
QUICK GUIDE

� � � �
� � � � � � � �� 	

� �

� �

� �

� 	

�

� �
 � �

� � � � � �

� � � � � � �

2Quick-Guide REG - D™/DA

REG - D™/DA

Voltage Regulator REG-D™/DA

Short-Form Operating Manual
Issue 09.11.2004 Copyright 2004 by A. Eberle GmbH & Co. KG. All rights reserved.

Published by:

A. Eberle GmbH & Co. KG

Frankenstraße 160 Tel: +49 (0) 911 / 62 81 08 - 0 e-mail: info@a-eberle.de
D-90461 Nuremberg, Germany Fax No.: +49 (0) 911 / 62 81 08 - 96 Internet: www.a-eberle.de / www.regsys.de

The company A. Eberle GmbH & Co. KG cannot be held liable for any damages or losses resulting from printing errors or changes in
this short-form operating manual.

Furthermore, A. Eberle GmbH & Co. KG does not assume responsibility for any damages and losses resulting from defective devices
or from devices altered by the user.

3Quick-Guide REG - D™/DA

REG - D™/DA
1 General Information . 4
2 Regulator Mode. 7
3 Transducer Mode . 9
4 Recorder Mode . 11
5 Statistics Mode . 13
6 Paragramer Mode . 15
7 Choosing the language . 16
8 Setpoint value . 17
9 Permissible regulative deviation Xwz . 19
10 Time behaviour . 21
11 Backward high-speed switching . 25
12 Tap-changer in-operation time . 29
13 Knx transformer mounting ratios and transformer connection. 33
14 Setting the nominal current . 37
15 Inhibit low limit . 41
16 Triggering . 45

4Quick-Guide REG - D™/DA

REG - D™/DA
1 General Information

This Quick-Guide will help you to become familiar with the REG-D/DA voltage regulator as quickly as possible.

Whilst the parameterisation can be implemented using the WinREG parameterisation program, this Quick-Guide only deals with
parameterisation using the device keypad.

The parameters that are particularly important for voltage regulation will be briefly mentioned in nine steps and the parameterisa-
tion explained.
Further settings that are required in special cases can be found in standard operating manual.

After applying the operating voltage, the REG-D/DA will indicate that it is in regulator mode.

Other modes, such as transducer mode, recorder mode, statistics mode and paragramer mode, can be selected at any time.
Therefore it is important to realise that all modes run parallel to each other in the background. If one selects the recorder mode
(for example), the regulating tasks and all the other paramaterised task settings will also naturally be processed.

Press MENU and then use the keys F2 ... F5 to select the desired mode..

5Quick-Guide REG - D™/DA

REG - D™/DA
The individual operating modes are briefly described below.

In total, six SETUPs are designed for the parameterisation.
You can scroll through the individual SETUPs in the following manner:

Starting at the main menu (regulator, transducer, recorder, statistics or paragramer), press MENU to enter SETUP 1.

Repeatedly pressing the MENU key selects SETUP 2 to SETUP 6.

If you are already in one of the SETUPs, you can reach all the other menus by pressing the ← and → keys..

Caution!
Please observe the “Warnings and Notes” in the standard operating manual without fail!

6Quick-Guide REG - D™/DA

REG - D™/DA

� � � �
� � � � � � � �� 	

� �

� �

� �

� 	

�

� �
 � �

� � � � � �

� � � � � � �

7Quick-Guide REG - D™/DA

REG - D™/DA
2 Regulator Mode

After the auxiliary voltage is applied, the regulator indicates that it is in regulator mode.

The important parameters for assessing a regulation situation are shown in this display mode.

The tap-changer position and the actual regulative deviation are shown in addition to the actual voltage value. The actual
regulative deviation is shown in quasi-analogue form.

If the pointer is at “0” the actual value is the same as the setpoint value. If the regulative deviation is within the tolerance range
the pointer is transparent. If the regulative deviation is outside the permissible regulative deviation the pointer changes to black.

In this way one can judge the present condition of the controlled system at a glance.

An alternative display with additional information − the compact display − can be selected using the F1 key.

