami dla przekładników/IEC

Możliwości

Monitorowanie stanu sieci

- ▶ monitorowanie jakości energii
- ▶ pomiar / powiadamianie o parametrach roboczych sieci
- ▶ poprawiona jakość zasilania / stabilność systemu

Precyzyjne wykrywanie zwarć międzyfazowych i doziemnych wraz z określeniem kierunkowości

- ▶ szybsze wykrywanie i eliminowanie zwarć doziemnych
- ▶ mniej przerw w zasilaniu / większa dostępność zasilania
- ▶ możliwość automatycznego przełączenia sieci

Sygnały pomiarowe dla procesów sterujących

- ▶ kompensacja mocy biernej i harmonicznego
- ▶ regulacja napięcia poprzez falowniki
- ▶ zoptymalizowane sterowanie przełącznikiem zaczepek transformatora

Zoptymalizowane zarządzanie zdecentralizowanymi źródłami energii oraz dużymi stacjami konsumenckimi

Oszczędności kosztów ze względu na:

- ▶ niskie nakłady inwestycyjne
- ▶ ekonomiczną modernizację istniejących obiektów
- ▶ brak kalibracji na obiekcie
- ▶ zmniejszone straty w sieci
- ▶ zwiększony przesył mocy w sieci SN
- ▶ opóźnienie/uniknięcie rozbudowy sieci

1. Sensory prądowe i napięciowe dla sieci średniego napięcia

1.3 PRZEZNACZENIE I ZASTOSOWANIE

Sensory prądowe i napięciowe zostały opracowane głównie z myślą o rozdzielnicach średniego napięcia w stacjach wymagających precyzyjnych systemów pomiarowych.

Skupiamy się na sieciach w obszarach miejskich, wiejskich i przemysłowych. Sensory stosuje się do pomiarów, monitorowania, a także wykrywania zwarców oraz określania ich

kierunku. Kompaktowe sensory firmy Zelisko umożliwiają łatwą i szybką modernizację bez istotnych zmian w rozdzielnicach i infrastrukturze sieciowej.

6

INTELIĞENTNA STACJA TRANSFORMATOROWA
(źródło: Siemens)

- Przekazywanie chwilowych wartości prądów i napięć do przetworników i zabezpieczeń lub bezpośrednio na wejścia analogowe sterownika telemechaniki
- Komunikacja między sterownikiem telemechaniki a centrum nadzoru

1.4 OPCJE KONFIGURACJI

Wyposażenie głowic kablowych typu T w sensory zależy od zastosowania (tj. wyposażenie nowej rozdzielni czy modernizacja), wielkości przedziału kablowego i warunków lokalnych.

Wyposażenie oryginalne	Modernizacja
3 x SMCS-JW1001 (sensor prądowy)	3 x SMCS/T-JW1002 (sensor prądowy)
3 x SMVS-UW1001 (sensor napięciowy)	3 x SMVS-UW1001 (sensor napięciowy)
2 x SMCS-JW1001 (sensor prądowy)	2 x SMCS/T-JW1002 (sensor prądowy)
3 x SMVS-UW1001 (sensor napięciowy)	3 x SMVS-UW1001 (sensor napięciowy)
1 x GAE120/SENS (sensor do wykrywania zwarć doziemnych)	1 x GAE120/SENS (sensor do wykrywania zwarć doziemnych)
1 x SMCS3-JW1004 (wielofunkcyjny sensor prądowy)	3 x SMCS/T-JW1002 (sensor prądowy)
3 x SMVS-UW1001 (sensor napięciowy)	3 x SMVS-UW1001 (sensor napięciowy)
	1 x GAE120/SENS (sensor do wykrywania zwarć doziemnych)

Sensory prądowe i napięciowe dla sieci średniego napięcia

1.5 FUNKCJE I BŁĘDY GRANICZNE

SENSOR NAPIĘCIOWE

ZASADA DZIAŁANIA SENSORA NAPIĘCIOWEGO OPIERA SIĘ NA DZIELNIKU REZYSTANCYJNYM.

Dzielnik składa się z dwóch elementów rezystancyjnych, które dzielą sygnał wejściowy tak, by na wyjściu otrzymać znormalizowany sygnał wyjściowy.

