

SZR
HAZ3W

„ … wieloletnie do� wiadczenie i pe
en profesjonalizm … ”

I. Wst� p.

Nasza firma jest w stanie wykona� automatyk� uk
adu samoczynnego za
� czenia rezerwy

pracuj� cego w ka� dej konfiguracji. Uk
ad SZR tworzymy zgodnie z oczekiwaniami u� ytkownika,

dla ka� dej konfiguracji tablicy
� cze� stworzonej poprawnie po wzgl� dem technicznym i

logicznym. Standardowe uk
ady SZR s� produkowane w jednolitej obudowie do przykr� cenia na

p
yt� monta� ow� .

Prac� ca
ego uk
adu steruje przeka� nik programowalny EASY rozbudowany o odpowiednie

modu
y wej�� /wyj�� . Synoptyka uk
adu wraz z panelem dotykowym umieszczona jest na elewacji

rozdzielnicy. „Sterownik” realizuje program kontroluj� c prac� wy
� czników, oraz parametrów

napi�� � róde
 zasilania (CZF).

Rys.1. Przyk
adowa synoptyka automatyki SZR.

II. Diagramy
� cze� .

Przyk
adowe diagramy
� cze� dla uk
adów SZR.

DIAGRAM: 1A0

DIAGRAM: 1B0

DIAGRAM: 2A0, 2A1

DIAGRAM: 2B0

DIAGRAM: 3A0

DIAGRAM: 3B0

III. Opis dzia
ania uk
adów SZR.

Diagram
� cze� 1A0

Opis TR 1 TR 2 Q1 Q2

Stan 1 1 1/0 Z O

Stan 2 0 1 O Z

Stan 3 0 0 - -

Wy
� czenie
awaryjne 1/0 1/0 T T

Opis:
 1 – zamkni� ty
 0 – otwarty
 – – pozostaje bez zmian

A. Tryby pracy uk
adu SZR:

1. Praca automatyczna:

- w tym trybie pracy za
� czanie i wy
� czanie wy
� czników (Q1, oraz Q2) z panelu
synoptycznego jest zablokowane. Sterowaniem zarz� dza „sterownik” zgodnie z diagramem

� cze� .

2. Praca r� czna:

- w tym trybie, praca automatyczna sterownika jest zablokowana. Za
� czanie i wy
� czanie
wy
� czników (Q1, oraz Q2) mo� na dokonywa� r� cznie z panelu synoptycznego. Wszelkie
prze
� czenia za po� rednictwem panelu synoptycznego s� wykonywane z zachowaniem
blokad elektrycznych oraz mechanicznych*(je� li wyst� puj�).

3. Sygnalizacja:

- lampki (LED) koloru bia
ego sygnalizuj� obecno�� napi� cia na transformatorach: T1 i T2
- lampki (LED) koloru � ó
tego sygnalizuj� wyzwolenie konkretnego wy
� cznika;

 - tryb pracy: Praca automatyczna – � wiecenie ci� g
e lampki „ AUTO ”;
 - tryb pracy: Praca r� czna – � wiecenie ci� g
e lampki „ R� KA ”;
 - GWP – przycisk wy
� czenia po� arowego;
 - Kasowanie GWP – przycisk koloru czerwonego z pod� wietleniem pe
ni� cy dwie funkcje:
 - kasowanie wy
� czenia po� arowego,
 - sygnalizacja wy
� czenia po� arowego.

4. Wy
� czenie awaryjne/po� arowe:

Naci� ni� cie przycisku GWP powoduje, niezale� nie od bie�� cego trybu sterowania i stanu zasilania
otwarcie wy
� czników Q1, Q2. Po zadzia
aniu wy
� czenia awaryjnego (przeciw-po� arowego)
zapala si� pod� wietlenie czerwonego przycisku Kasowanie GWP, który � wieci � wiat
em ci� g
ym.
Stan ten zostaje zapami� tany przez jednostk� logiczn� (blokada dzia
ania programu). W celu
przywrócenia zasilania rozdzielnicy nale� y w pierwszym kroku usun�� awari� , a nast� pnie
„odci� gn�� ” wci� ni� ty przycisk GWP, oraz nacisn�� przycisk Kasowanie GWP. Je� li wy
 � czony

� cznik pozosta
 w pozycji „wyzwolony” (TRIP) nale� y go wy
� czy� w trybie sterowania r� cznego.
Wyzwolenie któregokolwiek z wy
� czników powoduje przej� cie uk
adu SZR w tryb blokady. Po
usuni� ciu „awarii”, aby odblokowa� uk
ad nale� y wykona� sekwencj� prze
� cze� : AUTO �
R	 KA � AUTO.
Blokada sterowania równie� wyst� puje w trybie: „SZR bez samo powrotu”- wówczas równie� , aby
odblokowa� SZR nale� y wykona� powy� sz� sekwencj� prze
� cze� .

B. Dzia
anie uk
adu SZR w trybie automatycznym.

Stan 1:

- napi� cie na transformatorze T1 i/lub T2, zamkni� ty wy
� cznik Q1, otwarty wy
� cznik Q2.

Stan 2:

- napi� cie na transformatorze T2, brak napi� cia na transformatorze T1, zamkni� ty wy
� cznik Q2,
otwarty wy
� cznik Q1.