In addition to the actual value and the tap-changer position, the setpoint value in V (kV) and % as well as the permissible regulative
deviation in % are shown in this display.

If you prefer the large display, simply press the F1 key again.

8Quick-Guide REG - D™/DA

REG - D™/DA

� � � �
� � � � � � � �� 	

� �

� �

� �

� 	

�

� �
 � �

� � � � � �

� � � � � � �

9Quick-Guide REG - D™/DA

REG - D™/DA
3 Transducer Mode

Press MENU and then select the transducer mode using the F2 key.

Various important measurement quantities are shown in this mode.

The voltage, current and frequency are independent of the connection of the measurement quantities, whereas the outputs can
only be displayed correctly when the measurement sources are correctly entered.

The regulator with feature M1 only gives exact measurement values in equally loaded 3-phase networks. In this case, the
transducer emanates from a symmetrical loading of all lines, and measures only one current and one voltage.

For this reason, the regulator must know the source of the voltages (L1L2, L2L3, L3L1) and currents (L1, L2, L3) in order to be
able to take the angle between the input quantities into consideration.

If measurements are to be taken in an unbalanced 3-phase network, the regulator must be equipped with feature M2.

Note
The I · sin ϕ current is particularly important for parallel-running transformers.

10Quick-Guide REG - D™/DA

REG - D™/DA

� � � �
� � � � � � � �� 	

� �

� �

� �

� 	

�

� �
 � �

� � � � � �

� � � � � � �

11Quick-Guide REG - D™/DA

REG - D™/DA
4 Recorder Mode

The measured line voltage and the tap-changing position are recorded in Recorder mode.

Each second a measurement value that is the arithmetic average of 10 100ms measurements is stored in the memory for the
voltage.

The memory capacity is more than 18.7 days, although this time is only valid when each value measured per second differs from
the value recorded the previous second.
In practice the memory usage is such that at least a month of data can be saved.

The saved values can either be recalled using the keypad, or transferred to a PC and analysed there using the WinREG
parameterisation program (e.g. with Excel).

12Quick-Guide REG - D™/DA

REG - D™/DA

� � � �
� � � � � � � �� 	

� �

� �

� �

� 	

�

� �
 � �

� � � � � �

� � � � � � �

13Quick-Guide REG - D™/DA

REG - D™/DA
5 Statistics Mode

In statistics mode, tap-changes under load and tap-changes when idling are differentiated and recorded separately.

The load condition is fulfilled if a current is measured that is 5% larger than the entered nominal value.
(Example: for In = 1 A → 50 mA; for In = 5 A → 250 mA).

Under load conditions every tap-change is recorded and displayed.
A double arrow before a particular change indicates that the transformer is running under load and is on the displayed level.
A single arrow signals that the transformer is idling.

14Quick-Guide REG - D™/DA

REG - D™/DA

� � � �
� � � � � � � �� 	

� �

� �

� �

� 	

�

� �
 � �

� � � � � �

� � � � � � �

15Quick-Guide REG - D™/DA

REG - D™/DA
6 Paragramer Mode

The PARAGRAMER is a tool used for automatically preparing parallel connections and for one-line visualisation of the switching
statuses.

The artificial word PARAGRAMER is derived from the terms parallel and one-line diagram.

The PARAGRAMER displays the switching status of the individual transformers in one-line graphics and can be loaded by
pressing the F5 key in the main menu.

The function is activated by feeding a complete busbar replica (positions of the circuit breakers, disconnectors, bus ties and bus
couplings) into each regulator by means of binary inputs.

On the basis of the switching statuses, the system can independently recognise which transformer should work in parallel
operation with which other transformer(s) on a busbar.

The system treats busbars connected via bus couplings as one single busbar.

As shown in the graphic, both transformers T1 and T3 are working on busbar “a”, whereas transformer T2 is feeding into busbar
“b”.

16Quick-Guide REG - D™/DA

REG - D™/DA
7 Choosing the language

Please select SETUP 5, F1, F1

Press F5 to view all of the selectable languages.

Select the desired language with F2 or F4 and confirm the selection using F3.