Ogranicznik przepięć zabezpiecza podłączone do sensora urządzenia pomiarowe.

SENSOR PRĄDU FAZOWEGO

KONSTRUKCJA SENSORA PRĄDU FAZOWEGO BAZUJE NA INDUKCYJNYM PRZEKŁADNIKU PRĄDOWYM O ZNIKOMYM POBORZE MOCY.

Prąd jest przekształcany na proporcjonalne napięcie poprzez zastosowanie bocznika rezystorowego.

SENSORY DO WYKRYWANIA ZWARĆ DOZIEMNYCH

ZASADA DZIAŁANIA SENSORA DO WYKRYWANIA ZWARĆ DOZIEMNYCH JEST TAKA SAMA JAK W PRZYPADKU PRZEKŁADNIKA PRĄDU ZEROWEGO (PRZEKŁADNIK FERRANTIEGO).

W przypadku zwarcia doziemnego, z powodu przesunięcia punktu zerowego, w każdej fazie pojawia się prąd asymetryczny. Ten prąd jest przekształcany w odpowiednim stosunku na napięcie wyjściowe sensora.

Błędy graniczne sensorów napięciowych przeznaczonych do celów pomiarowych

klasa		błąd napięciowy (%)	Przesunięcie fazowe (min.)
Klasa dokładności PN-EN 60044-7	0,5	0,5	20
	1	1	40
	3	3	wartości graniczne nie zostały określone

Błędy graniczne sensorów napięciowych przeznaczonych do celów zabezpieczeniowych

klasa		błąd napięciowy (%)	Przesunięcie fazowe (min.)
Klasa dokładności PN-EN 60044-7	3P	3	120
	6P	6	240

Błędy graniczne sensorów prądu fazowego przeznaczonych do celów pomiarowych

klasa		błąd prądowy (%)					Przesunięcie fazowe (min.)			
		5% I _p	20% I _p	50% I _p	100% I _p	120% I _p	5% I _p	20% I _p	100% I _p	120% I _p
Klasa dokładności PN-EN 60044-8	0,5	1,5	0,75	–	0,5	0,5	90	45	30	30
	1	3	1,5	–	1	1	180	90	60	60
	3	–	–	3	–	3	wartości graniczne nie zostały określone			

Błędy graniczne sensorów prądu fazowego przeznaczonych do celów zabezpieczeniowych

klasa		błąd prądowy (%) 100% I _p	Przesunięcie fazowe (min.)	błąd całkowity przy znamionowych błędach granicznych
Klasa dokładności PN-EN 60044-8	5P	1	60	5
	10P	3	–	10