W trybie: Praca Automatyczna - stan ten pojawia si� w przypadku zaniku napi� cia na
transformatorze T1, przy obecnym napi� ciu na transformatorze T2.
Po zaniku napi� cia na T1 (tryb: Praca automatyczna) wykonuje si� sekwencja prze
� cze� :
 - po t = 3 sek. otwarcie wy
� cznika Q1
 - po t = 6 sek. zamkni� cie wy
� cznika Q2

Powrót do Stanu 1 (tryb: Praca automatyczna) nast� puje po powrocie napi� cia na T1. Dokonuje
si� wówczas sekwencja prze
� cze� :
 - po t = 3 sek. otwarcie wy
� cznika Q2
 - po t = 6 sek. zamkni� cie wy
� cznika Q1

* Czas prze
� cze� „ t” jest konfigurowalny. Zmiany dokonuje si� z panelu dotykowego po
wcze� niejszym zalogowaniu si� jako operator.

Diagram
� cze� 1B0

Opis TR 1 GEN Q1 Q2

Stan 1 1 0 Z O

Stan 2 0 1 O Z

Stan 3 0 0 - -
Wy
� czenie
awaryjne 1/0 1/0 T T

Opis:
 1 – zamkni� ty
 0 – otwarty
 – – pozostaje bez zmian

A. Tryby pracy uk
adu SZR:

1. Praca automatyczna:

- w tym trybie pracy za
� czanie i wy
� czanie wy
� czników (Q1, oraz Q2) z panelu
synoptycznego jest zablokowane. Sterowaniem zarz� dza „sterownik” zgodnie z diagramem

� cze� .

2. Praca r� czna:

- w tym trybie, praca automatyczna „sterownika” jest zablokowana. Za
� czanie i wy
� czanie
wy
� czników (Q1, oraz Q2) mo� na dokonywa� r� cznie z panelu synoptycznego. Wszelkie
prze
� czenia za po� rednictwem panelu synoptycznego s� wykonywane z zachowaniem
blokad elektrycznych oraz mechanicznych*(je� li wyst� puj�).

3. Sygnalizacja:

- lampki (LED) koloru bia
ego sygnalizuj� obecno�� napi� cia na transformatorach: T1 i
GENERATORZE
- lampki (LED) koloru � ó
tego sygnalizuj� wyzwolenie konkretnego wy
� cznika;

 - tryb pracy: Praca automatyczna – � wiecenie ci� g
e lampki „ AUTO ”;
 - tryb pracy: Praca r� czna – � wiecenie ci� g
e lampki „ R� KA ”;
 - GWP – przycisk wy
� czenia po� arowego;
 - Kasowanie GWP – przycisk koloru czerwonego z pod� wietleniem pe
ni� cy dwie funkcje:
 - kasowanie wy
� czenia po� arowego,
 - sygnalizacja wy
� czenia po� arowego

4. Wy
� czenie awaryjne/po� arowe:

Naci� ni� cie przycisku GWP powoduje, niezale� nie od bie�� cego trybu sterowania i stanu zasilania
otwarcie wy
� czników Q1, Q2. Po zadzia
aniu wy
� czenia awaryjnego (przeciw-po� arowego)
zapala si� pod� wietlenie czerwonego przycisku Kasowanie GWP, który � wieci � wiat
em ci� g
ym.
Stan ten zostaje zapami� tany przez jednostk� logiczn� (blokada dzia
ania programu). W celu
przywrócenia zasilania rozdzielnicy nale� y w pierwszym kroku usun�� awari� , a nast� pnie
„odci� gn�� ” wci� ni� ty przycisk GWP, oraz nacisn�� przycisk Kasowanie GWP. Je� li wy
 � czony

� cznik pozosta
 w pozycji „wyzwolony” (TRIP) nale� y go wy
� czy� w trybie sterowania r� cznego.
Wyzwolenie któregokolwiek z wy
� czników powoduje przej� cie uk
adu SZR w tryb blokady. Po
usuni� ciu „awarii”, aby odblokowa� uk
ad nale� y wykona� sekwencj� prze
� cze� : AUTO �
R	 KA � AUTO.
Blokada sterowania równie� wyst� puje w trybie: „SZR bez samo powrotu”- wówczas równie� , aby
odblokowa� SZR nale� y wykona� powy� sz� sekwencj� prze
� cze� .

B. Dzia
anie uk
adu SZR w trybie automatycznym.

Stan 1:

- napi� cie na transformatorze T1, brak napi� cia na Generatorze, zamkni� ty wy
� cznik Q1, otwarty
wy
� cznik Q2.

Stan 2:

- napi� cie na Generatorze, brak napi� cia na transformatorze T1, zamkni� ty wy
� cznik Q2, otwarty
wy
� cznik Q1.

W trybie: Praca Automatyczna - stan ten pojawia si� w przypadku zaniku napi� cia na
transformatorze T1, przy obecnym napi� ciu na Generatorze.
Po zaniku napi� cia na T1 (tryb: Praca automatyczna), oraz odliczeniu czasu opó� nienia
t1= 6 sek. zostaje podany sygna
 ‘Start Generator’. Po pojawieniu si� napi� cia na generatorze
dokonywana jest sekwencja prze
� cze� :
 - po t = 3 sek. otwarcie wy
� cznika Q1
 - po t = 6 sek. zamkni� cie wy
� cznika Q2

Powrót do Stanu 1 (tryb: Praca automatyczna) nast� puje po powrocie napi� cia na T1. Dokonuje
si� wówczas sekwencja prze
� cze� :
 - zabranie sygna
u ‘Start Generator’
 - po t = 3 sek. otwarcie wy
� cznika Q2
 - po t = 6 sek. zamkni� cie wy
� cznika Q1

* Czas prze
� cze� „ t” jest konfigurowalny. Zmiany dokonuje si� z panelu dotykowego po
wcze� niejszym zalogowaniu si� jako operator.
* Czas opó� nienia „t1” jest konfigurowalny. Zmiany dokonuje si� z panelu dotykowego po
wcze� niejszym zalogowaniu si� jako operator.

