

PROTECCIONES ELECTRICAS

Gladys Caicedo Delgado, Ph.D

Conceptos Generales - Requerimientos y terminología de un sistema de protecciones

Sistema Eléctrico de potencia

Su propósito es generar y suplir la energía a los consumidores.

Sistema Eléctrico de potencia

Los componentes de un sistema eléctrico de potencia son:

- Generadores
- Líneas de transmisión
- Transformadores
- Compensadores estáticos
- Capacitores y reactores
- Cargas

Cualquier elemento de un sistema eléctrico, está expuesto a presentar fallas, causadas por agentes externos o internos, por esto cada uno de estos elementos tiene su esquema de protección adecuado para aislar la falla.

Central Hidraulica

Central térmica

Generador sincrónico

Generador sincrono

BECKWITH
ELECTRIC
 CO. INC.

Generator Basics

Generador sincrono

BECKWITH
ELECTRIC
 CO. INC.

Generator Basics

Líneas de Transmisión

Líneas de transmisión

Transformador de Potencia

STATCOM Mitsubishi en Talega 138 kV, con rango de -100 a 100 Mvar

Líneas de distribución

Relación costo-confiabilidad

El Sistema eléctrico de potencia debe ser diseñado y operado para manejar la energía bajo dos criterios: Confiabilidad y Economía, pero estos dos requerimientos son opuestos.

Un ahorro en el sistema de protecciones puede ser la decisión menos económica.

Definiciones

Riesgo: Valorar la pérdida

Amenaza: Peligro ante un evento externo

Vulnerabilidad: Debilidad ante una amenaza

Resiliencia: Capacidad de recuperarse

El sistema de protección: disminuye **la consecuencia** del peligro o falla.

Transferencia: El riesgo se transfiere a la compañía de seguros.

Representación de un Sistema de potencia

Los Sistemas Eléctricos de Potencia se pueden representar:

- Diagrama esquemático.
- Diagrama desarrollado.

Diagrama Esquemático - Simbolos

Representación unifilar que contiene solamente los elementos principales del sistema.

IEC 60617	ANSI	Elemento

	
 52	<p>Interruptor</p>

	
 1	<p>Seccionador</p>

	
	<p>Transformador de corriente</p>

	
	<p>Transformador de potencial</p>

Diagrama esquemático - Simbolos

IEC 60617	ANSI	Elemento

	
	Indicador

	
	Registrador

		Contador

Diagrama Esquemático - Unifilar simple

Diagrama Esquemático -Unifilar completo

Diagrama Desarrollado

Además de contener los elementos del SEP (diagrama esquemático) contiene los elementos de protección, control y medida.

En la Norma ANSI C37.2 se presentan los símbolos que se utilizan en los diagramas desarrollados.

Diagrama Desarrollado

Diagrama Desarrollado - unifilar completo

Transformador de corriente

X1-X2 200/5
X1-X3 400/5
X2-X3 600/5
X3-X4 800/5
X1-X4 1000/5

Clase 0.5
25 VA

Y1-Y2 200/5
Y1-Y3 400/5
Y2-Y3 600/5
Y3-Y4 800/5
Y1-Y4 1000/5

10P200

Transformador de potencial

Terminales Relación

X1-X2 120000/120 V

Y1-Y2 120000/120 V

Clase 0.5

Burden 20 VA

Rele de sobrecorriente

Reles auxiliares

94

No miden ninguna variable eléctrica, son relés auxiliares multiplicadores de contactos y tiempo de disparo alrededor de 10 mseg. Este relé tiene una sola bobina de disparo.

Reles auxiliares

86

El relé de bloqueo 86 tiene dos bobinas, una para activar y otra para desactivar. También se puede restablecer manualmente.

1. Sistema de protección

Es un conjunto de elementos que se encuentran interconectados y cuya función es proteger un equipo o un conjunto de equipos.

Este sistema operará bajo condiciones predeterminadas, usualmente anormales; desconectando un elemento del SEP o emitiendo una señal o ambas.

2. Elementos de un sistema de protección

1. Relés, fusibles, breakers, guardamotores:

Reciben información de los transformadores de protección y realizan una comparación todo el tiempo entre la señal de entrada y el ajuste. Por lo tanto, discriminan entre una condición normal y anormal. Es decir son centinelas que detectan condiciones intolerables dentro de un área restringida.

Cuando el relé detecta una condición anormal, opera cerrando o abriendo contactos, los cuales en forma directa o indirecta, habilitan los circuitos de apertura de los interruptores.

En los sistemas de Generación y Transmisión se utilizan relés, en los sistemas de distribución se utilizan fusibles y a nivel de usuario breakers y guardamotores.