$�5(*�'$ ��������
°°°°°°Î°°°°°°°°°°°°°°
6(783 � $GG2QV��
����� ¦§§§§§§§§§§§§§§
 �&7�97
 �&RQILJXUDWLRQ�
 ¦§§§§§§§§§§§§§§
 �,QSXW
 �$VVLJQPHQWV��
 ¦§§§§§§§§§§§§§§
 �5HOD\�
 �$VVLJQPHQWV��
 ¦§§§§§§§§§§§§§§
 �/('�
 �$VVLJQPHQWV��
§§§§§§¤§§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°°°°°°°°°°Î°°°°°°°°
$GG2QV�� � ���
§§§§§§§§§§§§¤§§§§§§§§
&XUUHQW
'LVSOD\� 2))
 §§§§§§§

/&' 6DYHU� 2))
 §§§§§§§
5HJXODWRU�0RGH
/DUJH 'LVSOD\� 21
 §§§§§§§

/DQJXDJH� (1*/,6+
§§§§§§§§§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°°°°°°°°°°°°°°°°°Î°
 �Ô
 ��'(876&+ ¦§
 ��(1*/,6+ �
 ��(63$12/ �Ç
½§§§§§§§§§§§§§§§§§¢¦§
���,7$/,$12 ��
£§§§§§§§§§§§§§§§§§¼�Õ
 ��)5$1&$,6 ¦§
 ��1('(5/� �
 ��1(0&,1$ �È
 ¦§
§§§§§§§§§§§§§§§§§§§�
ÇÈ � 6HOHFW (6&��Õ
 Õ � 2. (VFDSH£§

2 x

17Quick-Guide REG - D™/DA

REG - D™/DA
8 Setpoint value

The REG-D/DA voltage regulator can manage up to four setpoint values.

However, in general only one fixed value is used.

Please select SETUP 1, F3, F2.

The setpoint value can be increased using F1 and F2 and decreased using F4 and F5.

$�5(*�'$ ��������
°°°°°°Î°°°°°°°°°°°°°°
6(783 �7ROHUDQFH %DQG
����� ¦§§§§§§§§§§§§§§
 �
 �7LPH %HKDYLRXU
 ¦§§§§§§§§§§§§§§
 � 6HWSRLQW
 � 9DOXHV��
 ¦§§§§§§§§§§§§§§
 �
 �
 ¦§§§§§§§§§§§§§§
 �
 � 3URJUDPV��
§§§§§§¤§§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°°°°Î°°°°°°°°°°°°°°
6(783 �
����� ¦§§§§§§§§§§§§§§
 � �� 6HWSRLQW
 � 9DOXH
 ¦§§§§§§§§§§§§§§
 � �� 6HWSRLQW
 � 9DOXH
 ¦§§§§§§§§§§§§§§
 � �� 6HWSRLQW
 � 9DOXH
 ¦§§§§§§§§§§§§§§
 � �� 6HWSRLQW
 � 9DOXH
§§§§§§¤§§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°°°°°°°°°°°°°°°°°°°
 ����
 §§§§

6HWWLQJ WKH �VW ����
6HWSRLQW 9DOXH� §§§§

 ����� 9 8Q ����
 §§§§
 �� .9 8�//
 �������� ����
 ����� � §§§§

>��9 �� ���9@ ����
§§§§§§§§§§§§§§§§§§§§§

18Quick-Guide REG - D™/DA

REG - D™/DA
Press the F3 key if the setpoint value entered should be interpreted as a 100% value.

Press Enter to store the settings.

Note
If the transformer mounting ratio (Knu) of the voltage transformer is specified in a procedure carried out later, then the
primary voltage appears in kV in the second row of the setpoint menu.

19Quick-Guide REG - D™/DA

REG - D™/DA
9 Permissible regulative deviation Xwz

There are two limits for setting the regulative deviation.

One limit is determined from the acceptable voltage tolerance specified by the consumer, the other is defined by the tap-change
increment of the transformer.

The minimum voltage range can be calculated using the following equation:

Xwz: Permissible regulative deviation

If a regulative deviation Xwz that is smaller than the tap-change increment of the transformer is selected, the controlled system
can never reach a stable condition; the regulator will continue hunting the setpoint.