I_p = znamionowy prąd pierwotny

2. PRZEGLĄD PRODUKTÓW

Sensor napięciowy		U (kV)	Zastosowanie	Producent	Głowica kablowa typu T	Strona	
SMVS- UW1001		Sensor napięciowy dla konektorów symetrycznych zgodnych	12 / 28 / 75 24 / 50 / 125 36 / 70 / 170	Wyposażenie oryginalne / Modernizacja	Nexans - Euromold	400TB/G / 440TB/G / K400TB/G / K440TB/G / 400PB-XSA / KAA4	12
					Cellpack	CTS-S 630A	
					Suedkabel	MUT 33 / SEHDT 13 / SEHDT 13 / SEHDT 23 / SEHDT 33 / SEHDT 23 EHDT 33 / UT 33	
SMVS- UW1002-0		Sensor napięciowy dla konektorów asymetrycznych	12 / 28 / 75 24 / 50 / 125 36 / 70 / 170	Wyposażenie oryginalne / Modernizacja	NKT	CB 12-630 / CC 12-630 / CB 24-630 / CC 24-630 / CB 36-630 / CC 36-630	12
					TE connectivity-Raychem	RSTI 58xx / RSTI-CC 58xx	
SMVS- UW1002-1		Sensor napięciowy dla konektorów asymetrycznych	12 / 28 / 75 24 / 50 / 125 36 / 70 / 170	Wyposażenie oryginalne / Modernizacja	Nexans - Euromold	430TB - 630A / M430TB - 630A / K430TB - 630A / 300PB - 630A / K300PB - 630A	12
					Suedkabel	SET 24 / SEHDT 23.1 / SAT 24 / SEHDK 23.1 / SAK 24 / MUT 23 / MUT 23.1 / AD 23.1 SP / SET 36 / SAT 36 / SEHDK 36	
SMVS- UW1002-2		Sensor napięciowy dla konektorów asymetrycznych	12 / 28 / 75 24 / 50 / 125	Wyposażenie oryginalne / Modernizacja	Cellpack	CTS 630A / CTKS 630A	12
SMVS- UW1013		Sensor napięciowy z izolacją powietrzną	12 / 28 / 75 24 / 50 / 125 36 / 70 / 170	Wyposażenie oryginalne / Modernizacja			14
Sensor prądu fazowego		U (kV)	Zastosowanie	Średnica wewnętrzna		Strona	
SMCS/T- JW1002		Rozłączalny sensor prądu fazowego (z rdzeniem dzielonym)	0,72 / 3	Modernizacja / Wyposażenie oryginalne	Ø 55 mm	16	
SMCS- JW1001		Nierozłączalny sensor prądowy (z rdzeniem niedzielnym)	0,72 / 3	Wyposażenie oryginalne	Ø 82 mm	16	
Sensor do detekcji zwarcí doziemnych		U (kV)	Zastosowanie	Średnica wewnętrzna		Strona	
GAE120/ SENS- JW1003		Rozłączalne sensory do detekcji zwarcí doziemnych (z rdzeniem dzielonym)	0,72 / 3	Retrofitting / (Original equipment)	Ø 120 mm	18	
Wielofunkcyjny Sensor prądowy		U (kV)	Zastosowanie	Średnica wewnętrzna		Strona	
SMCS3- JW1004		Nierozłączalny sensor do detekcji zwarcí doziemnych (rdzeń niedzielnym) z sensorami prądu fazowego	0,72 / 3	Wyposażenie oryginalne	3 x Ø 84 mm	20	
Sensor kombinowany		U (kV)	Zastosowanie			Strona	
SMKS- K1112		Sensor kombinowany napowietrzny	12 / 28 / 75 24 / 50 / 125 36 / 70 / 170	Wyposażenie oryginalne		22	

* Inne warianty dostępne na zamówienie

TABELA KONFIGURACJI / PODŁĄCZENIE PRZEWODÓW

Sensor	Przewód	Podłączenie	Długość	
Prąd		LiYCY-OB	otwarte końce - 2 pin (pref.)	1 – 20 m
		CAT5e	RJ-45	
		3/4 x LiYCY-OB 1 x CAT5e	otwarte końce - 2 pin (pref.) RJ-45	
		3/4 x LiYCY-OB 1 x CAT5e	otwarte końce - 2 pin (pref.) RJ-45	
Napięcie		wtyk M8 LiYCY-OB	otwarte końce - 2 pin (pref.)	1,7 m 3,7 m 6 m 10 m
		CAT5e wtyk M8	RJ-45	

Adapter Combi-Y

2. Produkty

2.1 SENSORY NAPIĘCIOWE

Sensor napięciowy jest montowany z tyłu głowicy typu T, w miejscu podłączenia kolejnego kabla. Zaślepka izolacyjna jest zastępowana przez sensor napięciowy. Dokładność sensora, tj. błąd prądowy i błąd fazowy, jest stała przez cały okres eksploatacji i nie wymaga powtórnej kalibracji ani regulacji. Kalibracja dla wymaganego napięcia znamionowego i napięcia wtórnego jest przeprowadzana w firmie Zelisko. Długość przewodu dostarczanego z sensorem nie może być zmieniana.

Sensor napięciowy jest odpowiedni zarówno do nowych rozdzielnic, jak i do modernizowanych i nie wymaga przebudowy istniejącej stacji.

2.1.1 SMVS-UW1001 (dla symetrycznej głowicy konektorowej)

Stożek konektora sensora napięciowego jest zaprojektowany zgodnie z PN-EN 50181, typ C. Dzięki znormalizowanej konstrukcji możliwe jest zastosowanie sensora do głowic typu T różnych producentów.

2.1.2 SMVS-UW1002-0 (dla asymetrycznej głowicy konektorowej)

Sensor napięciowy ze skróconym stożkiem konektora pasuje do głowic typu T różnych producentów, zgodnie z tabelą na stronie 13.