Reles de protección

EVOLUCIÓN

RELÉS
ELECTROMECAÓNICOS

RELÉS
ELECTRÓNICOS

RELÉS
NUMÉRICOS M.F.

La fuerza electromagnética es producida por una corriente y/o un voltaje en un elemento móvil.
Los ajustes se realizan por medio de diales, tornillos o perillas móviles.

Basado en tecnología electrónica discreta.
Los ajustes se realizan por medio de switches, diales o potenciómetros de movimiento continuo.

Basado en tecnología numérica micropocesada.
Los ajustes se realizan por medio de puerto de comunicaciones o un IHM en el panel frontal. Igualmente posee funciones de medida, registro de eventos y otras adicionales.

Universidad del Valle

Reles de protección

Nivel Centro Control

Nivel Subestación

Nivel Bahía

Nivel equipo

2. Transformadores de potencial y corriente:

Obtienen información de las condiciones del sistema de potencia y son los encargados de adecuar las señales de voltaje y corriente (5 A, 120 V).

Transformadores de potencial y corriente

Entregan la señal de la red de potencia eléctrica al relé en niveles bajos energéticamente y fieles a la señal original

ESTÁNDARES:

110 V – 120 V

$110/\sqrt{3}$ V – $120/\sqrt{3}$ V

ESTÁNDARES: 1 A – 5 A

3. Alimentación de DC:

Asegura el nivel de tensión en los relés y en el interruptor.

4. Interruptores:

Son los elementos que ejecutan la orden de desconexión con o sin carga de un elemento del sistema. Aislan del sistema los elementos en falla con el fin de minimizar los efectos de la falla. Estos elementos separan dos zonas de un sistema de potencia.

Interruptor de potencia

Interruptor de potencia

Es un equipo de maniobra que se puede abrir bajo carga e interrumpir la máxima corriente de cortocircuito.

Están conformados de una bobina y un par de contactos que se separan para interrumpir la circulación de la corriente.

En el momento de la separación de los contactos, la corriente continua fluyendo por los contactos, formándose un arco que se extingue en el momento en que la intensidad de la corriente alterna pasa por cero.

Los medios que existen para la extinción del arco son: aire, aceite, gas(SF6) o vacío.

El interruptor tripolar abre y cierra las tres fases del sistema eléctrico. Por el contrario el interruptor monopolar solo maniobra una sola fase, por lo tanto para un sistema trifásico se requieren tres interruptores monopolares.

Los interruptores monopolares se utilizan en líneas de lata y muy alta tensión.

Circuito de cierre de la bobina del interruptor

El objetivo del **circuito de cierre del interruptor**, es la energización de su bobina de cierre. Para que cambien de estado sus contactos, **pasando de abierto a cerrado**.

Dependiendo de su origen el comando de cierre puede ser:

- **Cierre manual originado por el operador:**

- * Local: Realizado desde el selector de operación en local, desde el armario de control local.
- * Remoto: Realizado desde el selector de operación en remoto, sala de control o despacho.

- **Cierre automático producido por la función de recierre automático 79.**

No está condicionado por la posición en la que se encuentra el selector de operación, si no que actúa directamente sobre la bobina de cierre.

Circuito de apertura de la bobina del interruptor

El objetivo del **circuito de apertura del interruptor**, es la desenergización de su bobina de apertura. Para que cambien de estado sus contactos, pasando de **cerrado a abierto**.

Dependiendo del origen de la apertura, su comando puede ser:

- * **Apertura manual:** realizada por el operador.

- * **Disparo por protecciones:** la cual actúa directamente sobre las bobinas de apertura.

Los interruptores dependiendo del nivel de tensión y las exigencias del cliente, pueden disponer de una o dos bobinas de apertura. La primera bobina se utiliza para apertura y disparo y la segunda bobina es solo de disparo.

Cada bobina de disparo se alimenta de fuentes de DC independientes, la primera fuente de DC suministra alimentación a la primera bobina y las protecciones principales.

La segunda fuente de DC suministra alimentación a la segunda bobina y las protecciones de respaldo.

Circuito de cierre y apertura

5. Cableado:

Conductores de conexión entre los diferentes elementos.

Si uno de estos elementos falla, el sistema de protecciones no opera.

3. Función de un sistema de protección

- Detectar y aislar las fallas en el menor tiempo posible, limitando la zona afectada al mínimo.
- No es función del sistema de protecciones **evitar** las fallas.
- El sistema de protección **no opera durante la operación normal** del sistema de potencia. Solo en condiciones intolerantes, opera evitando que se produzcan daños importantes en los equipos y se coloque en riesgo la vida de seres humanos y animales.