Xwz[%] ≥ 0.6 · tap-change increment[%]

20Quick-Guide REG - D™/DA

REG - D™/DA
Please choose SETUP 1, F1.

The permissible regulative deviation can be increased using F1 and F2 and decreased using F4 and F5.

The parameter is confirmed by pressing Enter.

$�5(*�'$ ��������
°°°°°°Î°°°°°°°°°°°°°°
6(783 �7ROHUDQFH %DQG
����� ¦§§§§§§§§§§§§§§
 �
 �7LPH %HKDYLRXU
 ¦§§§§§§§§§§§§§§
 � 6HWSRLQW
 � 9DOXHV��
 ¦§§§§§§§§§§§§§§
 �
 �
 ¦§§§§§§§§§§§§§§
 �
 � 3URJUDPV��
§§§§§§¤§§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°°°°°°°°°°°°°°°°°°°
 ����
 §§§§

6HWWLQJ WKH ����
%DQGZLGWK §§§§

 ��� �
 §§§§

>���� �� ���@ ����
 §§§§

 ����
§§§§§§§§§§§§§§§§§§§§§

21Quick-Guide REG - D™/DA

REG - D™/DA
10 Time behaviour

The golden rule for multiple feeding points is: a calm network.
As a consequence, the regulator should be set up in such a manner that as few switching operations as possible are carried out.

The regulator can be calmed by increasing either the permissible regulative deviation (Xwz) or the time factor. However, this
course of action has its limits when the interests of the recipients are violated in an impermissible manner (voltage deviations are
too large or last too long). The standard defined reaction time tB must be changed when using the time factor option to influence
the number of regulation events.

The default algorithm dU · t = const. ensures that small regulative deviations may be present for a long time, before a tap-change
is triggered, whereas large deviations are rectified more quickly.
The time factor has been included as an option to influence the reaction time tB of the regulator. The time factor is set to 1 as
factory default. The time tB is multiplied with the time factor and the result is the reaction time tv of the regulator.

The value of the time factor must be multiplied with the reaction time taken from the diagram.

tv = tB · time factor

22Quick-Guide REG - D™/DA

REG - D™/DA
Example:

Present regulative deviation
Xw = 4%;
Permissible regulative deviation
Xwz = 2%
tv = tB · time factor
(range of the time factor: 0.1 ... 30
see SETUP 1, F2, F3)
→ with time factor: 1: 15 sec;
→ with time factor: 2: 30 sec.

Set permissible
regulative deviation

R
ea

ct
io

n
tim

e
t B

 [s
ec

] f
or

 ti
m

e
fa

ct
or

: 1

25

20

15

10

5

0
0 1 2 3 4 5 6 7 8 9 10
Present regulative deviation UW [%]

23Quick-Guide REG - D™/DA

REG - D™/DA
Note

In practice, a time factor between 2 and 3 is used.
However, a general recommendation cannot be given, since the correct time factor is dependent on both the network
and the customer configuration.

Please select SETUP 1, F2, F3 and enter the time factor using F1, F2 and F4, F5..

$�5(*�'$ ��������
°°°°°°Î°°°°°°°°°°°°°°
6(783 �7ROHUDQFH %DQG
����� ¦§§§§§§§§§§§§§§
 �
 �7LPH %HKDYLRXU
 ¦§§§§§§§§§§§§§§
 � 6HWSRLQW
 � 9DOXHV��
 ¦§§§§§§§§§§§§§§
 �
 �
 ¦§§§§§§§§§§§§§§
 �
 � 3URJUDPV��
§§§§§§¤§§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°Î°°°°°°°°°°°°°°°°°
 �
 ¦§§§§§§§§§§§§���§§
 �7LPH 3URJUDP�
 � ,17(*5$/
 ¦§§§§§§§§§§§§���§§
 �7LPH)DFWRU�
 � ���
 ¦§§§§§§§§§§§§���§§
 �7UHQG 0HPRU\�
 � ��V
 ¦§§§§§§§§§§§§���§§
 �
 �
§§§¤§§§§§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°°°°°°°°°°°°°°°°°°°
 ����
 §§§§

6HWWLQJ WKH ����
7LPH)DFWRU� §§§§

 ���
 §§§§

 >��� �� ��@ ����
 §§§§

 ����
§§§§§§§§§§§§§§§§§§§§§

24Quick-Guide REG - D™/DA

REG - D™/DA
Confirm your choice by pressing Enter.

