


GE 469
PowerFactory
Relay model description


DIgSILENT GmbH Heinrich-Hertz-Strasse 9 D-72810 Gomaringen Tel.: +49 7072 9168 - 0 Fax: +49 7072 9168- 88

http://www.digsilent.de e-mail: mail@digsilent.de

GE 469

PowerFactory Relay model description

Published by DIgSILENT GmbH, Germany

Copyright 2009. All rights reserved. Unauthorised copying or publishing of this or any part of this document is prohibited.

doc.TechRef, Build 511 12 Januar 2021

Table of Contents

1 MODEL GENERAL DESCRIPTION	4
2 RELAY NOT SUPPORTED FEATURES	5


1 Model general description

The following functionalities are modelled:

- ◆ Three-phase thermal model ("Thermal model" and "K" block, simplified model)
- Short circuit trip ("Short circuit trip" and "Short circuit trip backup" block)
- Overload alarm ("Overload alarm" block)
- Mechanical jam ("Mechanical jam" block)
- ◆ Undercurrent ("Undercurrent trip" and "Undercurrent alarm" block)
- ◆ Current Unbalance ("Current Unbalance" block)
- ◆ Ground fault ("Ground fault trip" and "Ground fault alarm" block)
- ◆ Undervoltage ("Undervoltage alarm" and "Undervoltage trip" block)
- ◆ Overvoltage ("Overvoltage alarm" and "Overvoltage trip" block)
- Frequency ("Overfrequency trip", "Overfrequency alarm", ("Underfrequency trip", "Underfrequency alarm block)
- Power factor ("Power factor alarm", "Power factor lead alarm", "Power factor lead trip", "Power factor lag alarm", "Power factor lag trip" block)
- Reactive power ("Reactive power alarm", "Reactive power lead alarm", "Reactive power lead trip", "Reactive power lag alarm", "Reactive power lag trip" block)
- Under power ("Under power alarm", "Under power lead alarm", "Under power lead trip", " Under power lag alarm",
 "Under power lag trip" block)
- ◆ Current differential ("Differential" block). Please note that to work correctly the "Remote Ct -3p" CT must be set to have the opposite "orientation" of the "Ct-3p" CT. Example: if the "Ct-3p" orientation is "-> branch", the "Remote Ct 3p" orientation must be "-> busbar".


2 Relay not supported features

The following features are not supported:

- Voltage dependent overload curves
- Acceleration timer
- Start inhibit
- Jogging block
- Restart block
- RTD features
- Phase reversal
- Overtorque
- Starter failure