
Nízkonapěťové rozvody

Micrologic
Řídicí jednotky
2.0 A, 5.0 A, 6.0 A, 7.0 A
2.0 E, 5.0 E, 6.0 E

Uživatelský manuál

Objevte novou

řídicí jednotku

Micrologic E!

Objevte novou řídicí
jednotku Micrologic E
Nejdostupnější způsob měření
energie tam, kde to potřebujete

www.schneider-electric.com/micrologic-e
* Jako součást kompletního programu aktivního řízení energie.

až

úspra energie

Měření energie je prvním rozhodujícím krokem ke
snížení spotřeby energie. Pomáhá vám ujasnit si
kde přesně, kolik, kdy a jak spotřebováváte energie
ve vašich zařízeních a objevit příležitosti ke zvýšení
vaší energetické účinnosti.

Nová řídicí jednotka Micrologic E pro jističe
Compact NS a Masterpact NT/NW je dostupným
řešením, které chytrým, jednoduchým
a bezpečným způsobem kombinuje ochranné,
měřicí a komunikační funkce.

Tato jednotka je prvním důležitým krokem
k realizaci programu aktivního řízení energie, který
vám přinese až 30% úspory energie.

1

Obsah

Seznámení s jednotkou . 2

Označení modelů . 2

Popis jednotky . 3

Nastavení ochrany . 4

Postup nastavení. 4

Použití přenosné zkušební soupravy . 4

Nastavení řídicí jednotky Micrologic 2.0 A/E . 5

Nastavení řídicí jednotky Micrologic 5.0 A/E . 6

Nastavení řídicí jednotky Micrologic 6.0 A/E . 7

Nastavení řídicí jednotky Micrologic 7.0 A . 8

Výběr typu ochrany středního vodiče . 9

Popis funkcí . .10

Nadproudová ochrana . 10

Indikace přetížení a poruch . 13

Měření . 14

Historie vypnutí a preventivní alarmy . 16

Použití displeje řídicí jednotky .17

Režimy displeje . 17

Režim rychlého zobrazení (Micrologic E) . 19

Stromová navigace . 22

Údržba . .35

Reset indikace poruch .35

Kontrola a výměna baterie . 35

Test funkce zemní ochrany a ochrany na rozdílový zem. proud. 36

Volitelné funkce .37

Volitelné kontakty M2C . 37

Komunikace . 38

Modul externího displeje FDM121 . 40

Technická příloha . .45

Vypínací charakteristiky . 45

Výměna modulu rozsahu spouště na přetížení . 47

Zónově selektivní blokování (ZSI) . 48

Digitální displej Micrologic . 49

Tepelná paměť . 50

Výpočet odběru a příkonu (Micrologic E) . 51

RSU Remote Setting Utility . 52

Rozsahy a přesnost měření . 55

2

Seznámení s jednotkou Označení modelů

Micrologic 2.0 A a 2.0 E: základní ochrana
Micrologic 2.0 A

40

100%

%

menu

long time
alarm

instantaneous

.4
.5
.6

.7
.8

.9
.95
.98

1

Ir

x In .5
1
2

4
8

12
16
20

tr
(s)

at 6 Ir
24

x Ir

2
2.5

3 4
5

6

1.5

setting

Isd

8
10

Micrologic 2.0 A.

Micrologic 2.0 E

40

100%

%

menu

long time
alarm

instantaneous

.4
.5
.6

.7
.8

.9
.95
.98

1

Ir

x In .5
1
2

4
8

12
16
20

tr
(s)

at 6 Ir
24

x Ir

2
2.5

3 4
5

6

1.5

setting

Isd

8
10

Micrologic 2.0 E

0 Ir Isd I

t

Spoušť na přetížení
+ okamžitá spoušť.

Micrologic 5.0 A a 5.0 E: selektivní ochrana
Micrologic 5.0 A

40

100%

%

menu

delay

short time
tsd
(s)

long time
alarmtr

(s)

setting

.4
.5
.6

.7
.8

.9
.95
.98

1

Ir

x In .5
1
2

4 8 12
16
20

at 6 Ir
24

x Ir

2
2.5

3 4 5
6
8

10

Isd

1.5
on I2t

.2

.4 .4

.1

.3

.1
0

I i

x In

3

4

8

off2

.3

instantaneous

.2
6

15

10
12

Micrologic 5.0 A.

Micrologic 5.0 E

40

100%

%

delay

short time
tsd
(s)

long time
alarmtr

(s)

setting

.4
.5
.6

.7
.8

.9
.95
.98

1

Ir

x In .5
1
2

4 8 12
16
20

at 6 Ir
24

x Ir

2
2.5

3 4 5
6
8

10

Isd

1.5
on I2t

.2

.4 .4

.1

.3

.1
0

I i

x In

3

4

8

off2

.3

instantaneous

.2
6

15

10
12

menu

Micrologic 5.0 E.

0 Ir I

t

IiIsd
Spoušť na přetížení
+ zkratová + okamžitá.

Micrologic 6.0 A a 6.0 E:

selektivní ochrana + zemní ochrana
Micrologic 6.0 A

40

100%

%

menu

delay

short time

on I2t

.2

.3
.4 .4

.1

.2

.1
0

long time
alarm

ground fault

setting

4

test

.4
.5
.6

.7
.8

.9
.95
.98

1

Ir

x In .5
1
2

4
8

12
16
20

tr
(s)

at 6 Ir
24

x Ir

2
2.5

3 4 5
6
8

10

Isd

1.5

tsd
(s)

x In

3

6
8 10

12
15

off2

B
C

D E F
G
H

I

Ig

A
on I

2
t

.2

.3
.4 .4

.1

.2
.3

.1
0
off

tg
(s)

.1

.3
instantaneous

I i

Micrologic 6.0 A.

Micrologic 6.0 E

40

100%

%

delay

short time

on I2t

.2

.3
.4 .4

.1

.2

.1
0

long time
alarm

ground fault

setting

4

test

.4
.5
.6

.7
.8

.9
.95
.98

1

Ir

x In .5
1
2

4
8

12
16
20

tr
(s)

at 6 Ir
24

x Ir

2
2.5

3 4 5
6
8

10

Isd

1.5

tsd
(s)

x In

3

6
8 10

12
15

off2

B
C

D E F
G
H

I

Ig

A
on I2t

.2

.3
.4 .4

.1

.2
.3

.1
0
off

tg
(s)

.1

.3
instantaneous

I i

menu

Micrologic 6.0 E.

0 Ir I

t

IiIsd 0 I

t

I2t off

I2t on

Ig

Spoušť na přetížení
+ zkratová + okamžitá.

Zemní ochrana.

Micrologic 7.0 A: selektivní ochrana + svodový proud
Micrologic 7.0 A

40

100%

%

menu

.98

delay

short time

off

long time
alarm

setting

earth leakage

test

.4
.5
.6

.7
.8

.9
.95

1

Ir

x In

tr
(s)

.5
1
2

4
8

12
16
20

at 6 Ir
24

x Ir

2
2.5

3
4 5

6
8

10

Isd

1.5

tsd
(s)

on I2t

.2

.3
.4 .4

.1

.2
.3

.1
0

x In

3
4

6 8 10
12

15
off2

1
2

3
5 7

10
20

30.5

IΔn

800

ΔI

60

140

230 350

instantaneous
I i

Micrologic 7.0 A.

0 Ir I

t

IiIsd 0 I

t

IΔn

Spoušť na přetížení
+ zkratová + okamžitá.

Ochrana na rozdílový zemní
proud.

Všechny jističe Compact NS630b–1600, Masterpact

NT a Masterpact NW jsou vybaveny řídicí jednotkou

Micrologic, kterou je možné zaměnit v místě instalace.

Řídicí jednotky jsou určeny k ochraně silových obvodů

a připojených zátěží.

X: typ ochrany
2 Základní ochrana.

5 Selektivní ochrana.

6 Selektivní ochrana + zemní ochrana.

7 Selektivní ochrana + ochrana na zemní rozdílový proud.

Y: číslo verze
Identifi kace generace řídicí jednotky.

„0“ znamená první generaci.

Z: typ měření
A pro „ampérmetr“.

E pro „měření energie“.

P pro „multimetr“.

H pro „analyzátor harmonických“.

Nic: žádné měření.

Poznámka
V tomto dokumentu E/E znamená A nebo E u vlastností, které
mají Micrologic A i Micrologic E společné.

3

Popis jednotkySeznámení s jednotkou

8

9

 6.0 E

3

2

1

10

5
.4

.5

.6
.7

.8 .9
.95

.98

1
.5

1
2

4
8 12

16

20

24

long time

alarm

Ir

tr
(s)

x In
@ 6 Ir

11

Micrologic

40

100%

%

menu

32

31

13

30

29

7

4

12

6

Micrologic 6.0 E

40

100%

%

menu29 31

32

12

13

27262524

30

instantaneous

long time
alarm

.4
.5
.6

.7
.8

.9
.95
.98

1

Ir

x In .5
1
2

4
8

12
16
20

tr
(s)

@ 6 Ir
24

x Ir

2
2.5

3 4 5
6
8

101.5

setting

Isd

14

15

18

34

28

7
.95
.98

setting delay

short time
I itsd

(s)

long time
alarm

.4
.5
.6

.7
.8

.9

1

Ir

x In .5
1
2

4
8

12
16
20

tr
(s)

@ 6 Ir
24

x Ir

2
2.5

3 4 5
6
8

10

Isd

1.5
on I2t

.2

.3
.4 .4

.1

.2
.3

.1
0

x In

3
4

6 8 10
12

15
off2

14

15

16

17

19

28

7

34

instantaneous

Micrologic 2.0 A/E. Micrologic 5.0 A/E.

.4
.5
.6

.7
.8

.9
.95
.98

1

delay

short time
I itsd

(s)

on I2t

.2

.3
.4 .4

.1

.2
.3

.1
0
off

long time
alarmIr

x In

ground fault

B
C

D
E F

G
H

I

Ig tg
(s)

on I2t

.2

.3
.4 .4

.1

.2
.3

.1
0
off

A

.5
1
2

4
8

12
16
20

tr
(s)

@ 6 Ir
24

setting
x Ir

2
2.5

3
4 5

6
8

10

Isd

1.5
x In

3
4

6
8 10

12
15

off

test

instantaneous

15

14

17

16

21

20

28

7

19

33

34

2 delay

short time

I i

long time
alarm

test

800

earth leakage

1
2

3
5 7

10
20

30

ΔI
(ms)

60.5

140

230 350
IΔn
(A)

setting
x Ir

2
2.5

3 4 5
6
8

101.5
x In

3

4
6

8 10
12
15

off2

.5
1
2

4
8

12
16
20

tr
(s)

@ 6 Ir
24.4

.5

.6
.7

.8
.9

.95

.98
1

Ir

x In15

14

17

16

23

22

28

7

19

34

tsd
(s)

on I2t

.2

.3
.4 .4

.1

.2
.3

.1
0off

instantaneous
Isd

33

Micrologic 6.0 A/E. Micrologic 7.0 A/E.

Horní montážní úchytka.1
Spodní montážní úchytka.2
Ochranný kryt.3
Místo pro otevření krytu.4
Místo pro zaplombování krytu.5
Modul rozsahu spouště LT.6
Šroub modulu rozsahu spouště LT.7
Propojení s jističem.8
Infračervené spojení s komunikačním rozhraním.9
Svorkovnice pro externí připojení.10
Bateriový modul.11
Digitální displej.12
Třífázový sloupcový indikátor a ampérmetr.13

Otočné voliče
Spoušť na přetížení – Ir.14
Časové zpoždění spouště na přetížení tr.15
Zkratová spoušť Isd.16
Zpoždění zkratové spouště tsd.17
Okamžitá spoušť – Isd.18
Okamžitá spoušť – Ii.19
Zemní ochrana Ig.20
Zpoždění zemní ochrany tg.21
Ochrana na rozdílový zemní proud IΔn.22
Časové zpoždění rozdílové ochrany Δt.23

Indikace
LED – indikace působení spouště na přetížení.24
LED – indikace působení zkratové spouště.25
LED – indikace působení zemní ochrany nebo ochrany na 26
rozdílový zemní proud.

LED – indikace působení ochranné funkce jednotky.27
LED – indikace přetížení.28

Navigace
Tlačítko pro výběr menu.29
Tlačítko pro procházení menu.30
Tlačítko „Quick View“ pro rychlé zobrazení 31
(pouze Micrologic E).

Reset indikace poruch a test baterie.32
Test

Tlačítko pro zkoušku zemní ochrany nebo ochrany na 33
rozdílový zemní proud.

Zkušební konektor.34

4

Nastavení ochrany Postup nastavení
Použití přenosné zkušební soupravy

Postup nastavení

E5
E5

800
A

1. Otevřete ochranný kryt. 2. Vyberte požadované nastavení.

Na digitálním displeji se automaticky zobrazí nastavená
absolutní hodnota a příslušné jednotky.

Proud v ampérech (A a kA).��

Zpoždění spouště v sekundách.��

3

Micr ologic 5.0 E

4 0

1 0 0 %

%

3. Pokud se na displeji nic nezobrazí, přejděte na „Digitální
displej Micrologic“ v technické příloze.

Po několika vteřinách nečinnosti se displej přepne na
hlavní menu.

4. Zavřete ochranný kryt a v případě potřeby aplikujte
olověnou pečeť.

Použití přenosné zkušební soupravy
Zkoušku řídicí jednotku provedete připojením přenosné zkušební soupravy ke
zkušebnímu konektoru.

5 E

2

Micr ologic 5.0

4 0

1 0 0 %

%

m

E

Viz manuál přenosné zkušební soupravy.

5

Nastavení ochrany Nastavení řídicí jednotky
Micrologic 2.0 A/E

Příklad

Jistič je dimenzovaný na 2000 A.