SMVS-UW1001

SMVS-UW1002-0

Dane techniczne

SMVS - UW1001, SMVS - UW1002-0, SMVS - UW1002-1 & SMVS - UW1002-2

Poziom izolacji	max. 36 / 70 / 170 kV
Częstotliwość znamionowa	50 Hz / 60 Hz
Napięcie znamionowe	max. $30/\sqrt{3}$ kV
Współczynnik napięciowy	$1,2 U_N$ i $1,9 U_N 8h$
Klasa dokładności / Klasa ochrony	0,5 / 1 / 3 // 3P / 6P
Znamionowe napięcie wtórne	$3,25/\sqrt{3}$ V (lub na zamówienie)
Norma	PN-EN 60044-7
Warunki środowiskowe	Zakres temperatur pracy: -25°C do $+55^{\circ}\text{C}$ lub -40°C do $+40^{\circ}\text{C}$ * Zakres temperatur przechowywania: -40°C do $+80^{\circ}\text{C}$ (lub na zamówienie)
Obciążenie znamionowe	$200\text{k}\Omega \pm 1\%$ Dokładność, $350\text{ pF} \pm 10\%$ *
Przewód połączeniowy i złącze	Patrz tabela konfiguracji na stronie 11
Ochrona przeciwprzepięciowa	Wewnętrzny ogranicznik przepięć
Typ głowicy kablowej	UW1001: Nexans (K) 440TB / Cellpack: CTS-S / Süd kabel SEHDT 13 & SEHDT23 * UW1002-0: Nkt CB-24, CC-24 / Raychem RSTI-58xx / RSTI-CC-58xx* UW1002-1: Süd kabel SEHDT 36 / Nexans 430TB UW1002-2: Cellpack CTS 630A

* Inne warianty dostępne na zamówienie

2. Produkty

2.1. SENSORY NAPIĘCIOWE

2.1.3 SMVS-UW1013

Sensor napięciowy w izolacji powietrznej jest przeznaczony zarówno do modernizacji, jak i do montażu w nowych rozdzielnicach SN. Sensory nie muszą być kalibrowane, ponieważ sygnał wyjściowy (zgodnie z PN-EN 60044-7) ma gwarantowaną dokładność przez cały czas eksploatacji urządzenia. Innowacyjna konstrukcja chroni sensor przed wpływami zewnętrznymi pól elektrycznych i magnetycznych.

Na życzenie Klienta, sensor może być używany jako przekładnik wsporczy. Szczegółowe dane techniczne tego rozwiązania są dostępne na życzenie.

Sensory napięciowe są fabrycznie wyposażone w ekranowany dwużyłowy przewód ze złączem typu M8. Połączenie z elektronicznym urządzeniem może być także zrealizowane za pomocą dodatkowego przedłużacza z otwartymi końcówkami (przewody niezakończone złączem) lub w inny sposób na zamówienie, według specyfikacji Klienta.

SMVS - UW1013

Dane techniczne SMVS - UW1013

Poziom izolacji	12 / 28 / 75 24 / 50 / 125 36 / 70 / 170
Częstotliwość znamionowa	50 Hz / 60 Hz
Napięcie znamionowe	max. $30/\sqrt{3}$ kV
Współczynnik napięciowy	$1,2 U_N$ i $1,9 U_N$ 8h
Klasa dokładności / Klasa ochrony	0,5 / 1 / 3 // 3P / 6P
Znamionowe napięcie wtórne	$3,25/\sqrt{3}$ kV
Norma	PN-EN 60044-7
Warunki środowiskowe	Zakres temperatur pracy: -25°C do +55°C lub -40°C do +40°C * Zakres temperatur przechowywania: -40°C do +80°C
Obciążenie znamionowe	200kΩ ±1% Dokładność, 350 pF ±10% *
Przewód połączeniowy i złącze	Patrz tabela konfiguracji na stronie 11
Ochrona przeciwprzebiegiowa	Wewnętrzny ogranicznik przepięć
Wysokość	12/28/75kV... 130mm 24/50/125kV... 210mm 36/70/170kV... 300mm
Max. wytrzymałość na zginanie	Na zamówienie

* Inne warianty dostępne na zamówienie

2. Produkty

2.2 SENSORY PRĄDU FAZOWEGO

Sensory prądu fazowego są dostępne w dwóch podstawowych wersjach: z rdzeniem dzielonym i rdzeniem niedzielnym. Wersje z rdzeniem dzielonym są przeznaczone przede wszystkim do celów modernizacji. Dla potrzeb nowych instalacji są przeznaczone wersje z rdzeniem niedzielnym.