Diagram
� cze� 2A0

Opis TR 1 TR 2 Q1 Q2 Q3

Stan 1 1 1 Z Z O

Stan 2 0 1 O Z Z

Stan 3 1 0 Z O Z

Stan 4 0 0 - - -
Wy
� czenie
awaryjne

1/0 1/0 T T T

Opis:
 1 – zamkni� ty
 0 – otwarty
 – – pozostaje bez zmian

A. Tryby pracy uk
adu SZR:

1. Praca automatyczna:

- w tym trybie pracy za
� czanie i wy
� czanie wy
� czników (Q1, Q2 oraz Q3) z panelu
synoptycznego jest zablokowane. Sterowaniem zarz� dza „sterownik” zgodnie z diagramem

� cze� .

2. Praca r� czna:

- w tym trybie, praca automatyczna sterownika jest zablokowana. Za
� czanie i wy
� czanie
wy
� czników (Q1, Q2 oraz Q3) mo� na dokonywa� r� cznie z panelu synoptycznego.
Wszelkie prze
� czenia za po� rednictwem panelu synoptycznego s� wykonywane z
zachowaniem blokad elektrycznych oraz mechanicznych* (je� li wyst� puj�).

3. Sygnalizacja:

- lampki (LED) koloru bia
ego sygnalizuj� obecno�� napi� cia na transformatorach: T1 i T2
- lampki (LED) koloru � ó
tego sygnalizuj� wyzwolenie konkretnego wy
� cznika;

 - tryb pracy: Praca automatyczna – � wiecenie ci� g
e lampki „ AUTO ”;
 - tryb pracy: Praca r� czna – � wiecenie ci� g
e lampki „ R� KA ”;
 - GWP – przycisk wy
� czenia po� arowego;
 - Kasowanie GWP – przycisk koloru czerwonego z pod� wietleniem pe
ni� cy dwie funkcje:
 - kasowanie wy
� czenia po� arowego,
 - sygnalizacja wy
� czenia po� arowego

4. Wy
� czenie awaryjne/po� arowe:

Naci� ni� cie przycisku GWP powoduje, niezale� nie od bie�� cego trybu sterowania i stanu zasilania
otwarcie wy
� czników Q1, Q2, Q3. Po zadzia
aniu wy
� czenia awaryjnego (przeciw-po� arowego)
zapala si� pod� wietlenie czerwonego przycisku Kasowanie GWP, który � wieci � wiat
em ci� g
ym.
Stan ten zostaje zapami� tany przez jednostk� logiczn� (blokada dzia
ania programu). W celu
przywrócenia zasilania rozdzielnicy nale� y w pierwszym kroku usun�� awari� , a nast� pnie
„odci� gn�� ” wci� ni� ty przycisk GWP, oraz nacisn�� przycisk Kasowanie GWP. Je� li wy
 � czony

� cznik pozosta
 w pozycji „wyzwolony” (TRIP) nale� y go wy
� czy� w trybie sterowania r� cznego.
Wyzwolenie któregokolwiek z wy
� czników powoduje przej� cie uk
adu SZR w tryb blokady. Po
usuni� ciu „awarii”, aby odblokowa� uk
ad nale� y wykona� sekwencj� prze
� cze� : AUTO �
R	 KA � AUTO.
Blokada sterowania równie� wyst� puje w trybie: „SZR bez samo powrotu”- wówczas równie� , aby
odblokowa� SZR nale� y wykona� powy� sz� sekwencj� prze
� cze� .

B. Dzia
anie uk
adu SZR w trybie automatycznym.

Stan 1:

- napi� cie na transformatorze T1 i T2, zamkni� ty wy
� cznik Q1 oraz Q2, otwarty wy
� cznik Q3.

Stan 2:

- napi� cie na transformatorze T2, brak napi� cia na transformatorze T1, zamkni� ty wy
� cznik Q2
oraz Q3, otwarty wy
� cznik Q1.

W trybie: Praca Automatyczna - stan ten pojawia si� w przypadku zaniku napi� cia na
transformatorze T1, przy obecnym napi� ciu na transformatorze T2.
Po zaniku napi� cia na T1 (tryb: Praca automatyczna) wykonuje si� sekwencja prze
� cze� :
 - po t = 3 sek. otwarcie wy
� cznika Q1
 - po t = 6 sek. zamkni� cie wy
� cznika Q3

Powrót do Stanu 1 (tryb: Praca automatyczna) nast� puje po powrocie napi� cia na T1. Dokonuje
si� wówczas sekwencja prze
� cze� :
 - po t = 3 sek. otwarcie wy
� cznika Q3
 - po t = 6 sek. zamkni� cie wy
� cznika Q1

* Czas prze
� cze� „ t” jest konfigurowalny. Zmiany dokonuje si� z panelu dotykowego po
wcze� niejszym zalogowaniu si� jako operator.