Nastavte prahové hodnoty

In = 2000 A

Ir = 0.7 x In = 1400 A

Isd = 3 x Ir = 4200 A

alarm

x Ir

2
2.5

3 4 5
6
8

101.5

setting

Isd
instantaneous

.4
.5
.6

.7 .8 .9
.95
.98

1

long time
Ir

x In

0 I

t
Ir

Isd

Nastavte zpoždění spouště

long time
alarm

.5
1
2

4
8

12
16
20

tr
(s)

at 6 Ir
24

tr = 1 s

0 I

t

tr

Nastavení, které jsou k dispozici, jsou uvedena na

stránkách 10 až 12.

6

Nastavení ochrany Nastavení řídicí jednotky
Micrologic 5.0 A/E

1

I n = 2 0 0 0 A

Nastavte prahové hodnoty

In = 2000 A
Ir = 0.7 x In = 1400 A

Ii = 3 x In = 6000 A

Isd = 2 x Ir = 2800 A.4
.5
.6

.7 .8 .9
.95
.98

1

setting

short time
I i

x Ir

2
2.5

3 4 5
6
8

10

Isd

1.5

long time
alarmIr

x In

x In

3
4

6 8 10
12
15

off2

instantaneous

Nastavení I²t + ON Nastavení I²t + OFF

Ir

Isd

Ii

0 I

t Ir

Isd

Ii

0 I

t

Nastavte zpoždění spouště

tr = 1 s

tsd = 0.2 s

short time

long time
alarm

.5
1
2

4 8 12
16
20

tr
(s)

at 6 Ir
24

delay

tsd
(s)

on I2t

.2

.3
.4 .4

.1

.2
.3

.1
0

I2t on I2t off

Nastavení I²t + ON Nastavení I²t + OFF

tr

tsd

0 I

t

tr

tsd

0 I

t

Nastavení, které jsou k dispozici, jsou uvedena na

stránkách 10 až 12.

7

Nastavení řídicí jednotky
Micrologic 5.0 A/E

Nastavení ochrany

Příklad

Jistič je dimenzovaný na 2000 A.

Nastavte prahové hodnoty

sho rt tim e

long tim e
alarm

gr ound fault

setting

.4
.5
.6

.7 .8 .9
.95
.98

1

Ir

x In

x Ir

2
2.5

3 4 5
6
8

10

Isd

1.5

B
C

D E F
G
H

I

Ig

A

I i

x In
3
4

6 8 10
12
15

of f 2

In = 2000 A

Ir = 0.7 x In = 1400 A

Ii = 3 x In = 6000 A

Isd = 2 x Ir = 2800 A

B Ig = 640 A

instantaneous

test

Nastavení I²t + ON Nastavení I²t + OFF

Ir

Isd

Ii

0 I

t Ir

Isd

Ii

0 I

t

0 I

t

Ig

0 I

t

Ig

Nastavte zpoždění spouště

shor t time

long time
alarm

gr ound faul t

.5
1
2

4
8

12
16
20

tr
(s)

@ 6 Ir
24

del ay

tsd
(s)

on I 2 t

. 2

. 3
. 4 . 4

. 2
. 3

. 1
0

off

tg
(s)

on I 2 t

. 2
. 3

. 4 . 4

. 1

. 2
. 3

. 1
0
off

tr = 1 s

tsd = 0.2 s

tg = 0.2 s

I 2 t on I 2 t of f . 1

test

Nastavení I²t + ON Nastavení I²t + OFF

tr

tsd

0 I

t

tr

tsd

0 I

t

0 I

t

tg

0 I

t

tg

Nastavení, které jsou k dispozici, jsou uvedena na

stránkách 10 až 13.

8

Nastavení ochrany Nastavení řídicí jednotky
Micrologic 7.0 A

Příklad

Jistič je dimenzovaný na 2000 A.

1

In = 2000 A

In 2000 A

Nastavte prahové hodnoty

.4
.5
.6

.7 .8 .9
.95
.98

1

short time I i

long time
alarmIr

x In

setting

x Ir

2
2.5

3 4 5
6
8

10

Isd

1.5 x In

3
4

6 8 10
12
15

off2

instantaneous

In = 2000 A

Ir = 0.7 x In = 1400 A

Ii = 3 x In = 6000 A

Isd = 2 x Ir = 2800 A

IΔn = 1 A
1
2

3 5 7
10
20

30.5

IΔn
(A)

test

earth leakage

Nastavení I²t + ON Nastavení I²t + OFF

Ir

Isd

Ii

0 I

t Ir

Isd

Ii

0 I

t

0 I

t

IΔn

Nastavte zpoždění spouště

Nastavení I²t + ON Nastavení I²t + OFF

short time

long time
alarm

.5
1
2

4 8 12
16
20

tr
(s)

@ 6 Ir
24

delay

tsd
(s)

on I2t

.2

.3
.4 .4

.1

.2
.3

.1
0

off

800

Δt
(ms)

60

140

230 350

tr = 1 s

tsd = 0.2 s

Δt = 140 ms

I2t on I2t off
test

earth leakage

tr

tsd

0 I

t

tr

tsd

0 I

t

0 I

t

Δt

Nastavení, které jsou k dispozici, jsou uvedena na

stránkách 10 až 13.

9

Nastavení ochrany Nastavení řídicí jednotky
Výběr typu ochrany středního vodiče

Na čtyřpólových jističích je možné nastavit ochranu nulového vodiče pro čtvrtý pól:

Střední vodič nechráněný (4P 3D);��

Ochrana středního vodiče na 0,5 In (3D + N/2);��

Ochrana středního vodiče na In (4P 4D).��

4P 3D

3D+N/2
4P 4D

10

Popis funkcí Nadproudová ochrana
Micrologic A a Micrologic E

Nastavení ochrany
Pomocí níže uvedených parametrů můžete nastavit vypínací křivku vaší řídicí jednotky,
aby odpovídala potřebám vaší instalace.

Micrologic 2.0 A/E

0 Ir Isd I

t
1

2

3

1 Nastavení proudu Ir (přetížení).

2 Zpoždění spouště tr (přetížení) pro 6 × Ir.

3 Nastavení Isd (okamžitá spoušť).

Micrologic 5.0 A/E,
6.0 A/E, 7.0 A

Micrologic 6.0 A/E Micrologic 7.0 A

1

2

3
4

5

0 Ir Isd I

t

Ii

I2t off

I2t on

0 I

t

1

2

I2t off

I2t on

Ig 0 I

t

IΔn

1

2

1 Nastavení proudu Ir
(přetížení).

2 Zpoždění spouště tr
(přetížení) pro 6 × Ir.

3 Nastavení Isd (zkrat. spoušť).

4 Zpoždění spouště tsd
(zkratová spoušť).

5 Nastavení Ii (okamžitá
spoušť).

1. Nastavení Ig (zemní 1
ochrana).

Zpoždění spouště tg 2
(zemní ochrana).

1 Nastavení IΔn (rozdílový
zemní proud).

2 Zpoždění spouště Δt
(rozdílový zemní proud).

Spoušť na přetížení
Tato ochrana chrání silové vodiče (fáze a střední vodič) proti přetížení.

Vyhodnocuje skutečnou efektivní hodnotu (true rms).

Tepelná paměť

Tepelná paměť zohledňuje možnost zahřívání přívodních vodičů před a po vypnutí jističe
od spouště (bez ohledu došlo nebo nedošlo-li k přetížení).

Tepelná paměť upravuje funkci ochrany proti přetížení v závislosti na vzrůstu teploty
v přívodních vodičích. Zchlazení přívodních vodičů je zde uvažováno přibližně po
15 minutách.

Nastavení proudu Ir pro dlouhodobou ochranu a standardního zpoždění spouště tr

Řídicí jednotka Micrologic Přesnost 2.0 A/E, 5.0 A/E, 6.0 A/E a 7.0 A
Nastavení proudu

Vypínání mezi 1,05 a 1,20 × Ir

Ir = In (*) × … 0,4 0,5 0,6 0,7 0,8 0,9 0,95 0,98 1

Další rozsahy jsou možné výměnou modulu rozsahu spouště LT.

Zpoždění (s) tr při 1,5 × I 0 při – 30 % 12,5 25 50 100 200 300 400 500 600

tr při 6 × Ir 0 při – 20 % 0,5 1 2 4 8 12 16 20 24

tr při 7,2 × Ir 0 při – 20 % 0,34 0,69 1,38 2,7 5,5 8,3 11 13,8 16,6

* In: jmenovitý proud jističe

Přesnost nastavení Ir lze zvýšit použitím jiného modulu rozsahu spouště LT.

Viz technickou přílohu „Výměna modulu rozsahu spouště LT“.

11

Zkratová selektivní spoušť
Funkcí zkratové spouště je ochrana distribuční sítě proti impedančním zkratům.��

Zpoždění zkratové spouště se používá k zajištění selektivity s přiřazeným jističem.��

Tato funkce vyhodnocuje skutečnou efektivní hodnotu (true rms).��

Volby I2t ON a I2t OFF zvyšují selektivitu s přiřazenými ochrannými zařízeními.��

Použití křivek I2t zkratové spouště:��

Volba I2t OFF: spoušť má konstantní časové zpoždění;��

Volba I2t ON: spoušť s inverzní křivkou až do 10 Ir.��

Nad 10 Ir je časové zpoždění konstantní.

Zónově selektivní blokování (ZSI).��

Funkce zkratové a zemní ochrany umožňuje časovou selektivitu zpožděním předřazených
zařízení tak, aby bylo zajištěno vypnutí poruchy přiřazenými zařízeními. ZSI může být
použito k zajištění úplné selektivity mezi jističi blízkých proudových hodnot.

Nastavení zkratové spouště Isd a časového zpoždění tsd

Řídicí jednotka Micrologic 2.0 A/E, 5.0 A/E, 6.0 A/E a 7.0 A
Spoušť Isd = Ir × … přesnost ±10 % 1,5 2 2,5 3 4 5 6 8 10

Zpoždění spouště (ms)

při 10 Ir

I2t ON nebo

I2t OFF

Nastavení I²t OFF 0 0,1 0,2 0,3 0,4

I²t ON 0,1 0,2 0,3 0,4

tsd (max. impulzní doba) 20 80 140 230 350

tsd (max. vypínací doba) 80 140 200 320 500

Okamžitá spoušť
Okamžitá spoušť chrání distribuční síť proti zkratům vysokých hodnot.��

Na rozdíl od zkratové ochrany nemá nastavitelné časové zpoždění.

Jistič je vypnut, jakmile proud překročí nastavenou hodnotu. Zpoždění je pevně
nastaveno na 20 milisekund.

Tato funkce vyhodnocuje skutečnou efektivní hodnotu (rms).��

Nastavení okamžité spouště Isd

Řídicí jednotka Micrologic 2.0 A/E
Nastavení Isd = Ir × … přesnost ±10 % 1,5 2 2,5 3 4 5 6 8 10

Nastavení okamžité spouště Ii

Řídicí jednotka Micrologic 5.0 A/E, 6.0 A/E a 7.0 A
Nastavení li = In (*) × … přesnost ±10 % 2 3 4 6 8 10 12 15 OFF

* In: jmenovitý proud jističe.

Ochrana středního vodiče u čtyřpólového jističe
Ochrana středního vodiče závisí na distribuční síti.

Zde jsou tři možnosti.

Typ ochrany Popis
Bez ochrany Distribuční síť nevyžaduje ochranu středního vodiče.

Poloviční ochrana středního
vodiče (při 0,5 In)

Průřez středního vodiče je poloviční než průřezy vodičů
jednotlivých fází.

Hodnota nastavení spouště proti přetížení Ir je pro ��

střední vodič poloviční.

Hodnota nastavení zkratové spouště Isd je pro střední ��

vodič poloviční.

Hodnota nastavení okamžité spouště (Micrologic 2.0 A/E) ��

je pro střední vodič poloviční.

Hodnota nastavení okamžité spouště Ii (Micrologic 5.0 ��

A/E / 6.0 A/E / 7.0 A) se pro střední vodič nemění.

Plná ochrana středního vodiče
(při In)

Průřez středního vodiče je stejný jako průřezy vodičů
jednotlivých fází.

Hodnota nastavení spouště proti přetížení Ir je pro ��

střední vodič stejná.

Hodnota nastavení zkratové spouště Isd je pro střední ��

vodič stejná.

Hodnoty nastavení okamžité spouště Isd a Ii jsou pro ��

střední vodič stejné.

Ochrana středního vodiče u třípólového jističe.
Ochrana středního vodiče na třípólových přístrojích není k dispozici.

Popis funkce „Zónově selektivního blokování“

a schéma zapojení naleznete v technické příloze –

„Zónově selektivní blokování“.

Propojení (Zónově selektivní blokování) mezi jističi

můžete vyzkoušet pomocí přenosné zkušební

soupravy.

12

Popis funkcí Proudová ochrana
Micrologic 6.0 A/E, 7.0 A

Zemní ochrana – Micrologic 6.0 A/E
Zemní porucha v ochranných vodičích může způsobit lokální nárůst teploty v místě ��

poruchy nebo ve vodičích.

Funkcí zemní ochrany je předejít tomuto typu poruchy.

Zde jsou dva typy zemní ochrany.��

Typ Popis
Rozdílový proud Ochrana stanovuje proud nulové fáze – tj. vektorový ��

součet proudů fází a středního vodiče.

Detekuje poruchu za jističem.��

Proud v uzlu zdroje Využívá speciální externí transformátor proudu. Tato ��

funkce měří přímo proud, který se do transformátoru vrací
přes uzemňovací kabel.

Detekuje poruchu před i za jističem.��

Maximální vzdálenost mezi transformátorem a jističem je ��

10 m.

Zemní ochrana a ochrana středního vodiče jsou nezávislé a lze je kombinovat.��

Nastavení zemní ochrany Ig a časového zpoždění tg

Hodnota nastavení proudu a časového zpoždění může být nastavena nezávisle a je stejná
pro ochranu na rozdílový proud i proud v uzlu zdroje.