4. Tiempo de eliminación de la falla

- Según estadísticas del registro de fallas en un sistema de potencia **las consecuencias de fallas** clarificadas en un periodo de tiempo inferior a 100 ms, son menores en comparación a las clarificadas en periodos de tiempo mayores a 100 ms.
- Los nuevos esquemas tienden a clarificar fallas entre 80 y 100 ms (tiempo de respuesta del relé: 10 - 40 ms, tiempo de respuesta del interruptor: 41 - 100 ms, tiempo en tele protección 10 – 30 ms).
- Hoy día se tienen Sistemas de Protección entre 8 – 10 ms e interruptores de 2 ciclos con los cuales se logra un tiempo de clarificación de falla en el orden de 50 ms.

5. Zona de cubrimiento de las protecciones

Para aplicar los relés de protección el sistema de potencia se divide en zonas que se protegen con la misma cantidad de desconexiones.

Generalmente se dividen en zonas:

- Generadores
- Motores
- Transformadores
- Barrajes
- Líneas de transmisión

Los relés principales protegen estas zonas operando directamente **el interruptor correspondiente** cuando ocurre la falla.

LINEAS

BARRAJE

GENERADORES

6. Factores que influyen en el diseño de un sistema de protección

En teoría un sistema de protecciones debería responder a todas las anomalías que puedan ocurrir en un sistema de potencia. Sin embargo en la práctica, el diseño de las protecciones se basa en cuatro factores:

1. **Económico:**

En cuanto a la operación y mantenimiento.

2. **Ubicación del equipo de medida:**

Para detección de fallas.

3. **Efectividad de la operación:**

Se deben manejar estándares de criterios y prácticas aceptadas.

4. **Experiencia:**

Antecedentes del tipo de perturbaciones presentadas en el sistema, la cual facilita calcular la probabilidad de falla, de los componentes de una instalación.

7. Clasificación de los relés

De acuerdo a la norma ANSI 37.90 y la IEEE 313, los relés se pueden dividir en cinco categorías:

1. Relés de Protección.

Detectan fallas en los diferentes elementos y entregan señales de alarma a la sala de control y señales de disparo los interruptores asociados a la clarificación de la falla.

2. Relés de Monitoreo.

Verifican que se cumplan ciertas condiciones de operación en un sistema de potencia. Ej: Verificación de Sincronismo, Verificación de Secuencia de Fase, monitores de canales de comunicación y protección, sistema de alarma e indicadores de estado del Sistema (mímicos).

3. Relés de Recierre.

Después del disparo de un interruptor, por la operación de un relé, se establece una secuencia de cierre en líneas de un sistema.

4. Relés de Regulación.

Operan cuando los límites de operación del sistema, se desvían de los valores predeterminados, se utiliza a través de equipos adicionales, que restauran las variables, dentro de los límites definidos. Ejemplo: Con el Regulador de velocidad se reestablece la frecuencia, con los taps del transformador se reestablece el voltaje.

5. Relés Auxiliares.

Operan ante la apertura o cierre de un circuito, elemento u otro relé, incluyen timers y multiplicadores de contacto. Ej: bloqueo, disparo.

También se pueden clasificar de acuerdo a la señal de entrada, principio de operación y característica de funcionamiento.

Señal de Entrada:

- Corriente
- Voltaje
- Potencia
- Presión
- Frecuencia
- Temperatura

Tipo de construcción:

- Electromagnético
- Electrónico - Analógico
- Electrónico –Microprocesado
- No eléctrico (Térmico, presión, etc)

Características de Funcionamiento:

- Distancia
- Sobrecorriente direccional
- Tiempo inverso
- Tiempo indefinido
- Bajo voltaje
- Sobrevoltaje
- Alta o baja velocidad

Estadísticas de fallas en elementos de protecciones

<i>Elemento</i>	<i>% Fallas</i>	<i>Causa</i>
Reles	43	Contactos sucios, bobina abiertas, ajustes y calibración incorrecta
Interruptores	20	Bobinas quemadas, fallas mecánicas y de contacto,
Transformadores de medida	10	Fusibles quemados, saturación de núcleos, fallas de aislamiento, polaridad, mala selección.
Dispositivos Auxiliares	9	Contactos sucios, conexiones incorrectas.
Cableado	12	Aislamiento, conexiones sueltas ó incorrectas.
Alimentación	6	Fusibles quemados, bajo voltaje

La confiabilidad esta entre el 90% y 95%

6. Operación incorrecta del sistema de protecciones

Puede presentarse por dos razones:

- Disparo indeseado
- Omisión de disparo

Esto puede ser originado debido a ajustes incorrectos, errores humanos y/o mal funcionamiento de los diferentes elementos del sistema de protecciones.