Stan 3:

- napi� cie na transformatorze T1, brak napi� cia na transformatorze T2, zamkni� ty wy
� cznik Q1
oraz Q3, otwarty wy
� cznik Q2.

W trybie: Praca Automatyczna - stan ten pojawia si� w przypadku zaniku napi� cia na
transformatorze T2, przy obecnym napi� ciu na transformatorze T1.
Po zaniku napi� cia na T2 (tryb: Praca automatyczna) wykonuje si� sekwencja prze
� cze� :
 - po t = 3 sek. otwarcie wy
� cznika Q2
 - po t = 6 sek. zamkni� cie wy
� cznika Q3

Powrót do Stanu 1 (tryb: Praca automatyczna) nast� puje po powrocie napi� cia na T2. Dokonuje
si� wówczas sekwencja prze
� cze� :
 - po t = 3 sek. otwarcie wy
� cznika Q3
 - po t = 6 sek. zamkni� cie wy
� cznika Q2

* Czas prze
� cze� „ t” jest konfigurowalny. Zmiany dokonuje si� z panelu dotykowego po
wcze� niejszym zalogowaniu si� jako operator.

Diagram
� cze� 2A1

Opis TR 1 TR 2 Q1 Q2 Q3

Stan 1 1 1/0 Z O Z

Stan 2 0 1 O Z O

Stan 3 0 0 - - -
Wy
� czenie
awaryjne 1/0 1/0 T T T

Opis:
 1 – zamkni� ty
 0 – otwarty
 – – pozostaje bez zmian

A. Tryby pracy uk
adu SZR:

1. Praca automatyczna:

- w tym trybie pracy za
� czanie i wy
� czanie wy
� czników (Q1, Q2 oraz Q3) z panelu
synoptycznego jest zablokowane. Sterowaniem zarz� dza „sterownik” zgodnie z diagramem

� cze� .

2. Praca r� czna:

- w tym trybie, praca automatyczna sterownika jest zablokowana. Za
� czanie i wy
� czanie
wy
� czników (Q1, Q2 oraz Q3) mo� na dokonywa� r� cznie z panelu synoptycznego.
Wszelkie prze
� czenia za po� rednictwem panelu synoptycznego s� wykonywane z
zachowaniem blokad elektrycznych oraz mechanicznych* (je� li wyst� puj�).

3. Sygnalizacja:

- lampki (LED) koloru bia
ego sygnalizuj� obecno�� napi� cia na transformatorach: T1 i T2
- lampki (LED) koloru � ó
tego sygnalizuj� wyzwolenie konkretnego wy
� cznika;

 - tryb pracy: Praca automatyczna – � wiecenie ci� g
e lampki „ AUTO ”;
 - tryb pracy: Praca r� czna – � wiecenie ci� g
e lampki „ R� KA ”;
 - GWP – przycisk wy
� czenia po� arowego;
 - Kasowanie GWP – przycisk koloru czerwonego z pod� wietleniem pe
ni� cy dwie funkcje:
 - kasowanie wy
� czenia po� arowego,
 - sygnalizacja wy
� czenia po� arowego

4. Wy
� czenie awaryjne/po� arowe:

Naci� ni� cie przycisku GWP powoduje, niezale� nie od bie�� cego trybu sterowania i stanu zasilania
otwarcie wy
� czników Q1, Q2, Q3. Po zadzia
aniu wy
� czenia awaryjnego (przeciw-po� arowego)
zapala si� pod� wietlenie czerwonego przycisku Kasowanie GWP, który � wieci � wiat
em ci� g
ym.
Stan ten zostaje zapami� tany przez jednostk� logiczn� (blokada dzia
ania programu). W celu
przywrócenia zasilania rozdzielnicy nale� y w pierwszym kroku usun�� awari� , a nast� pnie
„odci� gn�� ” wci� ni� ty przycisk GWP, oraz nacisn�� przycisk Kasowanie GWP. Je� li wy
 � czony

� cznik pozosta
 w pozycji „wyzwolony” (TRIP) nale� y go wy
� czy� w trybie sterowania r� cznego.
Wyzwolenie któregokolwiek z wy
� czników powoduje przej� cie uk
adu SZR w tryb blokady. Po
usuni� ciu „awarii”, aby odblokowa� uk
ad nale� y wykona� sekwencj� prze
� cze� : AUTO �
R	 KA � AUTO.
Blokada sterowania równie� wyst� puje w trybie: „SZR bez samo powrotu”- wówczas równie� , aby
odblokowa� SZR nale� y wykona� powy� sz� sekwencj� prze
� cze� .

B. Dzia
anie uk
adu SZR w trybie automatycznym.

Stan 1:

- napi� cie na transformatorze T1 i/lub T2, zamkni� ty wy
� cznik Q1 oraz Q3, otwarty wy
� cznik
 Q2.

Stan 2:

- napi� cie na transformatorze T2, brak napi� cia na transformatorze T1, zamkni� ty wy
� cznik Q2,
otwarty wy
� cznik Q1, oraz Q3.