Řídicí jednotka Micrologic 6.0 A/E
Nastavení Ig = In (*) × … přesnost ±10 %

In ≤ 400 A

400 A < In ≤ 1200 A

In > 1200 A

A B C D E F G H I

0,3 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1

0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1

500 A 640 A 720 A 800 A 880 A 960 A 1040 A 1120 A 1200 A

Časové zpoždění (ms)

při 10 In (*)

I2t ON nebo

I2t OFF

Nastavení I2t OFF 0 0,1 0,2 0,3 0,4

I2t ON 0,1 0,2 0,3 0,4

tg (max. impulzní doba) 20 80 140 230 350

tg (max. vypínací doba) 80 140 200 320 500

* In: jmenovitý proud jističe.

Ochrana na rozdílový zemní proud – Micrologic 7.0 A
Ochrana na rozdílový zemní proud se převážně používá k ochraně osob před nepřímým ��

kontaktem s nechráněnými vodivými částmi, které mohou být v důsledku rozdílového
proudu pod napětím. Nastavení IΔn se zobrazuje přímo v ampérech. Časové zpoždění má
konstantní časovou křivku.

Pro tuto funkci je nutné použít externí obdélníkový transformátor.��

Tato ochrana je nefunkční, pokud není nainstalován modul rozsahu spouště LT.��

q�� ochrana proti nežádoucímu vypnutí.

k�� odolnost proti stejnosměrné složce proudu – třída A do 10 A.

Nastavení IΔn a časového zpoždění Δt

Řídicí jednotka Micrologic 7.0 A
Nastavení (A) IΔn přesnost 0 až – 20 % 0,5 1 2 3 5 7 10 20 30

Časové zpoždění (ms) Nastavení 60 140 230 350 800

Δt (max. impulzní doba) 60 140 230 350 800

Δt (max. vypínací doba) 140 200 320 500 1000

13

Indikace přetížení a poruchPopis funkcí

LED signalizace přetížení

delay

short time
I itsd

(s)

long time
alarm

test

800

earth leakage

1
2

3
5 7

10
20

30

Δt
(ms)

60.5

140

230 350
IΔn
(A)

setting
x Ir

2
2.5

3
4 5

6
8

10

Isd

1.5
on I2t

.2

.3
.4 .4

.1

.2
.3

.1
0

x In

3
4

6 8 10
12
15

off2

.5
1
2

4
8

12
16
20

tr
(s)

@ 6 Ir
24.4

.5

.6
.7

.8
.9

.95

.98
1

Ir

x In

instantaneous

Tato LED signalizuje překročení nastavené hodnoty Ir.

Indikace poruch
Důležité

Funkci indikátorů poruchy zajišťuje baterie. Při výpadku signalizace ji zkontrolujte.

Micrologic 6.0 E Signalizace vypnutí z důvodu působení spouště
přetížení (LT) Ir.

Micrologic 6.0 E Signalizace vypnutí z důvodu působení zkratové Isd
nebo okamžité Isd/Ii spouště.

Micrologic 6.0 E Signalizace vypnutí z důvodu působení zemní ochrany
Ig nebo ochrany na rozdílový zemní proud IΔn.

Micrologic 6.0 E Signalizace vypnutí z důvodu působení ochranné
funkce řídicí jednotky.

Automatická ochranná funkce (nadměrná teplota nebo
zkratový proud větší než vypínací schopnost jističe)
vypíná jistič a rozsvěcuje Ap LED.

Upozornění

Je-li jistič zapnutý a Ap LED svítí, kontaktujte oddělení
Servisu fi rmy Schneider Electric.

Všechny řídicí jednotky Micrologic A a Micrologic E

jsou vybaveny kontrolkami pro indikaci přetížení a

poruch.

14

Popis funkcí Měření
Micrologic A a Micrologic E

Možnosti měření a zobrazení
Micrologic A měří okamžitý proud a maximální hodnoty ukládá v maximetrech.��

Micrologic E, kromě hodnot měřených jednotkou Micrologic A, měří napětí, výkon ��

a energii.

Měření jednotek Micrologic A a Micrologic E lze zobrazit:

Na digitálním displeji řídicí jednotky (viz stranu 23 pro Micrologic A a str. 24 ��

pro Micrologic E)

Na volitelném modulu předního displeje FDM121 (viz stranu 40)��

Na PC přes komunikaci Modbus (COM) (viz stranu 38).��

Jednotka je také vybavena sloupcovým indikátorem, který nepřetržitě zobrazuje proud
naměřený na fázích 1, 2 a 3 jako procenta natavení Ir spouště.

40

%

%

100
1.125 x Ir
1 x Ir
0.8 x Ir
0.6 x Ir
0.4 x Ir

Následující tabulka shrnuje měřicí a zobrazovací funkce Micrologic A a Micrologic E.

Měření Micrologic Zobrazení na...

A E Micrologic FDM121 COM

Okamžitý proud I1, I2, I3, IN, Ig
(lΔN)™

� � � � �

Proudová maxima
I1max, I2max, I3max, INmax,
Igmax, (lΔNmax) 1

� � � � �

Odběrový proud 1 � � � �

Maxima odběru (špičkový
odběr) 1

� � � �

Sdružené napětí V12, V23, V31
(3vodičové a 4vodičové sítě)

� � � �

Fázové napětí V1N, V2N.V3N
(4vodičové sítě) 2

� � � �

Průměrné napětí Vavg � � �

Nesymetrické napětí Vunbal � � �

Okamžitý výkon P, Q, S � � � �

Maxima výkonu
Pmax, Qmax, Smax

� � �

Činný příkon � � � �

Zdánlivý příkon � � �

Maxima příkonu (špičkový
odběr)

� � �

Okamžitý účiník PF � � � �

Činná energie Ep � � � �

Jalová a zdánlivá energie Eq, Es � � �

1 Na jednotce Micrologic E můžete zobrazit proud středního vodiče (IN), když nastavíte „typ sítě“
na 4vodičový 4ct (44). Viz stranu 31.
2 Důležité: U 3pólových jističů používaných ve 4vodičových sítích (3 fáze + N) je třeba svorku VN na
řídicí jednotce Micrologic vždy připojit ke střednímu vodiči. Pokud to neprovedete, může dojít k
chybnému měření fázového napětí.

Poznámka
Pokud se na displeji nezobrazují žádné informace, přejděte na část „Digitální displej Micrologic“
v technické příloze.

15

Defi nice měření

Měření Defi nice

Okamžitý proud Efektivní hodnota okamžitého proudu.

Proud středního vodiče K dispozici u 4pólového jističe

Maximum proudu Maximální hodnota okamžitého proudu (obnovuje se
každých 500 ms) od poslední instalace nebo od posledního
resetu.

Odběr 1 Efektivní hodnota všech hodnot okamžitého proudu za
danou (uživatelem nastavitelnou) dobu (např. 10 min).

Napětí Střední hodnota napětí.

Průměrné napětí Průměr 3 sdružených napětí V12, V23 a V31:

V avg =
V12 + V23 + V31

3

Nesymetrické napětí Nesymetrické napětí na nejvíce nesymetrické fázi,
zobrazené jako procento Vavg.

0

U

V12 V23 V31

V avg
E ma x

Micrologic E měří maximální rozdíl mezi okamžitým napětím
na každé fázi a Vavg a podle toho počítá V avg:

V unbal =
| E max |

V avg

Okamžitý výkon P: celkový činný výkon

Q: celkový jalový výkon

S: celkový zdánlivý výkon

P, Q a S jsou okamžité efektivní hodnoty.

Maximum výkonu Maximální hodnota okamžitého výkonu (obnovuje se každou
1 s) od poslední instalace nebo resetu jednotky Micrologic.

Příkon 1 Střední hodnota všech okamžitých hodnot výkonu za
uživatelem nastavený časový interval (např. 10 min).

Okamžitý účiník PF PF = P / S

Celková energie Ep: celková činná energie

Eq: celková jalová energie

Es: celková zdánlivá energie

1 Podrobné informace o výpočtu odběru/příkonu naleznete v technické příloze „Výpočet hodnot
odběru“ na straně 51.

16

Popis funkcí Historie vypnutí a preventivních
alarmů
Micrologic E

Řídicí jednotky Micrologic E vám umožňují přístup

k informacím, které lze použít k analýze nebo prevenci

odpojování jističe a zvýšení celkové dostupnosti vaší

instalace. Informace zahrnují historii odpojení

a preventivní alarmy.

Historie vypnutí
Historie vypnutí zobrazuje seznam posledních 10 vybavení jističe.

Pro každé vypnutí se zaznamenávají a zobrazují následující informace:

Příčina aktivace spouště: Ir, Isd, Ii, Ig nebo automatická ochrana (Ap);��

Datum a čas vybavení (vyžaduje komunikační modul pro nastavení data a času).��

Seznam příčin odpojení:

Přetížení (Ir);��

Zkraty (Isd nebo Ii);��

Zemní ochrana (Ig);��

Automatická ochrana (Ap).��

Zobrazení historie vypnutí naleznete na straně 27.

Preventivní alarmy

Defi nice
Řídicí jednotky Micrologic E lze nastavit na indikaci preventivních alarmů pomocí
volitelných kontaktů M2C (viz stranu 37). Tyto preventivní alarmy lze použít pro varování
operátora, že se proud blíží k prahové hodnotě pro aktivaci spouště. Díky tomu lze
přijmout nápravné opatření (např. rozdělení zátěže, údržba atd.) ještě předtím, než jistič
vybaví a vyhnout se tak zbytečným výpadkům.

Dle řídicí jednotky jsou k dispozici dva typy preventivních alarmů.

Preventivní alarm ochrany proti přetížení: Všechny řídicí jednotky Micrologic E lze ��

nastavit, aby zasílaly preventivní alarm přes jeden ze svých dvou výstupů, když proud
dosáhne 90 % hodnoty Ir ochrany proti přetížení.

Preventivní alarm zemní ochrany: Řídicí jednotky Micrologic 6.0 E lze také nastavit, aby ��

zasílaly preventivní alarm prostřednictvím jednoho ze svých dvou výstupů, když proud
dosáhne 90 % spouště zemní ochrany Ig.

Pokud žádný z těchto dvou výstupů není potřeba pro jinou funkci, lze implementovat oba
výše uvedené alarmy Ir i Ig.

Obecné informace k nastavení výstupů (kontakty M2C) naleznete na stránce 31.

Příklad implementace těchto nebo jiných funkcí naleznete na stránce 34.

Funkce
Preventivní alarmy jsou zasílány přes kontakty bez přidržení (kontakty M2C) řídicích
jednotek Micrologic E.

Aktivace (aktivace preventivního alarmu): když proud překročí prahovou úroveň pro ��

aktivaci (odpovídá 90 % nastavení proudu Ir nebo Ig), výstupní stav se změní z 0 na 1 po
uplynutí 1 vteřinového zpoždění.

Deaktivace (deaktivace preventivního alarmu): když proud klesne pod prahovou úroveň ��

deaktivace (odpovídá 85 % nastavení Ir nebo Ig), výstupní stav se vrátí na 0 po uplynutí
1vteřinového zpoždění (zpoždění nejde měnit) a preventivní alarm se automaticky
deaktivuje.

Aktivace (preventivního alarmu) Deaktivace (prev. alarmu)

Prahová úroveň Zpoždění Prahová úroveň Zpoždění

Ir pre-alarm 90 % Ir 1 s 85 % Ir 1 s

Ig pre-alarm 90 % Ig 1 s 85 % Ig 1 s

1 s1 s

Prah. úroveň aktivace

% of Ir nebo Ig

90 %

85 %
Prah. úroveň deaktivace

Preventivní alarm

17

Režimy displejePoužití displeje
řídicí jednotky

Defi nice
Micrologic A má jeden re�� žim zobrazení: Režim stromové navigace.

Micrologic E má dva režimy zobrazení: Stromovou navigaci a rychlé zobrazení (Quick ��

View).

Režim stromové navigace
Stromo�� vá navigace je režim manuálního procházení menu pomocí tlačítek menu a

řídicí jednotky Micrologic A nebo E.

Všechny informace lze také prohlížet na volitelném modulu externího displeje FDM121 ��

nebo na PC přes komunikační prvky (viz tabulku na straně 38).

Každá jednotka Micrologic má dva stromy:��

Zobrazovací strom pro zobrazení hlavních hodnot a nastavení řídicí jednotky;��

Strom nastavení pro konfi guraci nastavení.��

Do menu nastavení můžete vstoupit z jakékoliv obrazovky současným stisknutím tlačítek
menu a .

Každý strom je rozdělen na několik větví (viz další stranu). Pomocí tlačítka �� menu

můžete přecházet mezi jednotlivými větvemi. Když dojdete k poslední větvi, stisknutím
menu se okamžitě vrátíte na stránku okamžitého proudu I1 v menu zobrazení.

Každá větev nabízí přístup k hodnotám nebo nastavením, které závisí na typu řídicí ��

jednotky. Například:

Měření (okamžitý proud, odběr, maxima, proud, napětí, výkon, energie atd.);��

Historie vybavení jističe;��

Zobrazení nastavení ochran;��

Nastavení (pro nastavení parametrů komunikace, měření a výstupu).��

Tlačítko �� lze použít k procházení určité větve. Pomocí tlačítka menu se kdykoliv

přesunete na další větev.

Všechny obrazovky navigačních stromů Micrologic A jsou popsány na stránce 23.��

Všechny obrazov�� ky navigačních stromů Micrologic E jsou popsány na stránce 24.

Režim rychlého zobrazení
Micrologic E také nabíz�� í režim rychlého zobrazení.

Tento režim lze použít k automatickému procházení až 10 obrazovek.��

K dispozici je také funkce ručního procházení těchto stránek.��

Režim rychlého zobrazení je výchozím nastavením zobrazení na jednotce Micrologic E. ��

Krátkým stisknutím tlačítka můžete snadno přepínat mezi rychlým zobrazením

a stromovou navigací.

Úpravou nastavení můžete měnit obrazovky rychlého zobrazení defi nované ve výchozí ��

konfi guraci a zobrazený čas.