Disparo Indeseado:

Se presenta un disparo cuando no existe falla en un sistema de potencia. **Es decir, opera cuando no debe operar.**

Omisión de Disparo:

Ante una falla, el relé no aísla la zona. Es lo peor de las operaciones incorrectas; puede originar problemas de estabilidad; **es decir, no opera cuando debe operar.**

7. Requerimientos de un sistema de protecciones

CONFIABILIDAD

Es la probabilidad de no tener operación incorrecta, se expresa en términos de fiabilidad y seguridad.

SEGURIDAD

Es la probabilidad de no tener disparos indeseados. (Si no hay falla, no debe haber disparo)

FIABILIDAD

Es la probabilidad de no tener omisión de disparo. (Si hay falla, debe operar). Algunas veces es preferible un disparo indeseado a una omisión de disparo. Los nuevos relés, se construyen mejorando ambos aspectos.

La fiabilidad puede ser chequeada relativamente fácil, en el laboratorio o durante su instalación.

La seguridad es más difícil de chequear, ya que requiere simular un gran número de puntos en el sistema. Estas simulaciones pueden realizarse en cualquier paquete computacional y debe ser validado en el sistema real.

- Los Sistemas de **Protección de Líneas de Transmisión** son diseñadas **prefiriendo disparos indeseados** (alta fiabilidad) a omisiones de disparo.
- Los Sistemas de **Protección de Barras** se prefiere **omisión de disparo** (alta seguridad) a disparos indeseados.

SELECTIVIDAD

El relé de protección solo debe aislar la parte de la instalación en falla y evitar la suspensión innecesaria de otro elemento.

SENSIBILIDAD

Mínimo valor de la señal de entrada para el cual el relé funciona correctamente.

VELOCIDAD

Debe disparar en un tiempo mínimo para evitar daños y problemas de estabilidad.

COSTO

Máximo de protección al mínimo costo posible.

- Alrededor de los interruptores se crea una zona de traslape o superposición con los TI'S. Si no hay superposición, esta región no estará protegida y se tiene una zona muerta.

Por lo tanto, debe existir una zona de traslape, aunque la probabilidad de falla en esta región es mínima.

8. Tipos de protección

Protección principal ó primaria

Protección de respaldo

Remota

Duplicada(Local)

Redundancia

8. Tipos de protección

PROTECCIÓN PRIMARIA O PRINCIPAL

Es aquella que debe actuar siempre y cuando en el o los elementos protegidos se detecte una falla, tiene un área de cubrimiento representado en uno o varios de los elementos de un sistema de potencia.

Un elemento puede disponer de varios dispositivos de protección primaria, sin que ello implique que todos operen ante la misma falla, debido a que funcionan por diferentes causas y magnitudes.

PROTECCIÓN DE RESPALDO

Es aquella protección que opera, cuando una protección primaria o equipos asociados por cualquier razón no actúan.

DEFINICIÓN

Duplicidad

Dos elementos idénticos (mismo fabricante) realizando la misma función.

Redundancia

Esquema en el cual se plantean dos elementos (diferentes fabricantes) protegiendo el mismo equipo, pero con funciones diferentes.

Esta protección de respaldo cumple con las siguientes características:

- Para la operación, esta protección dispone de un elemento sensor que puede ser igual o distinto al de la protección primaria y que incluye un temporizador para retardar el disparo, dando tiempo a la operación primaria de que opere.
- Un relé puede proporcionar simultáneamente protección de respaldo a diferentes equipos.
- Un equipo puede tener diferentes dispositivos de protección de respaldo.

La temporización se logra con la característica de los relés de tiempo inverso o con la zona 2 ó 3 en una protección a distancia.

EJEMPLO PROTECCIÓN PRIMARIA Y DE RESPALDO:

Es común que un relé actúe como protección primaria de un equipo y como respaldo de otro.

Protección ppal del transformador y de
respaldo de los circuitos

- Tipos de protección de respaldo:

- **Remoto:** En un sistema se mide corriente de cortocircuito en varios puntos de la red, sin embargo las protecciones se gradúan de tal forma que el elemento más cercano al sitio de la falla sea quien la aíse. Sí este rele no opera, el rele que sensa la corriente de falla inmediatamente antes, es el que debe operar.

- **Duplicada:** Consiste en la duplicación de los elementos más importantes de la cadena de protección. Cada uno actúa independiente y son calibrados a la misma velocidad.