2.2.1 SMCS-JW1001 (RDZEŃ NIEDZIELONY)

Ten typ sensora jest przeznaczony do montażu w nowych rozdzielnicach. Nasuwa się go na jeszcze nie zamontowaną głowicę typu T. Kiedy głowica konektora jest dokręcana do podstawy, jej poszycie rozszerza się. Poszycie naciska na wewnętrzną powierzchnię sensora stabilizując jego pozycję. W konsekwencji, dodatkowe mocowanie sensora jest niepotrzebne.

Dzięki stabilnemu procesowi produkcji dostarczane zestawy trzech sensorów mają standardowe odchylenie błędów prądowego i kąтового nie większe niż odpowiednio 0,05% i 0,05°. Dzięki temu zestaw trzech sensorów, oprócz pomiaru prądów fazowych, może służyć także do wykrywania przepływu prądu zwarcia doziemnego bez potrzeby instalowania dodatkowego przekładnika ziemnozwarciowego.

Kompaktowy rozmiar sensorów pozwala na montaż w przedziale kablowym nawet o szerokości 300 mm i odległości między fazami 95 mm.

2.2.2 SMCS/T-JW1002 (rdzeń dzielony)

Podstawowym obszarem zastosowania tego sensora jest modernizacja istniejących instalacji. System zatrzasków umożliwi beznarzędziowy montaż na obiekcie. Odłączanie głowicy nie jest konieczne, ponieważ sensor jest zapinany na kablu.

Sensor jest dostarczany z dwoma opaskami do montażu bezpośrednio na kablu. Powierzchnia cięcia rdzenia oraz system sprężyn w obudowie sensora dają gwarancję dokładności pomiaru po montażu.

Dokładność sensora, a ściślej błąd prądowy i błąd kątowy są w klasie 1 według normy PN-EN 60044-8.

SMCS-JW1001

SMCS/T - JW1002

Dane techniczne SMCS/T - JW1002 & SMCS - JW1001

Poziom izolacji	0,72 / 3 kV		
Częstotliwość znamionowa	50 Hz / 60 Hz		
Znamionowy krótkotrwały prąd cieplny	25 kA / 1 s		
Prąd pierwotny	300 A; Ext. 200% *		
Klasa dokładności	SMCS/T - JW1002		1 & 5P10 ... 5P20
			3 & 5P10 ... 5P20
	SMCS - JW1001	28 mm	0,2 / 0,5 & 5P20
			1 & 5P10
		50 mm	3 & 5P10
			0,2 / 0,5 & 5P20
		1 & 5P20	
		3 & 5P20	
Sygnal wyjściowy	225 mV według PN-EN 60044-8		
Norma	PN-EN 60044-8		
Warunki środowiskowe	Zakres temperatur pracy: -25°C do +55°C lub -40°C do +40°C, na zamówienie		
	Zakres temperatur przechowywania: -40°C do +80°C, na zamówienie		
Obciążenie znamionowe	≥ 20 kΩ		
Przewód połączeniowy i złącze	Patrz tabela konfiguracji na stronie 11		

* Inne warianty dostępne na zamówienie

2. Produkty

2.3 SENSORY DO WYKRYWANIA ZWARĆ DOZIEMNYCH

2.3.1. GAE120/SENS-JW1003 (rdzeń dzielony)

Sensor do wykrywania zwarć doziemnych typu GAE120/SENS bazuje na znanej i sprawdzonej na rynku konstrukcji. Wszystkie kable wyjściowe z danego pola należy przeprowadzić przez otwór rdzenia.

W czasie zwarć doziemnych w sieci trójfazowej pojawia się prąd wynikający z przesunięcia punktu zerowego. Prąd ten jest zamieniany na napięcie wyjściowe sensora z uwzględnieniem przekładni. Dzięki temu sensor umożliwia wykrywanie zwarć doziemnych.