The REG-D voltage regulator offers several time programs.
In addition to the default-selected dU · t = const. integral method, the voltage regulator offers a fast integral method, a linear
method and a further method working with a fixed times that can be found under the name CONST.

If CONST is selected, all regulative deviations that lie outside the tolerance band and that are smaller than the selected permissible
deviation are rectified within time T1. For larger regulative deviations, however, the time will be T2.

Example:
The selected permissible regulative deviation is ±1%.
Reaction time T1 is valid in the range from 1% to 2%. The voltage regulator carries out tap-changes according to the time selected
for T2 if the regulative deviation is larger than 2% (calculated from the setpoint value!).

25Quick-Guide REG - D™/DA

REG - D™/DA
11 Backward high-speed switching

While the regulator is operating according to the algorithm dU · t = const., events will always be regulated such that the next tap-
change will be triggered after a short time for large deviations and after a long time for small deviations.

Example:

The curve below gives a time of 42 s, the time within which the fault will be rectified. High-speed switching can be used to reduce
this time. If, in the above example, the high-speed switching limit were set to 6%, the voltage regulator would switch the voltage
back to the permissible range of the voltage tolerance band as soon as this limit is reached and the selected time delay for high-
speed mode has passed.

Permissible regulative deviation Xwz: 1%

Present regulative deviation Xw: +6%

Time factor: 1

Tap-change increment of the transformer: 1.5%

26Quick-Guide REG - D™/DA

REG - D™/DA
Diagram:
Present regulative deviation
Xw = 6%;
Permissible regulative deviation
Xwz = 1%
tv = tB · time factor
→ with time factor: 1:
1st tap-change after 5 s
2nd tap-change after 7 s
3rd tap-change after 10 s
4th tap-change after 20 s

Total time = 42 s

Set permissible
regulative deviation

R
ea

ct
io

n
tim

e
t B

 [s
ec

] f
or

 ti
m

e
fa

ct
or

: 1 25

20

15

10

5

0
0 1 2 3 4 5 6 7 8 9 10
Present regulative deviation UW [%]

Tap change 1

Tap change 2

Tap change 3

Tap change 4

27Quick-Guide REG - D™/DA

REG - D™/DA
Please select SETUP 3, F4 and select backward high-speed switching using F3. Then enter the desired limit as a % of the setpoint
value.

Confirm your choice by pressing Enter.

$�5(*�'$ ��������
°°°°°°Î°°°°°°°°°°°°°°
6(783 �
����� ¦§§§§§§§§§§§§§§
 �
 �
 ¦§§§§§§§§§§§§§§
 � ,QKLELW
 � +LJK
 ¦§§§§§§§§§§§§§§
 � +LJK�VSHHG
 � 6ZLWFKLQJ
 ¦§§§§§§§§§§§§§§
 � ,QKLELW
 � /RZ
§§§§§§¤§§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°°°°°°°°°°°°°°°°°°°
 ����
 §§§§
 6HWWLQJ WKH
%ZG +LJK�VSHHG ����
 VZLWFKLQJ DW §§§§
)ZG�
 ��� � %ZG
 §§§§

>�� �� ����@ ����
 §§§§

 ����
§§§§§§§§§§§§§§§§§§§§§

28Quick-Guide REG - D™/DA

REG - D™/DA
The time delay can be set in SETUP 4, F4 after backward high-speed switching has been activated.

Confirm your choice by pressing Enter.