Los relés pueden tener el mismo principio de medida (dos relés de distancia) o diferentes principios (principal el relé de distancia y respaldo el relé de Sobrecorriente direccional).

Estos se conectan a transformadores con dos núcleos y a interruptores con dos bobinas de disparo. A diferencia del anterior, en este tipo de protección de respaldo, todos los elementos se encuentran en el mismo lugar.

Cuando opera la protección de respaldo, se desconecta mayor parte del sistema, que cuando opera la protección principal.

EJEMPLO DE LA PROTECCIÓN DE RESPALDO

- El respaldo E – F son A – B e I – J.
Si falla E, dispara A, B y F (no C – D) por estar en la misma subestación.
- Si la falla es en K, respalda A, B y F.
- El respaldo de la línea B – D son los interruptores F y A.

FALLA	INT. QUE OPERARON	INT. QUE FALLARON	ACTUÓ COMO PROT.PRINC.	ACTUÓ COMO PROT.RESP.
F1	1, 2, 4	3	4	1, 2
F2	3, 5, 8	6	-	3, 5, 8
F3	10	-	10	-
F4	8, 9	11	8	-

9. Direccionalidad en las protecciones

Una característica importante en algunos tipos de protecciones, es la capacidad de determinar la dirección del flujo de potencia.

Esta característica inhibe el disparo del interruptor asociado, cuando se presentan fallas detrás de él.

Estas protecciones son importantes en sistemas en anillo o con varias fuentes de generación, en donde las corrientes de falla pueden circular en cualquiera de los dos sentidos. En estos casos las protecciones direccionales evitan disparos innecesarios, lo cual aumenta la continuidad del servicio de energía.

EJEMPLO DE DIRECCIONALIDAD:

F1 Dispara A y D, pero no B ni E. Por lo tanto, la carga P1 y Q1 queda alimentada por G2.

F2 Dispara B y C, pero no A ni D. Luego la carga P2 y Q2 queda alimentada por G1 y G2.

10. Terminología – Sistemas de potencia

- Anormalidades que se presentan en un sistema de potencia

Falla: Condición que impide continuar la operación de uno ó más componentes de un sistema y requiere la acción de los esquemas de protecciones para no dañar los equipos. (cortocircuitos, apertura de cables, pérdida de excitación).

- **Falla Extraña** (disparo de un interruptor sin haber falla).
- **Falla en la Red** (sobrecarga, fluctuación de potencia, caída extrema de tensión o corriente, cortocircuitos, etc.).
- **Fallas Externas** (descargas atmosféricas, árboles, animales, envejecimiento de los aislamientos, vandalismo).

- **Perturbación:** Condición que permite continuar la operación del sistema, pero puede dañar ciertos equipos si se prolonga de un tiempo determinado.
(sobretensiones, sobrecarga, oscilaciones, desbalances)
- **Cortocircuito:** Es la unión de dos conductores de diferente tensión. Puede ser franco a través de una impedancia.
Causas: unión a través de un elemento o balanceo de líneas, envejecimiento de aislamiento, maniobras equivocadas.
Efectos: Sobrecorrientes (Daño térmico y problemas de estabilidad)
Caídas de tensión (Problemas de calidad y estabilidad)
- **Sobretensiones:** Tensiones por encima del valor nominal.
Causas: descargas atmosféricas o apertura de líneas largas de alta Tensión.
Efectos: Sobretensiones de 2- 5 veces la nominal con duración de μ s producen perforaciones en los aislantes.

- **Sobrecargas:** Corrientes por encima del valor nominal.
Causas: sobrecargas, cortocircuitos, conexión de grandes motores.
Efectos: Sobrecorrientes de 2 veces la nominal produce daño térmico en los equipos.
- **Oscilaciones:** Es un transitorio de corriente, voltaje , potencia frecuencia, puede ser amortiguado o creciente.
Causas: conexiones y desconexiones de carga en el sistema.
Efectos: Daños mecánicos en las máquinas motrices, pérdida de estabilidad del sistema.
- **Desbalances:** Sistema desbalanceado de corriente o voltaje.
Causas: Desconexión no trifásica de los interruptores, ruptura de líneas.
Efectos: Vibraciones y calentamiento en motores, transformadores y generadores.