W konstrukcji tego urządzenia połączono zasadę działania przekładnika indukcyjnego z nowoczesną technologią sensorów. Precyzyjne wykończenie powierzchni cięcia rdzenia zapewnia wysoką dokładność pomiaru po montażu.

GAE120/SENS - JW1003

Dane techniczne GAE120/SENS - JW1003

Poziom izolacji	0,72 / 3 kV	
Częstotliwość znamionowa	50 Hz / 60 Hz	
Znamionowy krótkotrwały prąd cieplny	25 kA / 3 s	
Przekładnia dla prądu doziemnego	60 A // 225 mV *	
Klasa dokładności	Prąd pierwotny: from 1 to 60 A	Przesunięcie fazowe: ±120 minut
	Class 1 według PN-EN 60044-8	
Sygnal wyjściowy	225 mV według PN-EN 60044-8	
Norma	PN-EN 60044-8	
Warunki środowiskowe	Zakres temperatur pracy: -25°C do +55°C lub -40°C do +40°C *	
	Zakres temperatur przechowywania: -40°C do +80°C *	
Obciążenie znamionowe	≥ 20 kΩ	
Przewód połączeniowy i złącze	Patrz tabela konfiguracji na stronie 11	

* Inne warianty dostępne na zamówienie

2. Produkty

2.4 MULTIFUNCTIONAL CURRENT SENSORS (phase current- and earth fault detection)

2.4.1. SMCS3-JW1004 (rdzeń niedzielony)

Trójfazowy sensor prądowy, który łączy maksymalną elastyczność z maksymalną funkcjonalnością. Sensor oprócz pomiaru prądów fazowych umożliwia wykrywanie zwarć doziemnych.

Oprócz pełnej wersji składającej się z trzech sensorów prądowych i sensora do wykrywania zwarć doziemnych, urządzenie może być dostarczone w innych, prostszych konfiguracjach według specyfikacji Klienta. Sensor jest przeznaczony do instalacji w nowych rozdzielnicach.

Zaletą tego systemu jest prosty montaż pojedynczego urządzenia, które przejmuje zadania czterech różnych sensorów.

Rozmiar urządzenia jest zawsze taki sam, niezależnie od konfiguracji wybranej przez klienta. Konstrukcja z niedzielonym rdzeniem pozwala na uzyskanie dużo lepszej dokładności, niż w przypadku sensorów z rdzeniem dzielonym. Projekt sensora może być dostosowany do wymagań Klienta, jeśli chodzi o odległości między biegunami i rozmiary zewnętrzne.

SMCS3 - JW1004

Dane techniczne SMCS3-JW1004

Poziom izolacji	0,72 / 3 kV	
Częstotliwość znamionowa	50 Hz / 60 Hz	
Znamionowy krótkotrwały prąd cieplny	25 kA / 1 s	
Przekładnia dla prądu fazowego	300 A // 225 mV Ext. 200% *	
Przekładnia dla prądu doziemnego	60 A // 225 mV *	
Klasa dokładności dla prądów fazowych	0,5 & 5P10	
	1 & 5P10	
	3 & 5P10	
Klasa dokładności dla prądów zwarć doziemnych	Prąd pierwotny: from 1 to 60 A	Przesunięcie fazowe: ±120 minutes
	Class 1 według PN-EN 60044-8	
Sygnał wyjściowy przy prądzie znamionowym	225 mV według PN-EN 60044-8	
Opcje konfiguracji sensorów	3x faza	
	2x faza + 1 zwarcie doziemne	
	3x faza + 1 zwarcie doziemne	
Norma	PN-EN 60044-8	
Warunki środowiskowe	Zakres temperatur pracy: -25°C do +55°C lub -40°C do +40°C *	
	Zakres temperatur przechowywania: -40°C do +80°C *	
Obciążenie znamionowe	≥ 20 kΩ	
Przewód połączeniowy i złącze	Patrz tabela konfiguracji na stronie 11	
Odległość między fazami	95 mm; inne odległości między fazami dostępne na zamówienie	

* Inne warianty dostępne na zamówienie

2. Produkty

2.3 SENSORY KOMBINOWANE

2.2.1 SMVS-K1114

Ten sensor napowietrzny łączy w jednym urządzeniu funkcje sensora napięciowego i prądowego. Ze względu na swój kształt oraz zastosowanie cykloalifatycznej żywicy epoksydowej, jest przystosowany do stosowania na zewnątrz. Maksymalny poziom izolacji to 36 kV.