$�5(*�'$ ��������
°°°°°°°Î°°°°°°°°°°°°°
6(783 � �8� !8
����� ¦§§§§§§§§§§§§§
7LPH �
XQWLO��� �,� !,
 ¦§§§§§§§§§§§§§
 � ,QKLELW
 � +LJK
 ¦§§§§§§§§§§§§§
 � +LJK�VSHHG
 � 6ZLWFKLQJ
 ¦§§§§§§§§§§§§§
 � ,QKLELW
 � /RZ
§§§§§§§¤§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°°°°°°°°°°°°°°°°°°°
 ���
6HWWLQJ WKH §§§§
7LPH 'HOD\
%ZG +LJKVSHHG ��
6ZLWFKLQJ� §§§§
)ZG�
 �� V %ZG
 §§§§

>� �� ���@ ��
 §§§§

 ���
§§§§§§§§§§§§§§§§§§§§§

29Quick-Guide REG - D™/DA

REG - D™/DA
12 Tap-changer in-operation time

If the high-speed switching limit is reached, then the running time of the tap-changer determines the time required for the voltage
to return to being within the tolerance band.

If the running time of the tap-changer is specified, other control signals can be prevented from being output when the tap-changer
is running.

Old tap-changing devices in particular may occasionally respond with an EMERGENCY STOP signal, if a further control signal is
input at the same moment that the tap-changer is changing to a new position.

30Quick-Guide REG - D™/DA

REG - D™/DA
The tap-changer in-operation time can be entered in menu AddOns-1.

Please select SETUP 5, F1.

If the regulator is operating in high-speed switching mode, two seconds will be added to the entered running time. The regulator
will not issue a new control command until this entire running time has elapsed.

Note
This function will be carried out by the (PAN-D) voltage monitoring unit if the unit is present in the regulating system.

$�5(*�'$ ��������
°°°°°°Î°°°°°°°°°°°°°°
6(783 � $GG2QV��
����� ¦§§§§§§§§§§§§§§
 �&7�97
 �&RQILJXUDWLRQ�
 ¦§§§§§§§§§§§§§§
 �,QSXW
 �$VVLJQPHQWV��
 ¦§§§§§§§§§§§§§§
 �5HOD\�
 �$VVLJQPHQWV��
 ¦§§§§§§§§§§§§§§
 �/('�
 �$VVLJQPHQWV��
§§§§§§¤§§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°°°°°°°°°°Î°°°°°°°°
$GG2QV�� � ���
§§§§§§§§§§§§¤§§§§§§§§
0D[LPXP 7LPH 7&
LQ 2SHUDWLRQ� �V
 §§§§§§§§
 (��
+DQG�$XWRPDWLF� 38/6
 §§§§§§§§

7DS�FKDQJHU� 21
 §§§§§§§§

6HOI�FRQGXFW� :,7+
§§§§§§§§§§§§§§§§§§§§§

31Quick-Guide REG - D™/DA

REG - D™/DA
Extension:
Two further settings in SETUP 5 enable the running time of the tap-changer to be monitored.

The tap-change in operation lamp (TC) signal can be connected to one of the freely programmable inputs (E3 in this case).
(SETUP 5, F3).

$�5(*�'$ ��������
°°°°°°Î°°°°°°°°°°°°°°
6(783 � $GG2QV��
����� ¦§§§§§§§§§§§§§§
 �&7�97
 �&RQILJXUDWLRQ�
 ¦§§§§§§§§§§§§§§
 �,QSXW
 �$VVLJQPHQWV��
 ¦§§§§§§§§§§§§§§
 �5HOD\�
 �$VVLJQPHQWV��
 ¦§§§§§§§§§§§§§§
 �/('�
 �$VVLJQPHQWV��
§§§§§§¤§§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°°°°°°°°°°°°°°°°°°°
 ,QSXW ���
$VVLJQPHQW §§§§§§§§

 > @ (�� � ,QK�/RZ
 §§§§§§§§

 > @ (�� � 4XLFN
 §§§§§§§§

 > @ (�� � 7&�L�2S
 §§§§§§§§

 > @ (�� � 2))
§§§§§§§§§§§§§§§§§§§§§

32Quick-Guide REG - D™/DA

REG - D™/DA
A freely programmable relay (in this case relay 5) can be used for fault reporting (TC-Err).

TC-Err+ → transmits a wiping signal in the event of a fault

TC-Err → transmits a permanent signal in the event of a fault

This signal can be used to stop the regulator or turn off the motor drive.