Variables eléctricas para detectar anomalías

- **Corriente** (Aumento)
- **Voltaje** (Aumento y disminución)
- **Temperatura** (Aumento)
- **Comparación de corrientes** (Aumento de la diferencia)
- **Variaciones del flujo de potencia** (Aumento, dirección)
- **Disminución de Impedancia ó reactancia**
(Disminución, rapidez de disminución)
- **Corriente o voltaje de secuencia cero** (Aparición ó aumento)
- **Corriente o voltaje de secuencia negativa** (Aparición ó aumento)

Variables mecánicas para detectar anomalías

- Temperatura
- Velocidad
- Caudal
- Presión
- Nivel
- Vibración
- Fusible mecánico
- Contaminación de aceite
- Posición

Fallas que debe detectar un sistema de protecciones

- Diferenciar entre fallas y perturbaciones
La protecciones deben operar en fallas, pero no ante perturbaciones decrecientes de corta duración.
- Diferencia entre carga, sobrecarga y cortocircuito
 - Corriente de carga I_n .
Las protecciones no deben operar.
 - Sobrecarga $1.2 I_n$ se considera como normal.
Las protecciones deben operar para sobrecargas sostenidas mayores del $1.25 I_n$
 - Corrientes de cortocircuito
Las protecciones deben operar para fallas $1\emptyset$, $2\emptyset$ y $3\emptyset$

Terminología protecciones

- **IMPEDANCIA APARENTE**

Es la impedancia vista por el relé, la cual esta afectada por la relación de los TP's y TI's de protección.

Esta impedancia cambia en estado normal y de falla, también depende de si existen fuentes de generación intermedias entre el relé y la falla.

- **RELÉ DE PARÁMETROS CONMUTABLES**

Es la propiedad de un relé para cambiar sus ajustes y/o lógica de operación, ante la ocurrencia de alguna señal o evento externo.

Ejemplo: cuando salen líneas o generadores importantes, el relé cambia automáticamente sus parámetros de ajuste.

- **RESISTENCIA DE ARCO**

Es la relación entre el voltaje y la corriente de un arco eléctrico. Esta impedancia es principalmente resistiva; es inversamente proporcional a la corriente y directamente proporcional a la longitud del arco.

- **DISPARO TRANSFERIDO**

Es el envío de una señal de disparo a través de un canal de comunicaciones al extremo remoto de la línea.

- **AUTOCHEQUEO**

Es la auto prueba que los relés basados en microprocesadores realizan para chequear la operación del software del procesador.

- **DISCREPANCIA DE POLOS**

Esta es la condición en la cual los polos de un interruptor trifásico esta en posiciones diferentes. Esta condición causa corrientes de secuencia negativa muy peligrosas en el equipo controlado por el interruptor, en especial en máquinas rotativas. También puede causar corrientes de secuencia cero en el sistema, que pueden llevar al disparo indeseado de los relés de tierra.

REGISTRADOR DE FALLAS:

Es un dispositivo que guarda en memoria, a través de registros, las magnitudes de diferentes variables del sistema: tensión, corriente durante un tiempo determinado, cuando se determina la señal de arranque.

Las señales se registran para observar los transitorios del sistema debido a fallas u oscilaciones.

• **REGISTRADOR SECUENCIAL DE EVENTOS (Sequence Of Event- SOE)**

Es un sistema que vigila y registra el estado de eventos discretos: estado de un interruptor, activación o desactivación de una alarma o protección. Además, indica el tiempo absoluto o relativo de la ocurrencia de los eventos observados.

• **CORRIENTE INFEED**

Es una fuente de corriente de cortocircuito, ubicada entre el punto donde está conectado el relé y el punto de ocurrencia de falla.

• **TRANSFORMADOR DE PUESTA A TIERRA**

Es un transformador instalado entre el neutro y tierra para aumentar la impedancia equivalente Thevenin de secuencia cero en su punto de instalación, con el fin de limitar la corriente de falla monofásica.

- **IMPEDANCIA DE FALLA**

Es la impedancia resistiva o reactiva entre los conductores en falla y tierra.

- **IMPEDANCIA DE LA FUENTE**

Es la impedancia equivalente Thevenin de un sistema eléctrico en el extremo de una línea de transmisión. Esta impedancia varia dependiendo de la localización de la falla y de la configuración del sistema asociado.

- **ESQUEMA DE COMUNICACIÓN PILOTO**

Es un esquema de protección que involucra relés en dos o más subestaciones, los cuales comparten datos o estados lógicos a través de un canal de comunicaciones, con el objetivo de mejorar la velocidad de disparo y/o coordinación.

- **COORDINACIÓN DE PROTECCIONES**

Es el proceso de selección de ajustes o curvas características de dispositivos de protección, de tal manera que la operación de todos, se efectúa en forma organizada, selectiva (en un orden específico) y con el mínimo tiempo de operación, con el objetivo de minimizar la interrupción del servicio al cliente y aislar adecuadamente la menor porción posible ante la falla.