18

Použití displeje
řídicí jednotky

Režimy displeje

Strom Micrologic A Strom Micrologic E

Okamžitý proud Okamžitý proud a odběr

Max. okamžitý proud Max. okamžitý proud

Napětí

Výkon

Činná energie

Historie vybavení jističe

Nastavení ochrany Nastavení ochrany

Micrologic A – strom nastavení Micrologic E – strom nastavení

Nastavení komunikace Nastavení komunikace

Nastavení měření

Nastavení výstupu (s volitelnými kontakty M2C)

Verze softwaru

Do menu nastavení můžete vstoupit z jakékoliv

obrazovky současným stisknutím tlačítek a .

40

100%

%

Stromová navigace

40

100%

%

A

A

A

V

V

V

V

V

V

MW

MWh

MWh

Proud
Proud

Sdružené

napětí pro

3W sítě

Fázové

napětí pro

4W sítě

Výkon

Energie

Energie

Proud

Micrologic A Micrologic E

Rychlé zobrazení

menu

19

Režim rychlého zobrazení umožňuje operátorovi rychle

zobrazovat nejdůležitější elektrická měření (proudy,

napětí, činný výkon, energii) bez nutnosti použít

klávesnici řídicí jednotky.

Obrazovka automaticky prochází přednastavený cyklus obrazovek a operátor tak může
postupně provádět odečet elektřiny.V režimu rychlého zobrazení zůstává vždy aktivní
proudový sloupcový indikátora LED přetížení.

Popis obrazovek režimu rychlého zobrazení
Režim rychlého zobrazení lze použít k zobrazení obrazovek defi novaných:

Výrobcem;��

Uživatelem.��

Obrazovky defi nované výrobcem
Řídicí jednotka Micrologic E se dodává s výchozím nastavením režimu rychlého ��

zobrazení, který obsahuje 9 obrazovek v níže uvedeném pořadí:

Proud fáze 1/A;1

Proud fáze 2/B;2

Proud fáze 3/C;3

Napětí: fázové (V1N) nebo sdružené (V12);4

Napětí: fázové (V2N) nebo sdružené (V23);5

Napětí: fázové (V3N) nebo sdružené (V31);6

Celkový činný výkon;7

Činná energie: celé číslo (až do 6 číslic) v MWh;8

Činná energie: poslední číslice celého čísla plus 3 desetinná místa.9

Každá obrazovka se zobrazí na 2 s, poté je nahrazena další. Dobu zobrazení lze nastavit
v rozsahu 1 s až 9 s v krocích po 1 s (viz „Nastavení měření – Doba zobrazení v režimu
rychlého zobrazení“ na straně 31).

A

A

A

V

V

V

MW

V

V

V

MWh

7 – Výkon

8 – Energie

9 – Energie

1 – Proud

(fáze 1/A)

2 – Proud

(fáze 2/B) 3 – Proud

(fáze 3/C)

4 – Napětí

4W (V1N)

4 – Napětí

3W (V12)

5 – Napětí

4W (V2N)
5 – Napětí

3W (V13)

6 – Napětí

4W (V3N)
6 – Napětí

3W (V23)

20

Použití displeje
řídicí jednotky

Režim rychlého zobrazení
(Micrologic E)
Použití

Aktivace/deaktivace režimu rychlého zobrazení
Při prvním spuštění Micrologic E automaticky aktivuje režim rychlého zobrazení a začne ��

procházet přednastavené obrazovky.

Krátkým stisknutím tisknutím tlačítka �� (< 1 s) lze spustit klasickou stromovou
navigaci. Opětovným krátkým stisknutím (< 1 s) tlačítka se vrátíte do režimu rychlého
zobrazení.

V obou režimech zobrazení se jako první zobrazí obrazovka 1. Ta ukazuje okamžitý ��

proud nejvíce zatížené fáze. V tomto příkladu obrazovka 1 zobrazuje I1.

Ruční ovládání režimu rychlého procházení
Automatické procházení režimu rychlého zobrazení lze zastavit, aby bylo možné například
poznamenat si měření.

Krátce stiskněte (< 1 s) Pokud nic dalšího nestisknete,
procházení se na 20 s zastaví na
aktuální obrazovce.

Poté je možné manuálně procházet jednu obrazovku za druhou.

Krátce stiskněte (< 1 s) Pokud nic dalšího nestisknete,
zobrazí se na 20 s následující
obrazovka.

Návrat k automatickému procházení
Po 20 s nečinnosti se znovu aktivuje automatické procházení.

Události, které přeruší automatické procházení
Automatické procházení obrazovek rychlého zobrazení se také přeruší v důsledku
následujících událostí:

Vybavení jističe (přerušení až do resetu pomocí tlačítka ��);

Změna nastavení ochrany;��

Test baterie (při stisknutí tlačítka testu).��

A

A

A

V

V

V

V

V

V

MWh

MW

Micrologic E
Okamžitý proud a odběr

menu
A A

Max. okamžitý proud

menu
AMax

 AMax

Napětí

menu
V

V

Výkon

menu
MW

MW

ppp

ppp ppp

ppp ppp

ppp ppp

ppp

Proud
Proud

Sdružené

napětí pro

3W sítě

Fázové

napětí pro

4W sítě

Výkon

Energie

Energie

Obrazovka 1
Obrazovka 1 Proud

21

Uživatelské nastavení režimu rychlého zobrazení
Výchozí režim r�� ychlého zobrazení obsahuje 9 obrazovek popsaných na stránce 19.

Některé nebo všechny z těchto obrazovek lze změnit.��

Režim rychlého zobrazení může obsahovat až 10 obrazovek.��

Pokud odstraní�� te všechny obrazovky, po stisknutí tlačítka se nic nestane.

Odstranění obrazovky
Pro odstranění obrazovky z režimu rychlého zobrazení:

Přesvědčete se, zda jste v režimu ručního ovládání režimu rychlého zobrazení ��

a v případě potřeby stiskněte krátce (< 1 s) tlačítko pro aktivaci automatického

procházení, a poté krátce (< 1 s) tlačítko pro aktivaci ručního ovládání režimu rychlého

zobrazení;

Když se objeví stránka, kterou chcete odstranit, stiskněte a podržte tlačítko �� (> 4 s)

Zobrazí se zp�� ráva „OK dEL“ a obrazovka se odstraní.

Příklad: Odstranění obrazovky proudu fáze 2/B

Zobrazte obrazovku,

kterou chcete smazat.

Poté dlouze

stiskněte (> 4 s)

dokud se neobjeví zpráva.

Přidání obrazovky
Pro přidání obrazovky (vybrané z navigačního stromu):

Krátkým stisknutím (< 1 s) tlačítka �� se přepněte do režimu stromové navigace;

V tomto režimu pomocí tlačítek �� menu a najděte obrazovku, kterou chcete přidat, dle

postupu v části „Stromová navigace“ na straně 23;

Když se zobrazí vybraná stránka, stiskněte a podržte tlačítko �� (> 4 s);

Zobrazí se zpráva „OK Add“ a obrazovka se přidá do režimu rychlého zobrazení na ��

poslední pozici;

Zobrazte obrazovku,

kterou chcete přidat.

Poté dlouze stiskněte (> 4 s)

dokud se neobjeví zpráva.

Pokud se pokusíte přidat obrazovku do režimu rychlého zobrazení, který již obsahuje ��

všech 10 obrazovek, zobrazí se správa „QV full“.

22

Použití displeje
řídicí jednotky

Stromová navigace
Popis

Stromová navigace
Klasické menu se stromovou strukturou popsané v části „Režim displeje“ na straně 18 ��

zajišťuje přístup ke všem obrazovkám řídicích jednotek Micrologic A nebo Micrologic E.

K různým obrazovkám můžete přistupovat pomocí tlačítek �� menu a . Obrazovky jsou
rozdělené do větví dle typu informací. Dle typu řídicí jednotky k dispozici následující
obrazovky, v následujícím pořadí.

Větev (typ informace) Micrologic A Micrologic E

Strom zobrazení

Okamžitý proud �

Okamžitý proud a odběr �

Maxima okamžitého proudu � �

Napětí �

Výkon (součet 3 fází) �

Aktivní energie (součet 3 fází) �

Historie vybavení (posledních 10) �

Zobrazení nastavení ochrany � �

Strom nastavení

Nastavení komunikace � �

Nastavení měření �

Nastavení výstupu (s volitelnými kontakty M2C) �

Verze softwaru �

Použití tlačítek klávesnice
Krátce stiskněte (< 1 s)

(symbol: bílá ruka)

Podržte (> 4 s)

(symbol: šedá ruka)

Zobrazené informace
Poloha šipek dolů (jedna, dvě nebo tři šipky) pod zobrazenými údaji indikuje fáze, kterých
se zobrazená hodnota týká. Viz například obrázky níže.

100%

A

100%

A

100%

V

100%

V

100%

MW

6 A proud ve středním

vodiči (šipka nad N).

360 A proud ve fázi 1/A
(šipka nad 1/A).

380 V sdružené napětí mezi
fázemi 1/A a 2/B
(šipky nad 1/A a 2/B).

220 V fázové napětí mezi fází
2/B a středním vodičem
(šipky nad N a 2/B).

2,556 MW celkový činný
výkon 3 fází
(šipky nad 3 fázemi).

Za normálního stavu systém zobrazuje okamžitý proud

nejvíce zatížené fáze.
Výchozí obrazovka
Příklad: Nejvíce zatížená je fáze 1.

100%

A

23

Použití displeje
řídicí jednotky

Stromová navigace
Menu Micrologic A

Obrázky níže ukazují všechny obrazovky 2 navigačních stromů Micrologic A, včetně
informací o obsahu a navigaci v rámci jednotlivých větví stromů.

Větve stromu Obrazovky

Výchozí zobrazení

Okamžitý proud nejvíce zatížené fáze.
A

Okamžitý proud I1 I2 I3 IN Ig (Micrologic 6.0 A)

 IΔn (Micrologic 7.0 A)

A A AA A

Maxima okamžitého proudu

Pro reset aktuálních maximálních hodnot. Viz stranu 26.

 I1 I2 I3 IN Ig (Micrologic 6.0 A)

 IΔn (Micrologic 7.0 A)

A A AAMax A

menu

Max Max Max

Nastavení ochrany

Viz údaje na straně 28. menu

A

S

A

S

A

A A A

∆ S ∆ S

Větve stromu Obrazovky

Nastavení komunikace

Podrobné informace naleznete na stránce 29. menu

24

Použití displeje
řídicí jednotky

Stromová navigace
Menu Micrologic E

Obrázky níže ukazují všechny obrazovky 2 navigačních stromů Micrologic A, včetně
informací o obsahu a navigaci v rámci jednotlivých větví stromů.

Větve stromu Obrazovky

Výchozí obrazovka

Okamžitý proud nejvíce zatížené fáze.
A

Okamžitý proud a odběr I1 I2 I3 IN Ig (Micrologic 6.0 E)

A A AA A

A AA A

Maxima okamžitého proudu

Pro reset aktuálních maximálních hodnot.
Viz stranu 26.

 I1 I2 I3 IN Ig (Micrologic 6.0 E)

A A AAMax A

menu

Max Max Max

Napětí (3vodičový systém) V12 V23 V31

V V V

menu

Napětí (4vodičový systém) V1N V2N V3N V12 V23 V31

V VV V

menu

V V

Výkon

Výkon se zobrazuje jako kladná nebo záporná
hodnota, dle parametru znaménka výkonu.
Viz stranu 31.

 P PF Q S Podběrový

menu

MW kVAr kVA MW

Činná energie

Ep se zobrazuje v MWh na 2 obrazovkách.

Viz podrobnosti na straně 25.

Pro reset činné energie. Viz stranu 26.

 Ep (MWh) Ep (MWh)

menu

MWh MWh

Historie vybavení jističe

Viz podrobnosti na straně 27.

Historie vybavení zobrazuje posledních deset aktivací spouště.

Nastavení ochrany

Viz podrobnosti na straně 28.

Nastavení ochrany závisí na modelu řídicí jednotky Micrologic E.

Větve stromu nastavení Obrazovky

Nastavení komunikace

Viz podrobnosti na straně 31.
k W

menu

Nastavení měření

Viz podrobnosti na straně 31. menu

Min MW Min A

s

Nastavení výstupu (s kontakty M2C)

Viz podrobnosti na straně 31. menu

Ar

Ar

Verze softwaru

menu

25

Energie
Celková činná energie (Ep) spotřebovaná od zapojení jednotky Micrologic se zobrazuje na
2 obrazovkách:

První obrazovka zobrazuje celočíselnou část celkové energie v MWh;��

Druhá obrazovka zobrazuje desetinou část celkové energie v MWh.��

Příklad

Zobrazení Ep = 26,233 MWh (26233 kWh).

menu

MWh MWh

Zobrazení celočíselné části celkové
energie v MWh (až 6 číslic)

Zobrazení desetinné části celkové
energie v MWh (až 3 číslice za
desetinnou čárkou plus poslední číslice
celočíselné části)

menu

100%

MWh

menu

100%

MWh

Stiskněte „šipku“ pro přepnutí na
desetinnou část.

Stiskněte „šipku“ pro návrat na
celočíselnou část.

Celková činná energie (Ep) se počítá a zobrazuje jako kladná hodnota bez ohledu na
znaménko výkonu. Maximální zobrazená celková činná energie je 999 999 999 MWh.
Pokud se celková činná energie zvýší nad tuto hodnotu, zobrazí se 999 999 999 MWh.

26

Použití displeje
řídicí jednotky

Stromová navigace
Reset proudových maxim a celkové činné energie

Reset maximálních hodnot proudu
Reset příslušného paměťového registru.

AAMax A

menu

Max Max

Vyberte max. hodnotu proudu
k resetu (např. I2 max.)

Reset Vyberte jinou hodnotu k
resetu nebo se vraťte do
hlavního menu.

menu

100%

AMax

menu

100%

AMax

menu

100%

AMax

Pomocí „šipky“ se dostaňte
na obrazovku I2 max.

Podržte „šipku“ na 3 až 4
vteřiny.