W trybie: Praca Automatyczna - stan ten pojawia si� w przypadku zaniku napi� cia na
transformatorze T1, przy obecnym napi� ciu na transformatorze T2.
Po zaniku napi� cia na T1 (tryb: Praca automatyczna) wykonuje si� sekwencja prze
� cze� :
 - po t = 3 sek. otwarcie wy
� cznika Q1, Q3
 - po t = 6 sek. zamkni� cie wy
� cznika Q2

Powrót do Stanu 1 (tryb: Praca automatyczna) nast� puje po powrocie napi� cia na T1. Dokonuje
si� wówczas sekwencja prze
� cze� :
 - po t = 3 sek. otwarcie wy
� cznika Q2
 - po t = 6 sek. zamkni� cie wy
� cznika Q1, Q3

* Czas prze
� cze� „ t” jest konfigurowalny. Zmiany dokonuje si� z panelu dotykowego po
wcze� niejszym zalogowaniu si� jako operator.

Diagram
� cze� 2B0

Opis TR 1 G Q1 Q2 Q3

Stan 1 1 0 Z O Z

Stan 2 0 1 O Z O

Stan 3 0 0 - - -
Wy
� czenie
awaryjne 1/0 1/0 T T T

Opis:
 1 – zamkni� ty
 0 – otwarty
 – – pozostaje bez zmian

A. Tryby pracy uk
adu SZR:

1. Praca automatyczna:

- w tym trybie pracy za
� czanie i wy
� czanie wy
� czników (Q1, Q2 oraz Q3) z panelu
synoptycznego jest zablokowane. Sterowaniem zarz� dza „sterownik” zgodnie z diagramem

� cze� .

2. Praca r� czna:

- w tym trybie, praca automatyczna sterownika jest zablokowana. Za
� czanie i wy
� czanie
wy
� czników (Q1, Q2 oraz Q3) mo� na dokonywa� r� cznie z panelu synoptycznego.
Wszelkie prze
� czenia za po� rednictwem panelu synoptycznego s� wykonywane z
zachowaniem blokad elektrycznych oraz mechanicznych* (je� li wyst� puj�).

3. Sygnalizacja:

- lampki (LED) koloru bia
ego sygnalizuj� obecno�� napi� cia na transformatorze T1 i
 Generatorze.
- lampki (LED) koloru � ó
tego sygnalizuj� wyzwolenie konkretnego wy
� cznika;

 - tryb pracy: Praca automatyczna – � wiecenie ci� g
e lampki „ AUTO ”;
 - tryb pracy: Praca r� czna – � wiecenie ci� g
e lampki „ R� KA ”;
 - GWP – przycisk wy
� czenia po� arowego;
 - Kasowanie GWP – przycisk koloru czerwonego z pod� wietleniem pe
ni� cy dwie funkcje:
 - kasowanie wy
� czenia po� arowego,
 - sygnalizacja wy
� czenia po� arowego

4. Wy
� czenie awaryjne/po� arowe:

Naci� ni� cie przycisku GWP powoduje, niezale� nie od bie�� cego trybu sterowania i stanu zasilania
otwarcie wy
� czników Q1, Q2, Q3. Po zadzia
aniu wy
� czenia awaryjnego (przeciw-po� arowego)
zapala si� pod� wietlenie czerwonego przycisku Kasowanie GWP, który � wieci � wiat
em ci� g
ym.
Stan ten zostaje zapami� tany przez jednostk� logiczn� (blokada dzia
ania programu). W celu
przywrócenia zasilania rozdzielnicy nale� y w pierwszym kroku usun�� awari� , a nast� pnie
„odci� gn�� ” wci� ni� ty przycisk GWP, oraz nacisn�� przycisk Kasowanie GWP. Je� li wy
 � czony

� cznik pozosta
 w pozycji „wyzwolony” (TRIP) nale� y go wy
� czy� w trybie sterowania r� cznego.
Wyzwolenie któregokolwiek z wy
� czników powoduje przej� cie uk
adu SZR w tryb blokady. Po
usuni� ciu „awarii”, aby odblokowa� uk
ad nale� y wykona� sekwencj� prze
� cze� : AUTO �
R	 KA � AUTO.
Blokada sterowania równie� wyst� puje w trybie: „SZR bez samo powrotu”- wówczas równie� , aby
odblokowa� SZR nale� y wykona� powy� sz� sekwencj� prze
� cze� .

B. Dzia
anie uk
adu SZR w trybie automatycznym.

Stan 1:

- napi� cie na transformatorze T1 i brak napi� cia na GEN, zamkni� ty wy
� cznik Q1 oraz Q3,
otwarty wy
� cznik Q2.

Stan 2:

- brak napi� cia na T1, obecno�� napi� cia na GEN, zamkni� ty wy
� cznik Q2, otwarty wy
� cznik
Q1, Q3.

W trybie: Praca Automatyczna - stan ten pojawia si� w przypadku zaniku napi� cia na
transformatorze T1, przy obecnym napi� ciu na Generatorze.
Po zaniku napi� cia na T1 (tryb: Praca automatyczna), oraz odliczeniu czasu opó� nienia
t1= 6 sek. zostaje podany sygna
 ‘Start Generator’. Po pojawieniu si� napi� cia na generatorze
dokonywana jest sekwencja prze
� cze� :
 - po t = 3 sek. otwarcie wy
� cznika Q1, Q3
 - po t = 6 sek. zamkni� cie wy
� cznika Q2

Powrót do Stanu 1 (tryb: Praca automatyczna) nast� puje po powrocie napi� cia na T1. Dokonuje
si� wówczas sekwencja prze
� cze� :
 - zabranie sygna
u ‘Start Generator’
 - po t = 3 sek. otwarcie wy
� cznika Q2
 - po t = 6 sek. zamkni� cie wy
� cznika Q1, Q3

* Czas prze
� cze� „ t” jest konfigurowalny. Zmiany dokonuje si� z panelu dotykowego po
wcze� niejszym zalogowaniu si� jako operator.
* Czas opó� nienia „t1” jest konfigurowalny. Zmiany dokonuje si� z panelu dotykowego po
wcze� niejszym zalogowaniu si� jako operator.