SEÑALES DE CONTROL:

- **SEÑAL DE BLOQUEO**

Es una señal lógica de entrada al rele que se utiliza para impedir la acción de un dispositivo. Se utiliza para evitar el disparo del interruptor local, cuando el sistema de protección del extremo remoto determina que la falla se encuentra fuera de la zona protegida del sistema coordinado.

- **SEÑAL DE DESBLOQUEO**

Es una señal lógica de entrada al rele que se utiliza para activar de nuevo la acción de un dispositivo.

- **SEÑAL DE ACELERACIÓN**

Es una señal lógica de entrada que se utiliza para inhibir intencionalmente la temporización de un dispositivo. Se utiliza para generar disparo inmediato del interruptor local.

- **SEÑAL PERMISIVA**

Es una señal lógica de entrada al rele que se utiliza para permitir la acción de un dispositivo. Se utiliza para generar disparo del interruptor local cuando el sistema de protección del extremo remoto ha determinado que la falla se encuentra dentro de la zona protegida.

Identificación de la función de protección ANSI/IEEE

No.	DESCRIPTION
2	Time-delay relay (retardo de tiempo)
21	Distance relay (Rele de distancia)
24	Overexcitation / Volts per Hertz (Sobreexcitación)
25	Synchronism-check relay (Chequeo de sincronismo)
27	Undervoltage relay (Bajo voltaje)
27TN	Third-Harmonic Undervoltage relay (Bajo voltaje de tercer armonico)
30	Annunciator device (Dispositivo anunciador)
32	Reverse power relay (Potencia inversa)
37	Undercurrent or underpower relay (Baja potencia ó bajo corriente)
40	Field excitation relay (Excitación de campo)
46	Negative sequence overcurrent relay (Sobrecorriente de secuencia negativa)
47	Negative sequence overvoltage relay (Sobrevoltaje de secuencia negativa)

Identificación de la función de protección ANSI/IEEE

49	Thermal relay(Termico)
50	Instantaneous AC overcurrent relay(Sobrecorriente instantanea de AC)
50DT	Split Phase Differential(Diferencial de fase partida)
50/27	Inadvertent Energizing(Energización inadvertida)
50BF	Breaker Failure(Falla interruptor)
51	AC Inverse Time Overcurrent relay(Sobrecorriente de tiempo inverso en AC)
52	Circuit breaker(Interruptor)
59	Overvoltage relay(Sobrevoltaje)
59D	Third-Harmonic Voltage Differential Ratio(Relacion (diferencial de voltaje de tercer armonico))
64F	Field Ground relay(Falla a tierra de Campo)
64B	Brush Lift-Off Detection(Detección de pérdida de escobillas)
64S	100% Stator Ground Protection by Low Frequency Injection (Falla a tierra estator por inyección de señal de baja frecuencia)

Identificación de la función de protección ANSI/IEEE

67	AC directional overcurrent relay (Rele de sobrecorriente direccional)
68	Power Swing Blocking (Bloqueo por oscilación de potencia)
69	Permissive relay (Rele permisivo)
74	Alarm relay (Rele de alarma)
76	DC overcurrent relay (Sobrecorriente de D.C)
78	Out-of-step relay (Pérdida de paso)
79	AC reclosing relay (Rele de recierre) es un relé que controla el cierre automático y bloqueo de un interruptor de circuito de corriente alterna
81	Frequency relay (Rele de frecuencia)
81R	Rate of Change Frequency relay (Rele de variación de frecuencia)
83	Transfer device (Dispositivo de transferencia)
85	Carrier or pilot-wire relay (Rele de portadora por hilo piloto)
86	Lock out relay (Bloquea la orden de cerrado) es un rele auxiliar de reposición operado manual o eléctricamente cuando ocurre una condición anormal, para mantener el equipo o los dispositivos asociados fuera de servicio hasta que se restablezca.
87	Differential relay (Diferencial)
94	Auxiliary tripping relay (Rele auxiliar de disparo rapido) su función es activar un interruptor para evitar la reconexión del circuito.