Stará hodnota při resetu bliká
a poté se přepne na
přednastavenou hodnotu
(nové maximum).

Pomocí „šipky“ vyberte jinou
maximální hodnotu k resetu
nebo se vraťte do hlavního
menu.

Reset celkové činné energie (Micrologic E)

menu

MWh MWh A

Vyberte obrazovku celkové
činné energie

Reset Návrat do hlavního menu

menu

100%

MWh

menu

100%

MWh

menu

100%

A

Pomocí „šipky“ se přesuňte
na obrazovku celkové činné
energie (zobrazení
celočíselné části celkové
činné energie).

Podržte „šipku“ na 3 až 4
vteřiny. Po puštění tlačítka se
stará hodnota změní na
novou hodnotu (počínaje
nulou).

Pro návrat do hlavního menu
stiskněte tlačítko „Menu“.

27

Úvod
Historie vybavení jističe zobrazuje posledních 10 vybavení.

Pro každé vybavení se nahraje a zobrazí:

Příčina odpojení: Ir, Isd, Ii, Ig nebo Automatická ochrana;��

Datum a čas vybavení (vyžaduje komunikační prvky pro nastavení data a času).��

Příklad 1

Zobrazení prvního (nejaktuálnějšího) vybavení z pěti odpojení zaznamenaných v historii
vybavení.

Ir: příčina vybavení.

: symbol indikující historii vybavení.

1: číslo vybavení (1 je nejaktuálnější).

5: celkový počet zaznamenaných vybavení.

Příklad 2

Zobrazení devátého odpojení z deseti vybavení zaznamenaných v historii vybavení.

Ii: příčina vybavení.

: symbol indikující historii vybavení.

9: číslo vybavení (1 je nejaktuálnější).

10: celkový počet zaznamenaných vybavení.

Seznam obrazovek vybavení z hlediska různých

příčin

Příčina Popis Obrazovka
Ir Ochrana proti přetížení

Isd Zkratová ochrana

Ii 1 Okamžitá ochrana

Ig Zemní ochrana

Ap Automatická ochrana

1 Vybavení okamžité ochrany (Ii) se indikuje na obrazovce historie vybavení stejným způsobem,
jako zkratové odpojení (I

Sd
). Obě jsou způsobená zkratem.

Datum a čas vybavení jističe
Na každé obrazovce historie vybavení Micrologic E zobrazí datum a čas vybavení.

Při každém zapojení ovládacího napětí 24 V DC se datum a čas nastaví na 1. leden 2000.

Proto doporučujeme nastavit pravidelnou konfi guraci data a času (alespoň jednou za
hodinu).

Nastavení data a času na Micrologic E vyžaduje komunikační prvky. Datum a čas lze
nastavit dvěma způsoby:

Přes modul externího displeje FDM121;��

Pomocí vizualizačního softwaru (RCU, ION-Enterprise atd.).��

Po stisknutí tlačítka se za sebou zobrazí dvě obrazovky data a času:

S

V tomto případě je datum 3. ledna 2011 a čas je 12 h 34 min a 56 s.

28

Použití displeje
řídicí jednotky

Stromová navigace
Zobrazení nastavení ochrany

Řídicí jednotka Micrologic
2.0 A

2.0 E

5.0 A

5.0 E

6.0 A

6.0 E

7.0 A

Nastavení proudu přetížení Ir Vyberte menu „Nastavení“

Hodnota Ir se zobrazí

první.

Nastavení zpoždění spouště tr Stiskněte „šipku“ pro přepnutí na
hodnotu tr.

Zkratová spoušť Isd Stiskněte „šipku“ pro přepnutí na
hodnotu zkratové spouště Isd.

Zpoždění zkratové spouště tsd Stiskněte „šipku“ pro přechod na
hodnotu tsd.

Okamžitá spoušť Ii Hodnota okamžité
spouště Ii

Spoušť zemní ochrany Ig Pro přepnutí na hodnotu Ig
stiskněte šipku.

Nebo

Spoušť ochrany na rozdílový proud IΔn Hodnota IΔn.

Zpoždění spouště zemní ochrany tg Pro přepnutí na hodnotu tg
stiskněte „šipku“.

Nebo

Zpoždění spouště ochrany na rozdílový proud Δt Hodnota Δt.

Pro návrat na začátek menu
stiskněte „šipku“.

29

Použití displeje
řídicí jednotky

Stromová navigace
Nastavení Micrologic A

Nastavení parametrů
Když je řídicí jednotka Micrologic A vybavena komunikačními prvky, je třeba nastavit
parametry komunikace. Následující tabulka obsahuje tyto parametry a jejich možné
hodnoty.

Postup změny nastavení je popsán na další stránce.

Parametry Defi nice
Formát
(X = číslice)

Výchozí hodnota
(jednotky)

Zobrazení výchozí
hodnoty

Možné hodnoty

Nastavení komunikace 1 pro Micrologic A s komunikačními prvky (síť Modbus)

Adresa Modbus Jedinečná adresa Modbus jednotky Micrologic A
v síti Modbus, ke které je jednotka připojena.

XX 47 1 až 47

Přenosová rychlost Rychlost sítě Modbus v kbit/s (kbaud).

Rychlost je třeba nastavit na stejnou hodnotu, jakou
mají zařízení v síti.

XX.X 19,2 (kb) 9,6 / 19,2

Parita Kontrola chyb založená na počtu bitů v přenášené
skupině dat.

E nebo n E E (Sudá)

n (Žádná)

Jazyk Jazyk obrazovek En nebo Fr En En (Angličtina)

Fr (Francouzština)

1 Při použití komunikačních prvků je třeba nastavit parametry komunikace. Komunikační modul
nastavujte pouze při instalaci. Změna komunikačních parametrů na jednotce, která je již v provozu,
může způsobit výpadek komunikace.

30

Použití displeje
řídicí jednotky

Stromová navigace
Nastavení Micrologic A

Postup nastavení
Krátkým stisknutím tlačítka �� se můžete přepínat mezi možnými nastaveními pro

daný parametr.

Delším stisknutím tlačítka �� uložíte nastavení a přepnete se na další parametr.

Po výběru jazyka se podržením tlačítka �� vrátíte do menu „měření“.

Menu měření Adresa modbus Menu měření

menu

100%

A

menu

100%

menu

100%

menu

100%

Jste v menu „měření“. Pro přístup k
nastavení komunikačních parametrů
současně stiskněte tato dvě tlačítka.

Vyberte požadovanou adresu Modbus Poté podržte šipku pro uložení
nastavení a přechod na další parametr.

Vyberte požadovanou rychlost
přenosu.

Parita Jazyk

menu

100%

menu

100%

menu

100%

menu

100%

Poté podržte šipku pro uložení
nastavení a přechod na další parametr.

Vyberte požadovanou paritu. Poté podržte šipku pro uložení
nastavení a přechod na další parametr.

Vyberte požadovaný jazyk.

menu

100%

Pro návrat do menu „měření“ podržte
šipku.

31

Použití displeje
řídicí jednotky

Stromová navigace
Nastavení Micrologic E

Nastavení parametrů
Micrologic E má tři typy parametrů:

Komunikační parametry;��

Parametry měření;��

Nastavení výstupu M2C.��

Příslušné parametry (Adresa, Rychlost přenosu, atd.) mají výchozí hodnoty, které mohou
nebo musí být změněny dle požadavků uživatelů nebo instalace.

Následující tabulka obsahuje tyto parametry a jejich možné hodnoty. Postup změny
nastavení je popsán na další stránce.

Parametry se zobrazují v pořadí dle tabulky níže.

Parametry Defi nice
Formát
(X = číslice)

Výchozí hodnota
(jednotky)

Výchozí
obrazovka 2

Možné hodnoty

Nastavení komunikace 1 pro Micrologic E s komunikačním modulem (síť Modbus)
Adresa Modbus Adresa jednotky Micrologic E v síti Modbus, ke které je jednotka

připojena.
XX 47 1 až 47

Přenosová rychlost Rychlost sítě Modbus v kbit/s (kbaud v síti Modbus). XX.X 19,2 (kb)
k

4,8

9,6

19,2

Parita Kontrola chyb založená na počtu bitů v přenášené skupině dat. E nebo n E E (Sudá)

n (Žádná)

Připojení Modbus Typ připojení Modbus:

4vodiče 4 nebo 2vodiče + ULP (ULP)

4 nebo ULP 4
W

4

ULP

Nastavení měření
Interval (okno) pro
výpočet příkonu

Časový úsek pro výpočet příkonu. XX 15 (minut)
Min MW

5 až 60
(v krocích po 1
minutě)

Interval (okno) pro
výpočet odběru

Časový úsek pro výpočet odběru. XX 15 (minut)
Min A

5 až 60

(v krocích po 1
minutě)

Typ sítě (3vodiče
nebo 4vodiče) a
počet pólů jističe
(MTP).

Nastavení 43 = 4vodiče (3f + N) a 3pólový jistič (3 MTP) ��
3

Nastavení 44 = 4vodiče (3f + N) a 4pólový jistič (4 MTP) nebo ��

3pólový jistič (3 MTP) + externí MTP

Nastavení 33 = 3vodiče (3f) a 3pólový jistič (3 MTP) ��
4

XX 43 43

44

33
Znaménko výkonu Dle výchozího nastavení považuje jednotka Micrologic E energii

jdoucí přes horní svorky jističe k zátěžím připojeným na spodních
svorkách jističe za kladnou (vrchní přívod).

+ nebo – – + +

– –

Doba zobrazení
režimu rychlého
zobrazení.

Doba zobrazení každé obrazovky v režimu rychlého zobrazení. 2 (s)

s

1 až 9

Nastavení výstupu pro Micrologic E s volitelnými kontakty M2C
Výstup Dva výstupy jsou k dispozici přes 2 volitelné kontakty M2C:

Out 1 a Out 2.��

Možnosti nastavení jsou stejné pro oba výstupy.

Out 1

Out 2

Událost přiřazená
k výstupu

Ke každému výstupu lze přiřadit různé události:

3 odpojení:��

Odpojení kvůli Ir;��

Odpojení kvůli Isd nebo Ii;��

Odpojení kvůli Ig (Micrologic 6.0 E);��

2 preventivní alarmy:��

Preventivní alarm Ir;��

Preventivní alarm Ig (Micrologic 6.0 E).��

Není přiřazen

Vybavení Ir

Vybavení Isd
(včetně Ii)

Vybavení Ig (6.0 E)

Ar Preventivní
alarm Ir

Ar Preventivní alarm
Ig (6.0 E)

Výstupní stav Stav výstupu (normálně „0“) lze nastavit třemi způsoby:

Nucená 1 (pro testování);��

Nucená 0 (pro testování);��

Změna z 0 na 1 (bez přidržení) při výskytu přiřazené události ��

(normální režim).

Nucená 1

Nucená 0

Normální režim
(bez přidržení)

1 Při použití komunikačních prvků je třeba nastavit komunikační parametry. Komunikační modul
nastavujte pouze při instalaci. Změna komunikačních parametrů na jednotce, která je již v provozu,
může způsobit výpadek komunikace.
2 Všimněte si, že všechny výchozí obrazovky mají ikonu zavřeného zámku . Pro změnu nastavení
musíte zámek otevřít a poté ho opět zavřít, aby byla nová hodnota chráněná. Postup je popsán na
další straně.
3 Důležité: u 3pólových jističů ve 4vodičových systémech (3f + N) musí být svorka VN na řídicí
jednotce Micrologic vždy připojená ke střednímu vodiči. Pokud to neuděláte, odečty fázového
napětí mohou být chybné.
4 Důležité: u 3pólových jističů ve 3vodičových systémech (bez středního vodiče) tuto hodnotu
nastavte vždy na 33 (viz níže), aby nedocházelo k chybné indikaci fázového napětí.

32

Použití displeje
řídicí jednotky

Stromová navigace
Nastavení Micrologic E

Obecný postup nastavení parametrů Micrologic E
Parametry jsou rozděleny do tří větví navigačního stromu:

Komunikační parametry;��

Parametry měření;��

Nastavení výstupu.��

Následující část popisuje obecný postup změny nastavení. Další dvě strany obsahují
příklady nastavení adresy Modbus a nastavení výstupů.

Přístup k první obrazovce nastavení komunikace

menu

Pro přístup k první obrazovce nastavení komunikace současně stiskněte a podržte (na
čtyři vteřiny) tlačítka „menu“ a „šipka“. Zobrazí se aktuální hodnota.

Ikona zavřeného zámku indikuje, že nastavení je zamknuté.

Odemknutí a přístup k nastavení, které je třeba změnit (bliká)

menu

Pro otevření zámku stiskněte tlačítko „rychlého zobrazení“. Nastavení, které se má

změnit (nebo první číslice) bude blikat, což znamená, že jej lze změnit.

Výběr nového nastavení

menu

Pro výběr nového nastavení stiskněte tlačítko „rychlého zobrazení“.

Nastavení se prochází ve smyčce. Každým stisknutím tlačítka přepnete na

další nastavení nebo volbu ve smyčce.

Potvrzení a uzamknutí nového nastavení

menu

Stiskněte „šipku“ pro potvrzení nového nastavení. Přestane blikat a zobrazí se

ikona zavřeného zámku.

U dvoučíslicového parametru dojde ke změně první číslice a druhá číslice začne blikat.
Stejným postupem změňte druhou hodnotu a pro potvrzení nového nastavení stiskněte
tlačítko „menu“. Blikání přestane a zobrazí se ikona zavřeného zámku.

menu

Pro přepnutí na další parametr v menu komunikačních nastavení stiskněte „šipku“. Pro
přepnutí na další menu (nastavení měření), stiskněte tlačítko „menu“.

Poznámka
V rámci jedné větve menu jsou parametry uspořádány do smyčky. Pro návrat ke stejnému
parametru musíte pomocí „šipky“ projít všechny parametry v dané větvi. Pro přepnutí na další
větev (nebo odchod z poslední větve) stiskněte tlačítko „menu“.