Sprawdzona technologia firmy Zelisko gwarantuje utrzymanie klasy dokładności sensora przez cały okres eksploatacji, bez potrzeby kalibracji na obiekcie.

SMCS-K1112

Dane techniczne SMVS - K1114

	Sensor napięciowy	Sensor prądowy
Poziom izolacji	max. 36/70/170 kV	
Częstotliwość znamionowa	50 Hz / 60 Hz	
Napięcie znamionowe / Prąd znamionowy	max. $30/\sqrt{3}$ kV	300 A *
Współczynnik napięciowy / Ith	$1,2 U_N$ i $1,9 U_N$ 8h	25 kA, 1 s
Klasa dokładności	0,5 / 1 / 3 & 3P, 6P	0,2 / 0,5 / 1 / 3 & P10, P20
Wtórny	$3,25 / \sqrt{3}$ V *	225 mV or 1 A
Norma	PN-EN 60044-7	PN-EN 60044-8
Warunki środowiskowe	Zakres temperatur pracy: -25°C do +55°C lub -40°C do +40°C *	
	Zakres temperatur przechowywania: -40°C do +80°C	
Obciążenie znamionowe	200 kΩ ±1%, 350 pF ±10%	≥20 kΩ
Przewód połączeniowy i złącze	2 x 2 wtyk ekranowany lub 1 x 4 wtyk ekranowany	
Ochrona przeciwprzebiegowa	Wewnętrzny ogranicznik przepięć	
Wysokość konstrukcji	24/50/125kV... 398mm	
	36/70/170kV... 448mm	

* Inne warianty dostępne na zamówienie

2. Produkty

2.6 INTELIGENTNY MONITOR SIECI

2.6.1 GIM (Cyfrowy wskaźnik przepływu prądu zwarciowego z funkcją pomiarową)

Większa przejrzystość systemu dystrybucji energii. Kluczem do ciągłej poprawy systemu dystrybucji energii elektrycznej jest dogłębna znajomość istotnych warunków panujących w lokalnej sieci zasilającej. Zapewniają to inteligentne urządzenia dające niespotykaną dotąd przejrzystość systemu.

Firma Zelisko oferuje pełne portfolio do monitorowania sieci, rejestracji jakości energii, rejestracji zakłóceń, wyznaczania fazorów, a także oprogramowanie systemowe dla tych zastosowań.

Zelisko GIM – ręka na pulsie Twojej sieci dystrybucyjnej

Zelisko GIM (inteligentny monitor sieciowy) jest modułem zabezpieczeniowym, który wykrywa zwarcia międzyfazowe i doziemne, a także określa ich kierunek wykorzystując

do tego celu algorytmy zabezpieczeniowe. GIM wykorzystuje technologię sensorów firmy Zelisko zgodnych z normą PN-EN 60044. Dodatkowo moduł GIM jest wyposażony w interfejs komunikacyjny Modbus RTU, za pomocą którego udostępnia na zewnątrz wartości pomiarów do precyzyjnego określenia stanu sieci.

Moduł GIM został zaprojektowany specjalnie do współpracy z sensorami prądowymi i napięciowymi firmy Zelisko i dzięki temu może być używany bez dodatkowej kalibracji na obiekcie.

Zalety

Sterownik może pracować w sieciach skompensowanych, izolowanych i uziemionych	Przywrócenie zasilania w ciągu minut lub sekund (w zależności od aparatury pierwotnej)
Wykrywania zwarcć międzyfazowych i zwarcć doziemnych wraz z określeniem kierunku	Zapewnia minimalną utratę przychodów z opłat za energię
Oszczędności wynikające z precyzyjnej i szybkiej lokalizacji miejsca zwarcia	Bezpośrednie pomiary napięcia w sieci
Selektywna informacja o zwarciu ze wskazaniem kierunku może być użyta na potrzeby automatów typu „self healing” (automatycznie lokalizujących uszkodzony odcinek i wyłączających go z sieci)	Wykorzystanie sensorów firmy Zelisko oferujących niski pobór mocy, wysoką jakość pomiaru i dokładność
Bieżące wartości pomiarów udostępniane działom planowania i eksploatacji wspomagają ukierunkowane wykorzystanie zasobów finansowych przy planowaniu inwestycji i rozwoju sieci	Elastyczny pomiar prądu doziemnego do 0,4 A
	Funkcja samoczynnego testowania połączenia komunikacyjnego

Moduł GIM firmy Zelisko jest pierwszym wskaźnikiem przepływu prądu zwarciovego, który korzysta z sensorów zgodnych z normą PN-EN 60044-7 / -8. Dzięki temu uzyskujemy wysoką precyzję pomiarów bez potrzeby kalibracji i doregulowania do wartości pierwotnych.