Diagram
� cze� 3A0

Opis TR 1 TR 2 Q1 Q2 Q3

Stan 1 1 1/0 Z O Z

Stan 2 0 1 O Z O

Stan 3 0 0 - - -
Wy
� czenie
awaryjne 1/0 1/0 T T T

Opis:
 1 – zamkni� ty
 0 – otwarty
 – – pozostaje bez zmian

A. Tryby pracy uk
adu SZR:

1. Praca automatyczna:

- w tym trybie pracy za
� czanie i wy
� czanie wy
� czników (Q1, Q2 oraz Q3) z panelu
synoptycznego jest zablokowane. Sterowaniem zarz� dza „sterownik” zgodnie z diagramem

� cze� .

2. Praca r� czna:

- w tym trybie, praca automatyczna sterownika jest zablokowana. Za
� czanie i wy
� czanie
wy
� czników (Q1, Q2 oraz Q3) mo� na dokonywa� r� cznie z panelu synoptycznego.
Wszelkie prze
� czenia za po� rednictwem panelu synoptycznego s� wykonywane z
zachowaniem blokad elektrycznych oraz mechanicznych* (je� li wyst� puj�).

3. Sygnalizacja:

- lampki (LED) koloru bia
ego sygnalizuj� obecno�� napi� cia na transformatorach: T1 i T2
- lampki (LED) koloru � ó
tego sygnalizuj� wyzwolenie konkretnego wy
� cznika;

 - tryb pracy: Praca automatyczna – � wiecenie ci� g
e lampki „ AUTO ”;
 - tryb pracy: Praca r� czna – � wiecenie ci� g
e lampki „ R� KA ”;
 - GWP – przycisk wy
� czenia po� arowego;
 - Kasowanie GWP – przycisk koloru czerwonego z pod� wietleniem pe
ni� cy dwie funkcje:
 - kasowanie wy
� czenia po� arowego,
 - sygnalizacja wy
� czenia po� arowego

4. Wy
� czenie awaryjne/po� arowe:

Naci� ni� cie przycisku GWP powoduje, niezale� nie od bie�� cego trybu sterowania i stanu zasilania
otwarcie wy
� czników Q1, Q2, Q3. Po zadzia
aniu wy
� czenia awaryjnego (przeciw-po� arowego)
zapala si� pod� wietlenie czerwonego przycisku Kasowanie GWP, który � wieci � wiat
em ci� g
ym.
Stan ten zostaje zapami� tany przez jednostk� logiczn� (blokada dzia
ania programu). W celu
przywrócenia zasilania rozdzielnicy nale� y w pierwszym kroku usun�� awari� , a nast� pnie
„odci� gn�� ” wci� ni� ty przycisk GWP, oraz nacisn�� przycisk Kasowanie GWP. Je� li wy
 � czony

� cznik pozosta
 w pozycji „wyzwolony” (TRIP) nale� y go wy
� czy� w trybie sterowania r� cznego.
Wyzwolenie któregokolwiek z wy
� czników powoduje przej� cie uk
adu SZR w tryb blokady. Po
usuni� ciu „awarii”, aby odblokowa� uk
ad nale� y wykona� sekwencj� prze
� cze� : AUTO �
R	 KA � AUTO.
Blokada sterowania równie� wyst� puje w trybie: „SZR bez samo powrotu”- wówczas równie� , aby
odblokowa� SZR nale� y wykona� powy� sz� sekwencj� prze
� cze� .

B. Dzia
anie uk
adu SZR w trybie automatycznym.

Stan 1:

- napi� cie na transformatorze T1 i T2, zamkni� ty wy
� cznik Q1 oraz Q3, otwarty wy
� cznik Q2.

Stan 2:

- napi� cie na transformatorze T2, brak napi� cia na transformatorze T1, zamkni� ty wy
� cznik Q2,
otwarty wy
� cznik Q1, Q3.

W trybie: Praca Automatyczna - stan ten pojawia si� w przypadku zaniku napi� cia na
transformatorze T1, przy obecnym napi� ciu na transformatorze T2.
Po zaniku napi� cia na T1 (tryb: Praca automatyczna) wykonuje si� sekwencja prze
� cze� :
 - po t = 3 sek. otwarcie wy
� cznika Q1, Q3
 - po t = 6 sek. zamkni� cie wy
� cznika Q2

Powrót do Stanu 1 (tryb: Praca automatyczna) nast� puje po powrocie napi� cia na T1. Dokonuje
si� wówczas sekwencja prze
� cze� :
 - po t = 3 sek. otwarcie wy
� cznika Q2
 - po t = 6 sek. zamkni� cie wy
� cznika Q1, Q3

* Czas prze
� cze� „ t” jest konfigurowalny. Zmiany dokonuje si� z panelu dotykowego po
wcze� niejszym zalogowaniu si� jako operator.