33

Příklad 1: Nastavení adresy Modbus
Adresa Modbus je dvoučíselné číslo pro identifi kaci zařízení Micrologic E v síti Modbus.

menu

k

Přístup ke stávající adrese
Modbus

Odemknutí a přístup k první
číslici (bliká)

Změna první číslice druhé
číslici (blikání)

Potvrzení první číslice
a přístup k

menu

100%

menu

100%

menu

100%

menu

100%

Pro přístup k nastavení adresy na čtyři

vteřiny současně stiskněte tlačítka menu a

. Zobrazí se stávající adresa (výchozí

adresa 47 nebo XX). Ikona zavřeného

zámku indikuje, že hodnota je zamčená.

Pro otevření zámku stiskněte tlačítko

, zobrazí se první hodnota (např. 4).

Hodnota bude blikat, což znamená, že ji

lze změnit.

Pomocí tlačítka nastavte

požadovanou hodnotu první číslice.

Všechny dostupné hodnoty můžete

procházet ve smyčce 1.

Pro zobrazení druhé číslice

krátce stiskněte tlačítko .

První číslice přestane blikat a

druhá začne blikat, což

znamená, že ji lze změnit.

menu

100%

menu

100%

menu

100%

k

Pomocí tlačítka nastavte

požadovanou hodnotu druhé číslice.

Všechny dostupné hodnoty můžete

procházet ve smyčce, jako u první

hodnoty.

Pro potvrzení a uzamčení nastavení

znovu stiskněte tlačítko .Druhá

číslice přestane blikat a zobrazí se ikona

zavřeného zámku.

Pro přesun na další parametr znovu

stiskněte tlačítko .

1 Maximální adresa je 47. Pokud se pokusíte nastavit vyšší adresu, Micrologic ji automaticky
přenastaví na 47.

34

Stromová navigace
Nastavení Micrologic E

Příklad 2 : Nastavení výstupu 1 (pro Micrologic E

s volitelnými kontakty M2C)
Stav výstupu 1 lze propojit s některým typem vybavení jističe.

menu

Ar

Přístup k obrazovce
nastavení výstupu 1

Odemknutí a přístup
k nastavení

Úprava odpojení přiřazeného
k výstupu 1

Potvrzení a uzamknutí
vybraného vybavení

menu

100%

menu

100%

menu

100%

menu

100%

Ar

Pro přístup k nastavení adresy na čtyři

vteřiny současně stiskněte tlačítka a menu

a . Poté stiskněte tlačítko menu ,

kterým se dostanete na nastavení

výstupů. Zobrazí se stávající nastavení

výstupu (výchozí nastavení je , což

indikuje, že k výstupu není přiřazeno

žádné odpojení. Ikona zavřeného zámku

indikuje, že nastavení je chráněno.

Pro otevření zámku stiskněte tlačítko

. Stávající nastavení začne blikat,

což znamená, že jej lze změnit.

Pomocí tlačítka vyberte požadovaný

typ vybavení. Všechny dostupné

hodnoty můžete procházet ve smyčce

(seznam dostupných událostí naleznete

na stránce 31).

Pro potvrzení a uzamčení

nového nastavení stiskněte

tlačítko . Nastavení přestane

blikat a zobrazí se ikona

zavřeného zámku.

Nastavení režimu výstupu Potvrzení a uzamčení režimu výstupu 1 Zobrazení další obrazovky nastavení

menu

100%

menu

100%

menu

100%

Pomocí tlačítka vyberte požadovaný režim výstupu

(viz stranu 31). V normálním režimu se výstup při výskytu

přiřazené události přepíná z „0“ na „1“ (bez přidržení).

Pro potvrzení a uzamčení nového nastavení stiskněte

tlačítko . Nastavení přestane blikat a zobrazí se ikona

zavřeného zámku.

Pro přechod na další obrazovku a další

parametr stiskněte znovu tlačítko menu .

Použití displeje
řídicí jednotky

35

Údržba Reset indikace poruch
Kontrola a výměna baterie

Reset indikace poruch
Určete, proč došlo k vybavení jističe.��

Indikace poruch se nevypne až do provedení resetu na řídicí jednotce.

Stiskněte tlačítko resetu.��

Micrologic 7.0 A

Kontrola baterie
Micrologic A

Pro zobrazení stavu baterie stiskněte tlačítko
pro test baterie (stejné jako tlačítko resetu).

 Nabitá baterie.

 Baterie na polovině kapacity.

 Vyměňte baterii.

Micrologic E

%

Pro zobrazení stavu baterie stiskněte tlačítko
pro test baterie (stejné jako tlačítko resetu).

Nabití baterie zobrazené v procentech
(100 %, 80 %, 60 %, 40 %, 20 % nebo 0 %).

Pokud se nezobrazují žádné informace:

V řídicí jednotce není baterie;��

Je požadován pomocný zdroj napájení.��

Viz „Digitální displej Micrologic“ v technické příloze.

Postup zapnutí jističe po vybavení je popsán v manuálu

jističe.

Pokud je třeba vyměnit baterii, objednejte si od

Schneider Electric novou s kat. číslem 33593.

Lithiová baterie. �

1,2 AA, 3,6 V, 850 mA/h. �

SAFT LS3 SONNENSCHEIN TEL-S. �

Životnost deset let. �

Výměna baterie
1. Vyměňte kryt baterie. 2. Vyměňte baterii.

40

100%

%

3. Vložte novou baterii. Přesvědčte se, že
kladné a záporné póly odpovídají
specifi kaci.

4. Dejte kryt zpět na místo. Pro kontrolu
nové baterie stiskněte tlačítko testu
baterie.

+

40

100%

%

36

Údržba Test funkce zemní ochrany a ochrany
na rozdílový zemní proud

Nastřádejte a zapněte jistič.��

Pomocí šroubováku stiskněte tlačítko pro test zemní ochrany a ochrany na rozdílový ��

zemní proud. Jistič by měl vypnout.

Micr ologic 5.0 E

4 0

1 0 0 %

%

Důležité

Pokud jistič navypne, obraťte se na podporu Schneider Electric.

37

Volitelné kontakty M2C
Programovatelné výstupy Micrologic E

Funkce
Řídicí jednotka Micrologic E může být vybavena až dvěma kontakty M2C (S1 a S2), které
lze použít k aktivaci:

Alarmů pro signalizaci a identifi kaci vybavení způsobeného ochranou proti přetížení, ��

zkratovou nebo okamžitou spouští, zemní ochranou a ochranou na rozdílový zemní proud;

Preventivní alarmy pro varování před blízkým odpojením kvůli zemní ochraně ��

(Micrologic 6.0 E) nebo ochraně proti přetížení.

Činnost kontaktů
Kontakty lze nastavit na změnu stavu výstupu Micrologic E Out1 nebo Out2 z 0 na 1, když
dojde k určité události.

Vybavení řídicí jednotky:��

Ochranou proti přetížení Ir;��

Zkratovou nebo okamžitou ochranou Isd nebo Ii;��

Zemní ochranou Ig (pouze Micrologic 6.0 E).��

Preventivní alarmy, tj. když proud přesáhne 90 % následujících prahových úrovní:��

Nastavení ochrany proti přetížení Ir;��

Spoušť zemní ochrany Ig (pouze Micrologic 6.0 E).��

Podrobné informace k připojení různých událostí ke kontaktům naleznete v části
„Nastavení výstupů“ na straně 31 nebo příkladu na straně 34.

Nastavení přidržení
Když je stav výstupu nastaven na „normální režim“ (viz stranu 31), kontakty jsou bez
přidržení – tj. zůstanou aktivní (stav = 1), pouze dokud bude aktivní událost vyžadující
změnu stavu.

Dvě další nastavení stavu výstupů jsou k dispozici (nucená 1 nebo 0) pro zkušební potřeby
(viz stranu 31).

Zpoždění
Aktivace spouště: Když proud překročí nastavenou prahovou hodnotu pro vybavení ��

nebo zaslání preventivního alarmu, stav výstupu se změní z 0 na 1 po pevně nastavené 1s
prodlevě.

Deaktivace spouště: Když je obvod jističem rozpojen nebo když proud klesne pod ��

prahovou úroveň deaktivace preventivního alarmu (viz stranu 16), stav výstupu se po
pevné 1s prodlevě vrátí z 1 na 0.

Provozní schémata kontaktů
Schémata kontaktů pro alarmy přetížení, zkratové a okamžité ochrany, zemní ochrany
a ochrany na rozdílový zemní proud

Aktivace Ir, Isd, Ii nebo Ig

Reset odpojení

Ir, Isd, Ii nebo Ig LED

Zpoždění tr, tsd nebo tg

Kontakt bez přidržení

t

Schéma pro preventivní alarmy Ir a Ig

1 s1 s

Prah. úroveň aktivace

% of Ir nebo Ig

90 %

85 %
Prah. úroveň deaktivace

Preventivní alarm

Důležité

Kontakty M2C vyžadují pomocný zdroj napájení.

47
1

S1

47
4

48
4

S2

47
4

Schéma zapojení pro kontakty M2C.

Volitelné funkce

38

Volitelné funkce Komunikace

Volitelný komunikační modul
Volitelný komunikační modul používá komunikační protokol Modbus pro dálkový přístup
k následujícím informacím a funkcím, které jsou k dispozici na řídicí jednotce Micrologic:

Indikace stavu;��

Ovládací prvky;��

Měření;��

Pomocné informace.��

Komunikaci zajišťuje nezávislý komunikační modul nainstalovaný za řídicí

jednotkou Micrologic. Tento modul přijímá a vysílá informace přes komunikační síť.

Přenos dat mezi řídicí jednotkou a komunikačním modulem zajišťuje infračervené

spojení.

Komunikace Modbus

Modbus bus
Systém Modbus RS 485 (RTU protokol) je otevřená sběrnice, na kterou se instalují zařízení
s možností komunikace přes Modbus (Masterpact s Modbus COM, analyzátory sítě PM,
Sepam, Vigilohm, atd.). Ke sběrnici lze připojit všechny typy PLC a počítačů.

Komunikační parametry Modbus
U jističe Masterpact nebo Compact NS vybaveného řídicí jednotkou Micrologic, se
pomocí klávesnice na řídicí jednotce nastavuje adresa Modbus, přenosová rychlost
a parita.

Komunikační systém Modbus řídí čtyři správci, kteří zajišťují výměnu dat mezi řídicím
systémem a akčními členy jističů.

Adresy správců se automaticky odvozují z adresy jističe @xx zadané přes řídicí jednotku
Micrologic (výchozí adresa je 47).

Adresa Modbus

@xx Správce jističe (1 až 47)

@xx + 50 Správce šasi (51 až 97)

@xx + 200 Správci měření (201 až 247)

@xx + 100 Správce ochrany (101 až 147)

Počet zařízení
Maximální počet zařízení, které lze připojit ke sběrnici Modbus závisí na typu zařízení
(Masterpact s Modbus COM, analyzátory sítě PM, Sepam, Vigilohm, atd.), přenosové
rychlosti (doporučená je 19200 baudů), objemu přenášených dat a požadované době
odezvy. Fyzická vrstva RS 485 nabízí až 32 připojovacích bodů (1 master, 31 × slave).

Každý jistič používá 1 nebo 2 připojovací body:

Jistič v pevném provedení vyžaduje pouze jeden bod pro připojení (komunikační modul ��

na jističi);

Jistič ve výsuvném provedení používá dva připojovací body (komunikační modul na ��

jističi a na šasi).

Počet zařízení nesmí nikdy překročit 31 pevných nebo 15 výsuvných přístrojů.

Délka sběrnice
Maximální doporučená délka sběrnice Modbus je 1200 m.

Napájení sběrnice
Je požadován zdroj 24 V DC (zvlnění méně než 20 %, třída izolace II).

Micrologic 5.0 E

40

100%

%

menu

Komunikaci zajišťuje nezávislý komunikační modul, který se
vkládá za řídicí jednotku Micrologic.

39

Informace a funkce, které jsou k dispozici přes

komunikaci
Jističe Masterpact a Compact NS vybavené komunikačním modulem lze integrovat do
komunikačního prostředí Modbus. V tomto případě jsou dálkově k dispozici následující
informace a funkce.

Micrologic

A E
Indikace stavu

ON/OFF (ZAP./VYP.) � �

Nabraná pružina CH � �

Připraveno k zapnutí PF � �

Vybavení poruchy SDE � �

Zasunuto/Vysunuto/Test (přes kontakty CE/CD/CT volitelného
komunikačního modulu)

� �

Ovládací prvky

MX1 vypínací spoušť � �

XF zapínací spoušť � �

Měření

Proud

Okamžitý proud I1, I2, I3, IN, Ig, IΔN � �

Maxima proudu: I1max, I2max, I3max, INmax, Igmax, IΔNmax � �

Průměrný proud Iavg �

Proudová nesymetrie Iunbal �

Odběr

Odběr I1, I2, I3, IN �

Maxima odběru (špičkový odběr)

I1 max, I2 max, I3 max, IN max

�

Napětí

Sdružené napětí V12, V23, V31 (3vodičový a 4vodičový systém) �

Fázové napětí V1N, V2N, V3N (4vodičový systém) 1 �

Průměrné napětí Vavg �

Napěťová nesymetrie Vunbal �

Výkon

Okamžitý výkon P, Q, S �

Příkon P, S �

Maxima příkonu Pmax �

Okamžitý účiník PF �

Energie

Celková energie Ep �

Celková energie Eq, Es �

Pomocné informace

Nastavení data a času řídicí jednotky �

Název funkční jednotky (IMU) � �

Znaménko výkonu �

Interval pro výpočet odběru �

Interval pro výpočet příkonu �

Indikace nabití baterie � �

Historie vybavení �

Provozní počítadlo � �

Přiřazení a nastavení programovatelných kontaktů (M2c) �

Ochrana

Jmenovitý proud jističe � �

Typ ochrany středního vodiče � �

Nastavení ochrany proti přetížení � �

Nastavení zkratové ochrany � �

Nastavení okamžité ochrany � �

Nastavení zemní ochrany � 6.0 A � 6.0 E

Nastavení ochrany na rozdílový zemní proud � 7.0 A

1 Důležité: pro 3pólové jističe ve 4vodičových systémech (3f + N), svorka VN na řídicí jednotce
Micrologic musí být vždy připojená k nulovému vodiči. Pokud toto není zjištěno, odečet fázového
napětí bude chybný.