Dane techniczne urządzenia

Łączność:	Zakres temperatur:
Interfejs RS485 z protokołem Modbus RTU do celów transmisji danych i zdalnej konfiguracji	Od -40°C do +70°C
Sygnalizacja:	Wejścia:
Wyświetlacz pokazujący bieżące pomiary lub informacje o zakłóceniu w sieci, 4 klawisze funkcyjne	3 wejścia napięcia przemiennego, ustawiane albo na 100V/ $\sqrt{3}$ albo do sensorów napięciowych firmy Zelisko (np. UW 1002) (zgodne z normą PN-EN 60044-7)
3 diody LED do sygnalizacji trybu pracy	3 wejścia dostosowane do sensorów prądowych o małej mocy firmy Zelisko np. JW 1002 (zgodny z PN-EN 60044-8). Znamionowy prąd pierwotny może być ustawiony w sterowniku GIM firmy Zelisko w zakresie od 50 A do 1000 A Opcjonalna konfiguracja wejścia prądowego L2 dla czulego zabezpieczenia ziemnozwarciowego z wykorzystaniem sensora prądowego GAE 120/Sens-JW 1003 firmy Zelisko (zgodny z PN-EN 60044-8).
2 wyjścia binarne	Wartość znamionową prądu pierwotnego można skonfigurować w sterowniku GIM firmy Zelisko
Mierzone wartości:	Wariant alternatywny: Wejścia do konwencjonalnych przekładników
Wartości skuteczne (RMS)	1 A / 5 A poprzez adapter
Napięcia i prądy fazowe, prąd doziemny, częstotliwość sieci, cos ϕ kąta fazowego, moc czynna, bierna i pozorna	1 wejście binarne
Liczniki energii	Obudowa:
Minimalne i maksymalne wartości prądów w okresach od 15 minut do jednego roku (funkcja wskaźnika wartości maksymalnych)	Z poliwęglanu, do montażu na tablicy rozdzielczej
Synchronizacja czasu:	Wymiary: 96 x 48 x 109.5 mm (Sz./W./Gł.)
Synchronizacja czasu przez protokół Modbus RTU	Stopień ochrony: część przednia IP40, część tylna IP20
Napięcie pomocnicze:	
AC 230 V	
DC 24 - 110 V	
Bateria z czasem użytkowania > 15 lat	

Dr. techn. J. Zelisko GmbH

Beethovengasse 43-45
2340 Mödling, Österreich

Tel.: +43 2236 409 - 0
Fax: +43 2236 409 - 2322

WWW.ZELISKO.AT

Dystrybutor w Polsce:

Zakład Obsługi Energetyki Sp. z o.o.
95-100 Zgierz, ul. S.Kuropatwińskiej 16
Polska

Tel: +48 42 675 25 37 / +48 695 120 222
Fax: +48 42 716 48 78

k.mamos@zoen.pl

ZELISKO

Knorr-Bremse Group

Wszystkie informacje mogą ulec zmianie. Dlatego drukowana wersja tego dokumentu może nie być wersją aktualną. Aby otrzymać najnowszą wersję proszę skontaktować się z firmą Dr. J.Zelisko GmbH w Mödling, Austria, albo odwiedzić naszą stronę internetową www.zelisko.at. Marki: ZELISKO, KNORR, KNORR-BREMSE, IFE i logo "K" są zarejestrowane i stanowią własność firmy Knorr-Bremse AG. Copyright 2018 | © Dr. J. Zelisko GmbH wszystkie prawa zastrzeżone, w tym prawa własności przemysłowej. Firma Dr. J. Zelisko GmbH zastrzega prawa do kopiowania i rozpowszechniania.