Diagram
� cze� 3B0

Opis TR 1 G Q1 Q2 Q3

Stan 1 1 0 Z O Z

Stan 2 0 1 O Z O

Stan 3 0 0 - - -
Wy
� czenie
awaryjne 1/0 1/0 T T T

Opis:
 1 – zamkni� ty
 0 – otwarty
 – – pozostaje bez zmian

A. Tryby pracy uk
adu SZR:

1. Praca automatyczna:

- w tym trybie pracy za
� czanie i wy
� czanie wy
� czników (Q1, Q2 oraz Q3) z panelu
synoptycznego jest zablokowane. Sterowaniem zarz� dza „sterownik” zgodnie z diagramem

� cze� .

2. Praca r� czna:

- w tym trybie, praca automatyczna sterownika jest zablokowana. Za
� czanie i wy
� czanie
wy
� czników (Q1, Q2 oraz Q3) mo� na dokonywa� r� cznie z panelu synoptycznego.
Wszelkie prze
� czenia za po� rednictwem panelu synoptycznego s� wykonywane z
zachowaniem blokad elektrycznych oraz mechanicznych* (je� li wyst� puj�).

3. Sygnalizacja:

- lampki (LED) koloru bia
ego sygnalizuj� obecno�� napi� cia na transformatorze T1 i
 Generatorze.
- lampki (LED) koloru � ó
tego sygnalizuj� wyzwolenie konkretnego wy
� cznika;

 - tryb pracy: Praca automatyczna – � wiecenie ci� g
e lampki „ AUTO ”;
 - tryb pracy: Praca r� czna – � wiecenie ci� g
e lampki „ R� KA ”;
 - GWP – przycisk wy
� czenia po� arowego;
 - Kasowanie GWP – przycisk koloru czerwonego z pod� wietleniem pe
ni� cy dwie funkcje:
 - kasowanie wy
� czenia po� arowego,
 - sygnalizacja wy
� czenia po� arowego

4. Wy
� czenie awaryjne/po� arowe:

Naci� ni� cie przycisku GWP powoduje, niezale� nie od bie�� cego trybu sterowania i stanu zasilania
otwarcie wy
� czników Q1, Q2, Q3. Po zadzia
aniu wy
� czenia awaryjnego (przeciw-po� arowego)
zapala si� pod� wietlenie czerwonego przycisku Kasowanie GWP, który � wieci � wiat
em ci� g
ym.
Stan ten zostaje zapami� tany przez jednostk� logiczn� (blokada dzia
ania programu). W celu
przywrócenia zasilania rozdzielnicy nale� y w pierwszym kroku usun�� awari� , a nast� pnie
„odci� gn�� ” wci� ni� ty przycisk GWP, oraz nacisn�� przycisk Kasowanie GWP. Je� li wy
 � czony

� cznik pozosta
 w pozycji „wyzwolony” (TRIP) nale� y go wy
� czy� w trybie sterowania r� cznego.
Wyzwolenie któregokolwiek z wy
� czników powoduje przej� cie uk
adu SZR w tryb blokady. Po
usuni� ciu „awarii”, aby odblokowa� uk
ad nale� y wykona� sekwencj� prze
� cze� : AUTO �
R	 KA � AUTO.
Blokada sterowania równie� wyst� puje w trybie: „SZR bez samo powrotu”- wówczas równie� , aby
odblokowa� SZR nale� y wykona� powy� sz� sekwencj� prze
� cze� .

B. Dzia
anie uk
adu SZR w trybie automatycznym.

Stan 1:

- napi� cie na transformatorze T1 i brak napi� cia na GEN, zamkni� ty wy
� cznik Q1 oraz Q3,
otwarty wy
� cznik Q2.

Stan 2:

- brak napi� cia na T1, obecno�� napi� cia na GEN, zamkni� ty wy
� cznik Q2, otwarty wy
� cznik
Q1, Q3.

W trybie: Praca Automatyczna - stan ten pojawia si� w przypadku zaniku napi� cia na
transformatorze T1, przy obecnym napi� ciu na Generatorze.
Po zaniku napi� cia na T1 (tryb: Praca automatyczna), oraz odliczeniu czasu opó� nienia
t1= 6 sek. zostaje podany sygna
 ‘Start Generator’. Po pojawieniu si� napi� cia na generatorze
dokonywana jest sekwencja prze
� cze� :
 - po t = 3 sek. otwarcie wy
� cznika Q1, Q3
 - po t = 6 sek. zamkni� cie wy
� cznika Q2

Powrót do Stanu 1 (tryb: Praca automatyczna) nast� puje po powrocie napi� cia na T1. Dokonuje
si� wówczas sekwencja prze
� cze� :
 - zabranie sygna
u ‘Start Generator’
 - po t = 3 sek. otwarcie wy
� cznika Q2
 - po t = 6 sek. zamkni� cie wy
� cznika Q1, Q3

* Czas prze
� cze� „ t” jest konfigurowalny. Zmiany dokonuje si� z panelu dotykowego po
wcze� niejszym zalogowaniu si� jako operator.
* Czas opó� nienia „t1” jest konfigurowalny. Zmiany dokonuje si� z panelu dotykowego po
wcze� niejszym zalogowaniu si� jako operator.