40

Volitelné funkce Modul externího displeje FDM121

Systém ULP

Defi nice
ULP (Universal Logic Plug) je systém připojení, který lze použít k vybudování řešení
rozvodu integrujícího měřicí, komunikační a informační funkce pro jističe Masterpact,
Compact NS a Compact NSX.

BCM ULP: Komunikační modul 1
jističe s portem ULP

Řídicí jednotka Micrologic2

ULP kabel jističe3 0,35 m

1,3 m

3 m

LV434195

LV434196

LV434197

Kabel Modbus4

Ethernetový kabel5

FDM121: Modul externího displeje6 TRV00121

Ukončovací člen linky ULP7 TRV00880

CCM: Komunikační modul skříně8 33852

EGX100: Ethernetová brána9

Externí zdroj napájení 24 V DC10

Rozhraní Modbus11 TRV00210

Propojovací příslušenství12 TRV00217

Kabel ULP13 0,3 m

0,6 m

1 m

2 m

3 m

5 m

TRV00803

TRV00806

TRV00810

TRV00820

TRV00830

TRV00850

Kabel NSX14 0,35 m

1,3 m

3 m

2

3

4

5

6

7

1

8 9 10 4

1

6

14

13

12

11

41

Systém ULP lze použít k rozšíření funkcionality jističů Masterpact a Compact o následující
funkce:

Lokální zobrazení měření a provozních informací na rozváděči pomocí modulu ��

externího displeje FDM121 (verze fi rmwaru ≥ V2.1.0);

Nastavení a údržba prostřednictvím modulu údržby a softwaru RSU.��

V systému ULP se z jističů Masterpact a Compact NS stávají měřicí a řídicí nástroje, které
lze použít k zlepšení energetické účinnosti prostřednictvím:

Optimalizace spotřeby energie dle zón nebo aplikací s ohledem na zátěžové špičky a ��

prioritní zóny;

Lepšího řízení elektrických zařízení.��

Více informací o systému ULP a modulu displeje FDM121 naleznete v uživatelském
manuálu systému ULP.

Inteligentní funkční jednotka
Funkční jednotka je mechanická a elektrická sestava, která obsahuje jeden nebo více
výrobků zajišťujících určitou funkci v rozváděči (např. vstupní ochrana, řízení motoru).
Funkční jednotky jsou modulární a snadno se instalují do rozváděčů. Funkční jednotky
všech jističů Masterpact a Compact se skládají z:

Panelu pro instalaci jističe Masterpact nebo Compact NS;��

Čelního krytu pro zamezení přímého přístupu k součástem pod napětím;��

Prefabrikovaných přípojek k přípojnicím;��

Příslušenství pro zapojení v místě instalace.��

Systém ULP lze použít k rozšíření funkční jednotky modul externího displeje FDM121,
pomocí kterého lze zobrazovat všechna měření a provozní informace řídicích jednotek
Micrologic.

Měření zajišťovaná systémem ULP dávají funkční jednotce inteligenci.

Funkční
jednotka

Inteligentní
funkční
jednotka
(měření
a lokální
zobrazení)

42

Volitelné funkce Modul externího displeje FDM121

Hlavní menu

Popis
Hlavní menu obsahuje 5 podmenu s informacemi pro monitorování a používání
inteligentních funkčních jednotek systému ULP. Obsah podmenu je přizpůsoben jističům
Masterpact, Compact NS a NSX.

Do podmenu lze přistupovat z hlavního menu. Všech 5 podmenu je popsáno v následující
tabulce.

Menu Popis

Quick view Menu rychlého zobrazení

Menu rychlého zobrazení zajišťuje rychlý přístup k zásadním
provozním informacím.

Metering Menu měření

Menu měření zobrazuje data z řídicí jednotky Micrologic:

Měření proudu, napětí, výkonu a energie;��

Minimální a maximální hodnoty měření.��

Control
Menu ovládání

Menu ovládání lze použít k ovládání jističe vybaveným dálkově
ovládaným motorovým pohonem.

K dispozici jsou následující příkazy:

Vypnutí jističe;��

Zapnutí jističe.��

Alarms Menu alarmů

Menu alarmů zobrazuje historii posledních 10 vybavení
zaznamenaných řídicí jednotkou Micrologic od posledního
zapojení modulu displeje FDM121.

Services Servisní menu

Servisní menu obsahuje všechny funkce pro nastavení modulu
FDM121 a provozní informace:

Reset (hodnoty špičkové spotřeby, měřiče energie);��

Nastavení (modulu displeje);��

Údržba (provozní počítadla, zátěžový profi l atd.);��

Verze výrobku (identifi kace modulů inteligentních funkčních ��

jednotek);

Jazyk.��

Více informací o menu modulu displeje FDM121 naleznete v uživatelském manuálu
systému ULP.

Navigace
Hlavní menu lze procházet následujícím způsobem:

Tlačítka �� � a � se používají k výběru jednoho z 5 podmenu;

Tlačítkem OK potvrzujete výběr;��

ESC nemá v hlavním menu žádný účinek.��

Menu rychlého zobrazení

Popis
Menu rychlého zobrazení obsahuje informace, které jsou nezbytné pro provoz zařízení
připojeného k modulu displeje FDM121, rozdělené do několika obrazovek. Počet
obrazovek a jejich obsah závisí na zařízení připojeném k modulu.

Například u jističů Compact NS tyto vlastnosti záleží na:

Typu řídicí jednotky Micrologic (A, E, P);��

Systému měření (3 f 4vodiče, 3 f 3vodiče 3MTP, 3 f 4vodiče 4MTP).��

Číslo obrazovky a celkový počet obrazovek naleznete v pravém horním rohu displeje.

Navigace
Menu rychlého zobrazení lze procházet následujícím způsobem:

Tlačítka �� � a � se používají k přepínání mezi obrazovkami;

Tlačítko ESC se používá k návratu do hlavního menu;��

Tlačítko �� se používá ke změně režimu zobrazení.

Alarms

Services
ESC OK

Main Menu

Control

Metering

Quick view

43

Příklady obrazovek menu rychlého zobrazení
Tabulka níže zobrazuje obrazovky 1 až 7 menu rychlého zobrazení pro 4pólový jistič
Compact NS vybavený řídicí jednotkou Micrologic E:

Obrazovka Popis

Obrazovka 1 v menu rychlého zobrazení zobrazuje:

Název funkční jednotky (Na příkladu je zobrazena jednotka ��

Aircon FDR).

Název funkční jednotky defi novaný v RSU může mít až 45 znaků,
ale na displeji předního modulu FDM121 se zobrazí pouze
prvních 14.

Vypnutý/Zapnutý/Vybavený (Na příkladu je zobrazen ��

„Vypnutý“) stav jističe Compact NS.

Nastavení proudu ochrany proti přetížení Ir.��

Proud na nejvíce zatížené fázi (Na příkladu: I2 = 217 A).��

Obrazovka 2 v menu rychlého zobrazení zobrazuje proudy:

Fáze 1 proud I1;��

Fáze 2 proud I2;��

Fáze 3 proud I3;��

Proud ve středním vodiči IN.��

Obrazovka 3 v menu rychlého zobrazení zobrazuje sdružené
napětí:

Napětí mezi fází 1 a 2: V12;��

Napětí mezi fází 2 a 3: V23;��

Napětí mezi fází 3 a 1: V31.��

Obrazovka 4 v menu rychlého zobrazení zobrazuje fázové
napětí:

Fázové napětí 1: V1N;��

Fázové napětí 2: V2N;��

Fázové napětí 3: V3N.��

Obrazovka 5 v menu rychlého zobrazení zobrazuje hodnoty
výkonu:

Činný výkon Ptot v kW;��

Jalový výkon Qtot v kVAr;��

Zdánlivý výkon Stot v kVA.��

Obrazovka 6 v menu rychlého zobrazení zobrazuje hodnoty
energie:

Činná energie Ep v kWh;��

Jalová energie Eq v KVAr;��

Zdánlivá energie Es v kVAh.��

Obrazovka 7 v menu rychlého zobrazení zobrazuje:

Účiník PF.��

44

Volitelné funkce Modul externího displeje FDM121

Název inteligentní funkční jednotky (IMU)
Pro efektivní využití elektrických zařízení lze použít software RSU, který přidělí jednotce
IMU název, který odráží její funkci. Postup zobrazení názvu IMU je následující:

Krok Akce Zobrazení

1 V hlavním menu vyberte pomocí tlačítek � a � menu
rychlého zobrazení.

Pro potvrzení výběru stiskněte OK.

2 Obrazovka 1 v menu rychlého zobrazení zobrazuje
název IMU: Napájení motoru.

Název funkční jednotky defi novaný v RSU může mít až
45 znaků, ale na displeji modulu FDM121 se zobrazí
pouze prvních 14.

Více informací o menu modulu displeje FDM121 naleznete v uživatelském manuálu
systému ULP.

Navigace
Hlavní menu lze procházet následujícím způsobem:

Tlačítka �� � a � se používají k výběru jednoho z 5 podmenu;

Tlačítkem OK potvrzujete výběr;��

ESC nemá v hlavním menu žádný účinek.��

Menu rychlého zobrazení

Popis
Menu rychlého zobrazení obsahuje informace, které jsou nezbytné pro provoz

zařízení připojeného k modulu externího displeje FDM121, rozdělené do několika

obrazovek. Počet obrazovek a jejich obsah závisí na zařízení připojeném k modulu.

Například u jističů Compact NS tyto vlastnosti záleží na:

Typu řídicí jednotky Micrologic (A, E, P);��

Systému měření (3 f 4vodiče, 3 f 3vodiče 3MTP, 3 f 4vodiče 4MTP).��

Číslo obrazovky a celkový počet obrazovek naleznete v pravém horním rohu displeje.

Navigace
Menu rychlého zobrazení lze procházet následujícím způsobem:

Tlačítka �� � a � se používají k přepínání mezi obrazovkami.

Tlačítko ESC se používá k návratu do hlavního menu.��

Tlačítko �� se používá ke změně režimu zobrazení.

45

Technická příloha Vypínací charakteristiky

Ochrana proti přetížení a okamžitá zkratová ochrana

(Micrologic 2.0 A/E)

Ochrana proti přetížení, zkratová a okamžitá ochrana

(Micrologic 5.0 A/E, 6.0 A/E a 7.0 A)

46

Technická příloha Vypínací charakteristiky

Zemní ochrana (Micrologic 6.0 A/E)

47

Technická příloha Výměna modulu rozsahu spouště
na přetížení

Vyberte si požadovaný modul rozsahu spouště na

přetížení
Na jednotkách Micrologic A/E je k dispozici několik rozsahů nastavení spouště ochrany
proti přetížení. Změna rozsahu se provádí výměnou modulu rozsahu spouště. Tabulka
níže obsahuje moduly, které jsou k dispozici.

Kat. č. Rozsah nastavení pro hodnotu Ir

33542 Standardní 0,4 až 1 × Ir

33543 Nízké hodnoty 0,4 až 0,8 × Ir

33544 Vysoké hodnoty 0,8 až 1 × Ir

33545 Bez ochrany proti přetížení

Ir = In pro nastavení Isd

Změna modulu rozsahu spouště
Postupujte následujícím způsobem.

1. Otevřete jistič.

2. Otevřete ochranný kryt řídicí
jednotky.

3. Odšroubujte šroub modulu rozsahu
spouště.

5 E 5 E

4. Vycvakněte modul. 5. Zacvakněte nový modul.

5 E

6. Zašroubujte zpět šroub modulu.

7. Zkontrolujte a případně upravte
nastavení řídicí jednotky.

5 E

Důležité

Po jakékoliv změně modulu rozsahu spouště je třeba

zkontrolovat všechny parametry ochrany.

Důležité

Pokud není namontován žádný modul rozsahu

spouště, řídicí jednotka pracuje za následujících

podmínek:

Nastavení ochrany proti přetížení je Ir = 0,4 �

Zpoždění spouště tr odpovídá hodnotě nastavené na �

otočném voliči

Funkce ochrany na rozdílový zemní proud je �

deaktivována

48

Zónově selektivní blokování (ZSI)Technická příloha

Princip funkce
V bodě A dojde k poruše.��

Přiřazený jistič č. 2 poruchu vybaví a posílá signál na předřazený jistič č. 1, který počká dle
nastaveného zpoždění zkratové spouště tsd nebo zpoždění spouště zemní ochrany tg.

K poruše dojde v bodě B.��

Přiřazený jistič č. 1 zjistí poruchu. Pokud nemá signál od přiřazeného jističe, ignoruje
nastavené zpoždění spouště a zajistí vybavení. Pokud je připojeno k nějakému
předřazenému zařízení, zašle na něj signál. Toto zařízení pak zpozdí vybavení dle svého
nastavení parametrů tsd nebo tg.
Poznámka
Na jistič č. 1 nesmíte nastavit zpoždění spouště tsd a tg na nulu. Zónová selektivita by
nefungovala.

Propojení řídicích jednotek
K zónově selektivnímu blokování lze použít logický signál (0 nebo 5 voltů).

Blokování lze nastavit mezi předřazenými a přiřazenými jističi vybavenými jednotkami:

Micrologic 5.0 A, 6.0 A, 7.0 A;��

Micrologic 5.0 E, 6.0 E;��

Micrologic 5.0 P, 6.0 P, 7.0 P;��

Micrologic 5.0 H, 6.0 H, 7.0 H.��

Pro připojení starších generací jednotek lze použít rozhraní.