Función de protección ANSI/IEEE- IEC

Función	ANSI/IEEE	IEC
<p>Protección distancia es un relé que funciona cuando la admitancia, impedancia o reactancia se incrementa o decrece superando límites predeterminados.</p>	21	

<p>Relé de verificación de sincronismo es un dispositivo que opera cuando dos circuitos AC se encuentran dentro de los límites deseados de frecuencia, ángulo de fase y voltaje para permitir la conexión en paralelo de los mismos.</p>	25	

<p>Relé de bajo voltaje es un relé que funciona sobre un valor dado de baja tensión.</p>	27	

<p>Relé direccional de potencia es un dispositivo que funciona sobre un valor deseado de flujo de potencia en una dirección dada.</p>	32	

<p>Relé de baja potencia o baja corriente es un relé que funciona cuando el flujo de potencia o corriente decrece por debajo de un valor determinado.</p>	<p>37</p>	<div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 5px auto;">P<</div> <div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 5px auto;">I<</div>
<p>Relé de campo es un relé que opera ante un valor bajo anormal o por falla en el campo de la máquina, o un exceso en el valor de la reactancia de la corriente de armadura en una máquina AC indicando anomalía en el campo de excitación.</p>	<p>40</p>	<div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 5px auto;">If<</div> <div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 5px auto;">Q></div>
<p>Relé de corriente de fase inversa o de balance de fases es un relé que funciona cuando las corrientes están en inversión de fases o desbalanceadas o contienen componentes de secuencia negativa.</p>	<p>46</p>	<div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 5px auto;">I₂></div>
<p>Relé de secuencia de fases es un relé que funciona sobre un valor predeterminado de voltaje polifásico en una secuencia de fases deseada.</p>	<p>47</p>	<p>No Definido</p>

<p>Relé térmico de transformador o máquina es un relé que funciona cuando la temperatura de una máquina u otro dispositivo de carga o transformador de potencia o rectificador de potencia excede un valor determinado.</p>	49	

<p>Relé de sobret temperatura del aceite</p>	49D	

<p>Relé instantáneo de sobrecorriente es un relé que funciona instantáneamente ante un valor excesivo en la corriente indicando una falla en el aparato o circuito protegido.</p>	50	

<p>Relé instantáneo de sobrecorriente de tierra</p>	50N	

<p>Relé de falla interruptor</p>	51BF	

<p>Relé temporizado de sobrecorriente es un relé con características de tiempo inverso y definido que funciona cuando la corriente en circuitos AC excede un valor determinado.</p>	<p>51</p>	

<p>Relé temporizado de sobrecorriente de tierra</p>	<p>51N</p>	

<p>Interruptor de corriente alterna</p>	<p>52</p>	

<p>Relé de sobretensión es un relé que opera a un tiempo determinado cuando se supera un valor de voltaje específico.</p>	<p>59</p>	

Función	ANSI/IEEE	IEC
<p>Relé de balance de corriente o tensión es un relé que opera sobre una diferencia dada en el voltaje o corriente de entrada o salida de dos circuitos.</p>	60	

<p>Relé de presión es un suiche que opera con el aumento o descenso de la presión o rangos de variación en la misma.</p>	63	

<p>Relé Buchholz: Es un relé que detecta la presencia de gases en el aceite.</p>	63B	

<p>Relé de flujo de aceite: Es un relé que detecta la superación del flujo de aceite en una tubería</p>	63D	

<p>Relé de presión súbita: Es un relé que detecta el incremento súbito de la presión en un tanque.</p>	63P	

<p>Dispositivo de alivio de presión: Es un dispositivo mecánico que actúa permitiendo la salida de aceite, cuando la sobrepresión dentro del tanque supera un valor.</p>	63Q	

<p>Relé de tierra es un relé que funciona ante la falla en el aislamiento de una máquina, transformador u otro aparato a tierra, o por el flameo de una máquina DC a tierra.</p>	64	No Definido
<p>Relé direccional de sobrecorriente de fases</p>	67	

<p>Relé direccional de sobrecorriente de tierra</p>	67N	

<p>Relé de desfasaje o medida de ángulo de fase es un relé que funciona en un ángulo de fase predeterminado entre dos voltajes o entre dos</p>	78	No Definido

Función	ANSI/IEEE	IEC
corrientes o entre voltaje y corriente.		
Relé de recierre es un relé que controla el recierre y bloqueo automático de un interruptor AC.	79	1-3 PH 0→1
Relé de frecuencia es un relé que funciona sobre un valor determinado de frecuencia (alto/bajo) o por rangos de variación de la misma.	81	$f \geq$
Relé de bloqueo es un dispositivo de bloqueo al cierre, desenergizado manual o eléctricamente, que funciona para apagar o mantener fuera de servicio un equipo bajo la ocurrencia de condiciones anormales que ameriten una revisión.	86	0→1 BLOQUEO
Relé diferencial es un relé que funciona sobre un porcentaje o ángulo de fase o sobre una diferencia de corrientes o de alguna otra cantidad eléctrica.	87	3Id>
Relé de protección diferencial de barras	87B	3Id>
Relé de protección diferencial de transformador	87T	3Id>

Universidad
del Valle