IV. Opis wizualizacji uk
adu SZR na panelu dotykowym XV-102

1. G
ówna strona przedstawiaj� ce aktualny stan uk
adu (uzale� niony od wybranego
diagramu):

Po zamontowaniu i pod
� czeniu uk
adu automatyki HAZ3W , nale� y wybra� diagram
� cze�
który jest adekwatny dla danego obiektu. Wyboru diagramu dokonuje si� w dwóch krokach:
1. Za
o� enie zworki na odpowiednich z
� czkach.
2. Potwierdzenie dokonanego wyboru na panelu dotykowym.

Po uruchomieniu panelu dotykowego pojawi si� ekran startowy informuj� cy o wybranym
diagramie
� cze� .

Je� eli wybór jest poprawny (zgodny z wymaganiami u� ytkownika) nale� y go potwierdzi�
przytrzymuj� c klawisz „ Przytrzymaj aby potwierdzi� ". Wybór zostanie potwierdzony:

- aby przej�� do Menu g
ównego nale� y klikn�� przycisk zaznaczony zielon� ramk� .

Stany awaryjne:

2. G
ówne Menu wizualizacji:

- przyciski zakreskowane kolorem czerwonym s� nieaktywne. Aby móc wprowadzi� zmiany
 w czasie prze
� cze� , lub np. zmieni� parametry komunikacji MODBUS RTU nale� y si�
zalogowa� . Wówczas odpowiednie przyciski stan� si� aktywne.

3. Logowanie:

- klikaj� c przycisk logowania przechodzimy do okna wyboru u� ytkownika, oraz wprowadzenia
has
a. Nazw� u� ytkownika mo� na wprowadzi� r� cznie, lub wybra� z zadeklarowanej listy.

Klikaj � c przycisk dokonujemy wyboru zadeklarowanego u� ytkownika.

Po dokonaniu wyboru u� ytkownika „Operator” klikamy przycisk „RET”. Nast� pnie wybieramy
opcj� „Password” i wprowadzamy aktualne has
o dla danego u� ytkownika.
Po dokonaniu prawid
owego logowania do systemu przyciski w g
ównym „Menu” staja si�
aktywne przez co u� ytkownik ma mo� liwo�� dokonania konfiguracji odpowiednich parametrów.

4. Nastawa czasów:

5. Data i godzina:

6. Kontrast wy� wietlacza:

7. Historia

- aby dokona� zapisu danych na kart� SD, nale� y:

1. Umie� ci� kart� SD w slocie (z boku na tylnej cz�� ci panelu),
2. Klikn�� przycisk „ Zapis na kart� SD”
- dane (historia ostatnich 512 zdarze�) zostanie zapisana na karcie w pliku o nazwie:

HAZ3Wplus.txt

W przypadku nieudanego zapisu zostanie wy� wietlony komunikat:

Mo� liwa przyczyna b
� du:
- brak karty SD w slocie
- uszkodzenie karty SD

8. Informacje ogólne:

9. Stan aktualny uk
adu:

OPCJA NIESTANDARDOWA HAZ3W (wyposa� ony w monitoring parametrów UPS):

- po sygnalizacji stanu awaryjnego przez UPS (sygnalizacja poprzez pod� wietlenie na kolor
czerwony napisu !UPS! na stronie g
ównej wizualizacji) w tym miejscu mo� na podgl� dn��
dok
adny b
� d zg
aszany przez UPS.

Sygna
 z UPS Opis
1. Awaria UPS Awaria wewn� trzna UPS

2. Alarm zbiorczy UPS

- przeci�� enie wyj� cia UPS
- awaria szyny DC
- b
� d baterii
- za wysokie napi� cie baterii
- przekroczenie dopuszczalnej temp. UPS
- b
� d
adowarki

3. UPS- Bypass aktywny - bypass wewn� trzny aktywny
4. UPS- niskie nap. baterii - niskie napi� cie baterii UPS’a
5. Brak sieci zasilaj� cej - brak zasilania sieciowego 230VAC

10. Pomoc:

11. HABeR:

12. Sygna
 wysterowania agregatu pr� dotwórczego:

- po zalogowaniu si� jako operator zostaje aktywowana opcja „Test Generatora”:

- w trybie sterowania r� cznego istnieje mo� liwo�� zdalnego wystawienia sygna
u na start agregatu.

V. Zako� czenie.

Wykonujemy wszelkie uk
ady sterowania w szeroko rozumianej dziedzinie uk
adów samoczynnego
za
� czania zasilania. W naszej ofercie posiadamy:

� uk
ady SZR z samo powrotem / bez samo powrotu,
� uk
ady z pomiarem temperatury (czujniki PT100),
� uk
ady z monitorowaniem parametrów pracy UPS,
� uk
ady z mo� liwo� ci� komunikacji MODBUS RTU / TCPIP,
� uk
ady SZR z powiadamianiem SMS,
� uk
ady rezerwowane,
� uk
ady redundantne,
� uk
ady dwu-diagramowe,
� oferujemy równie� swoje us
ugi w zakresie systemów monitoringu i wizualizacji SCADA.

Kontakt:

Oddzia
:
 Biuro Regionalne HABeR-Po
udnie
 Al. 3 Maja 9, lok. 212
 30-062 Kraków
 tel./fax: 012 633-84-26

Strona internetowa:
 www.haberenergia.pl