Zapojení
Maximální odpor: 2,7 Ω / 300 m.��

Kapacita svorek: 0,4 až 2,5 mm².��

Vodiče: jednoduché nebo vícejádrové.��

Maximální délka: 3000 m.��

Omezení propojení zařízení:��

Společný výstup ZSI – OUT (Z1) a výstup ZSI – OUT (Z2) lze připojit max. k 10 ��

předřazeným jističům;

Ke společnému vstupu ZSI – IN (Z3) a vstupu ZSI – IN CR (Z4) nebo GF (Z5) lze ��

připojit max. 100 přiřazených jističů.

Z1
Z2
Z3
Z4
Z5

1

Z1
Z2
Z3
Z4
Z5

Z1
Z2
Z3
Z4
Z5

Z1

Z2
Z3
Z4
Z5

tsd = 0,3

tsd = 0,2

2

Přiřazený

jistič

Bod A

Bod B

Předřazený

jistič

Zkouška
Pro kontrolu zapojení a funkce zónově selektivního blokování mezi několika jističi lze
použít přenosnou zkušební sadu.

Důležité

Pokud nevyužíváte funkci ZSI, je třeba na svorky Z3, Z4

a Z5 nainstalovat propojku.

Pokud propojku nenainstalujete, zpoždění zkratové

spouště a spouště zemní ochrany se bez ohledu na

polohu otočného voliče nastaví na nulu.

Svorky Z1 až Z5 odpovídají označení svorek na

svorkovnicích jističů.

1 B

A2

49

Technická příloha Digitální displej Micrologic

Displej pracuje bez externího zdroje napájení.��

Digitální displej se vypne, pokud proud klesne pod 0,2 × In (In = jmenovitý

proud). Pokud chcete, aby se měření zobrazovala i při hodnotách pod 0,2 × In,

můžete použít externí zdroj napájení 24 V DC.

Podsvícení displeje se vypne v následujících případech:��

Proud menší než 1 × In na jedné fázi;��

Proud menší než 0,4 × In na dvou fázích;��

Proud menší než 0,2 × In na třech fázích.��

Při proudu pod 0,2 × In nefunguje měření maxim.��

Přidáním externího zdroje napájení 24 V DC lze zachovat podsvícení displeje a měření ��

maxim bez ohledu na hodnoty proudu. I když je externí zdroj napájení nainstalovaný,
funkce ochrany proti přetížení, zkratové, okamžité a zemní ochrany ho nepoužívají.

Vlastnosti externího zdroje napájení

Vstupní napětí:��

110/130, 200/240, 380/415 V AC (+10 % –15 %);��

24/30, 48/60, 100/125 V DC (+20 % –20 %).��

Výstupní napětí: 24 V DC ±5 %, 1 A.��

Zvlnění < 1 %.��

Dielektrická pevnost: 3,5 kV mezi vstupem/výstupem, po dobu 1 minuty.��

Kategorie přepětí: dle IEC 60947-1 kat. 4.��

Informace k připojení externího zdroje napájení

naleznete v elektrických schématech katalogu jističů.

Externí zdroj napájení.

50

Tepelná paměťTechnická příloha

Tepelná paměť
Tepelná paměť je prostředek k zohlednění nárůstu a poklesu teploty způsobeného
změnami proudu ve vodičích.

Tyto změny mohou být způsobeny:

Opakovaným startováním motoru;��

Zátěží pohybující se okolo hodnot ochrany proti přetížení;��

Opakovaným spínáním jističe při poruše.��

Řídicí jednotky s tepelnou pamětí zaznamenávají nárůst teploty způsobený každým
přetížením, i pokud je velmi krátké. Informace uložené v tepelné paměti snižují dobu
odpojení.

Řídicí jednotky Micrologic a tepelná paměť
Všechny řídicí jednotky Micrologic jsou standardně vybaveny tepelnou pamětí.

U všech ochranných funkcí, před vybavením, jsou všechny časové konstanty nárůstu ��

a poklesu teploty konstantní a závisí na zpoždění spouště tr:

Pokud je zpoždění spouště tr krátké, časová konstanta je nízká;��

Pokud je zpoždění spouště tr dlouhé, časová konstanta je vysoká.��

U ochrany proti přetížení křivku poklesu teploty, po odpojení, simuluje řídicí jednotka. ��

Sepnutí jističe před koncem časové konstanty (přibližně 15 minut) snižuje zpoždění
spouště udávané vypínací charakteristikou.

Zkratová ochrana a přechodné poruchy
Pokud jde o funkci zkratové ochrany, přechodné proudy, které nevyvolají vybavení jističe,
se uloží do paměti Micrologic.

Tyto informace odpovídají tepelné paměti ochrany proti přetížení a snižují zpoždění
spouště pro zkratovou ochranu.

Po odpojení se zpoždění spouště na 20 vteřin sníží na minimální hodnotu.

Zemní ochrana a přechodné poruchy
Zemní ochrana implementuje stejný princip zacházení s přechodnými jevy jako zkratová
ochrana.

51

Technická příloha Výpočet odběru a příkonu
(Micrologic E)

Řídicí jednotka Micrologic E počítá a zobrazuje:

Odběr proudu ve fázích a středním vodiči,��

Příkon dle celkového činného příkonu.��

Maximální (špičkový) odběr a příkon se ukládá do paměti. Všechny hodnoty se aktualizují
jednou za minutu.

Defi nice
Požadovaná hodnota (demand value) veličiny je průměrnou hodnotou této veličiny za
určitou jednotku času.

V elektrických rozvodech se používá zejména pro proud a výkon.

Požadovanou hodnotu nezaměňujte za okamžitou hodnotu nebo průměrnou (střední)
hodnotu, která obvykle odkazuje na průměrnou (střední) hodnotu okamžitých hodnot 3
fází.

Interval výpočtu
Časový interval (nebo okno) v rámci kterého se průměrná hodnota počítá, může být:

Pevný interval;��

Klouzavý interval.��

Pevný interval

Na konci pevného intervalu měření:

Vypočítá se a aktualizuje požadovaná hodnota nad daným časovým intervalem��

Inicializuje se nová hodnota a nový časový interval, �� který začne od posledního
intervalu.

Klouzavé okno

Na konci klouzavého okna:

Vypočítá se a aktualizuje požadovaná hodnota nad daným časovým intervalem��

Inicializuje se nová hodnota a nový časový interval, �� který začne určitý úsek od
začátku posledního intervalu (úsek je vždy menší než délka intervalu).

Metoda klouzavého okna používaná jednotkami Micrologic E.

Délku klouzavého intervalu můžete nastavit zvlášť pro proud a výkon v rozsahu od 5 do ��

60 minut, v krocích po 1 minutě (viz Nastavení měření na stránce 31).
Výchozí nastavení je 15 minut.

Časový posun mezi intervaly je 1 minuta.��

Metoda výpočtu
Kvadratický průměr (tepelný obraz)

Kvadratický výpočetní model odpovídá nárůstu tepla ve vodičích (tepelný obraz).

Nárůst tepla způsobený proudem I(t) za časový interval T odpovídá teplu

generovanému konstantním proudem Ith za stejný časový interval. Tento proud

Ith představuje tepelný účinek proudu I(t) za interval T.

Výpočet požadované hodnoty dle tepelného modelu musí být vždy založen na

klouzavém intervalu.
Poznámka
Tepelná hodnota odpovídá hodnotě střední kvadratické hodnotě rms.

Pro výpočet odběru i příkonu používají jednotky Micrologic E kvadratický model.

Maximální odběr a příkon
Řídicí jednotka Micrologic E počítá:

Maximální (špičkový) odběr ve fázových a středních vodičích od posledního resetu��

Maximální (špičkový) příkon od posledního resetu.��

K zobrazení nebo resetu maximálních hodnot lze přistupovat následujícím způsobem:

Maximální odběr: přes řídicí jednotku Micrologic (viz stranu 24) nebo komunikační ��

modul (viz stranu 39)

Maximální příkon: přes komunikační modul (viz stranu 38).��

Interval n Interval n + 1

Délka intervalu

Časový posun mezi intervaly n a n + 1

Délka intervalu

Interval n + 1

52

Technická příloha RSU Remote Setting Utility

Popis
Software RSU (Remote Setting Utility) lze na PC použít k ovládání funkcí, které jsou
obvykle k dispozici přes klávesnici řídicí jednotky Micrologic.

K různým funkcím lze přistupovat přes tři záložky:

Základní ochrana�� . Tato část se používá k nastavení, kontrole a uložení základních
nastavení ochrany pro vybranou jednotku Micrologic.

Servis�� lze použít k nastavení parametrů měření a komunikace.

K dispozici jsou také další nastavení, která nejsou dostupná přes rozhraní jednotky:
nastavení „Vn display (V)“ vám umožňuje nastavit jmenovité napětí silového systému
a vytvořit tak pevný referenční bod pro procentuální zobrazení napětí na externím displeji
FDM121.

Nastavení „dálkové ovládání“ vám umožňuje vybrat automatické (Remote) nebo ��

manuální (Local) řízení spínání jističe (pro jističe vybavené dálkově ovládaným motorovým
pohonem):

Automatický (Remote) režim se ovládá přes komunikační modul a PC s vhodným ��

softwarem (např. RCU Remote Control Utility);

Manuální (Local) režim se ovládá přes ovládací menu modulu externího displeje ��

FDM121 (viz stranu 42).

Důležité

V obou režimech zůstávají manuální ovládací prvky na přední straně jističe funkční a mají
prioritu před dálkovými příkazy nebo příkazy z FDM121.

53

Technická příloha RSU Remote Setting Utility

M2C lze použít k nastavení volitelných kontaktů M2C pro programovatelné výstupy ��

řídicích jednotek Micrologic E.

K výstupu lze přiřadit alarmy nebo preventivní alarmy a provozní režim (kontakt bez
přidržení = normální režim). Další informace naleznete v části „Volitelné kontakty M2C pro
programovatelné výstupy Micrologic E“ na straně 37.

Provozní režimy RSU
Software RSU lze použít ve dvou provozních režimech:

Offl ine režim�� nevyžaduje, aby byl počítač připojen k řídicí jednotce Micrologic. Tento
režim umožňuje uživateli připravit nastavení, zkontrolovat, zda je kompatibilní
s řídicí jednotkou a příslušnými normami a poté nastavení uložit pro pozdější nahrání na
řídicí jednotku Micrologic.

Online režim�� vyžaduje, aby bylo PC k jednotce připojeno přes komunikační modul.
Tento režim umožňuje uživateli:

Provádět dálkově všechny funkce, které jsou obvykle k dispozici přes klávesnici ��

řídicí jednotky Micrologic.

Nahrávat nebo stahovat nastavení řídicí jednotky Micrologic.��

54

Technická příloha Rozsahy a přesnost měření

Přesnost měření proudu závisí na zobrazených

(nebo odesílaných) hodnotách a na jmenovitém proudu

jističe (In):

Pod 0,1 × In jsou měření nevýznamná; �

Mezi 0,1 × In a 0,2 × In, přesnost lineárně stoupá �

ze 4 % na 1,5 %;

Mezi 0,2 × In a 1,2 × In je přesnost 1,5 %. �

Rozlišení proudu je jeden Ampér. Rozlišení napětí je

jeden Volt.

Rozlišení výkonu je jeden kW, kVar, kVA.

Rozlišení energie je jedna kWh, kVarh, kVAh.

Typ Přesnost při 25 °C
Rozsah měření pro

danou přesnost
Okamžitý proud

I1, I2, I3 ±1,5 % 0,2 × In ... 1,2 × In

IN ±1,5 % 0,2 × In ... 1,2 × In

I t zemní ochr. ±10 % 0,05 × In ... In

I t rozdílový zem. proud ±1,5 % 0 až 30 A

Maxima proudu

I1 max, I2 max, I3 max ±1,5 % 0,2 × In ... 1,2 × In

IN max ±1,5 % 0,2 × In ... 1,2 × In

Odběr

I1, I2, I3 ±1,5 % 0,2 × In ... 1,2 × In

IN ±1,5 % 0,2 × In ... 1,2 × In

Maxima odběru

I1 max, I2 max, I3 max ±1,5 % 0,2 × In ... 1,2 × In

IN max ±1,5 % 0,2 × In ... 1,2 × In

Sdružené napětí (3vodičové a 4vodičové systémy)

V12 ±0,5 % 100 ... 690 V

V23 ±0,5 % 100 ... 690 V

V31 ±0,5 % 100 ... 690 V

Fázová napětí (4vodičové systémy) 1

V1N ±0,5 % 100 ... 690 V

V2N ±0,5 % 100 ... 690 V

V3N ±0,5 % 100 ... 690 V

Průměrné napětí

Vavg ±0,5 % 0 ... 100 %

Nesymetrické napětí

U unbal ±0,5 % 0 ... 100 %

Okamžitý výkon

P (na fázi) ±2 % 30...2000 kW

Q (na fázi) ±2 % 30...2000 kVar

S (na fázi) ±2 % 30...2000 kVA

Maxima výkonu

P max (na fázi) ±2 % 30...2000 kW

Q max (na fázi) ±2 % 30...2000 kVar

S max (na fázi) ±2 % 30...2000 kVA

Příkon

P (na fázi) ±2 % 30...2000 kW

S (na fázi) ±2 % 30...2000 kVA

Maxima příkonu

P max (na fázi) ±2 % 30...2000 kW

Okamžitý účiník

PF ±2 % 0 ... +1

Celková energie

Ep ±2 % –1010 GWh ... +1010 GWh

Eq ±2 % –1010 GVArh ... +1010 GVArh

Es ±2 % –1010 GVAh ... +1010 GVAh

1 Důležité: U 3pólových jističů používaných ve 4vodičových sítích (3 fáze + N) je třeba svorku VN na
řídicí jednotce Micrologic vždy připojit ke střednímu vodiči. Pokud to neprovedete, může dojít
k chybnému měření fázového napětí

55

Poznámky

56

Poznámky

57

Poznámky

Schneider Electric CZ, s. r. o. Thámova 13 – 186 00 Praha 8

www.schneider-electric.cz

Zákaznické centrum

Tel.: 382 766 333 – e-mail: info@cz.schneider-electric.com

S1096 10–2011