$�5(*�'$ ��������
°°°°°°Î°°°°°°°°°°°°°°
6(783 � $GG2QV��
����� ¦§§§§§§§§§§§§§§
 �&7�97
 �&RQILJXUDWLRQ�
 ¦§§§§§§§§§§§§§§
 �,QSXW
 �$VVLJQPHQWV��
 ¦§§§§§§§§§§§§§§
 �5HOD\�
 �$VVLJQPHQWV��
 ¦§§§§§§§§§§§§§§
 �/('�
 �$VVLJQPHQWV��
§§§§§§¤§§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°°°°°°°°°°°°°°°°°°°
 5HOD\ ���
$VVLJQPHQW §§§§§§§§

>[@ 5HO �� 2))
 §§§§§§§§

> @ 5HO �� 352*
 §§§§§§§§

> @ 5HO �� 7&�(UU
 §§§§§§§§

§§§§§§§§§§§§§§§§§§§§§

33Quick-Guide REG - D™/DA

REG - D™/DA
13 Knx transformer mounting ratios and transformer connection

This point can be skipped if only the secondary transformer voltage is required for regulation and the transducer functions of the
regulator are not required.

In all other cases, the transformer mounting ratios and the “sources” of both the current and the voltage must be named.

If it is specified via the REG-D/DA menu that the current transformer is connected to external connector L3 and that the voltage
to be measured is between L1 and L2, the regulator corrects the 90° angle by itself and delivers the correct values for all the
outputs and for the reactive current I · sin ϕ.

34Quick-Guide REG - D™/DA

REG - D™/DA
Please select SETUP 5, F2, F1

Select the source of the voltage that is to be regulated using F2 or F4 and confirm the selection by using F3 or Enter.

$�5(*�'$ ��������
°°°°°°Î°°°°°°°°°°°°°°
6(783 � $GG2QV��
����� ¦§§§§§§§§§§§§§§
 �&7�97
 �&RQILJXUDWLRQ�
 ¦§§§§§§§§§§§§§§
 �,QSXW
 �$VVLJQPHQWV��
 ¦§§§§§§§§§§§§§§
 �5HOD\�
 �$VVLJQPHQWV��
 ¦§§§§§§§§§§§§§§
 �/('�
 �$VVLJQPHQWV��
§§§§§§¤§§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°°°°°°°°°°°°°°°°°°°
7UDQVIRUPHU /�/�
0RXQWLQJ §§§§
92/7$*(
 .QX
§§§§§§§§§§§§§§§§§§§§§
7UDQVIRUPHU
0RXQWLQJ /�
&855(17 §§§§

1RPLQDO 9DO�� �$
 §§§§

 .QL
§§§§§§§§§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°°°°°°°°°°°°°°°°°Î°
 ��/�/� �Ô
 ��/�1 ¦§
 ��/�1 �
 ��/�1 �Ç
½§§§§§§§§§§§§§§§§§¢¦§
���$521 ��
£§§§§§§§§§§§§§§§§§¼�Õ
 ¦§
 �
 �È
 ¦§
§§§§§§§§§§§§§§§§§§§�
ÇÈ � 6HOHFW (6&��Õ
 Õ � 2. (VFDSH£§

35Quick-Guide REG - D™/DA

REG - D™/DA
Knu is the quotient of the input voltage and the output voltage of the voltage transformer and ensures that the primary voltage is
displayed (e.g. 20 kV and not 100V).

Select the transformer mounting ratio Knu using F2 or F4 and confirm the selection with the ENTER key.

Select SETUP 5, F2, F2
$�5(*�'$ ��������
°°°°°°Î°°°°°°°°°°°°°°
6(783 � $GG2QV��
����� ¦§§§§§§§§§§§§§§
 �&7�97
 �&RQILJXUDWLRQ�
 ¦§§§§§§§§§§§§§§
 �,QSXW
 �$VVLJQPHQWV��
 ¦§§§§§§§§§§§§§§
 �5HOD\�
 �$VVLJQPHQWV��
 ¦§§§§§§§§§§§§§§
 �/('�
 �$VVLJQPHQWV��
§§§§§§¤§§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°°°°°°°°°°°°°°°°°°°
7UDQVIRUPHU /�/�
0RXQWLQJ §§§§
92/7$*(
 .QX
§§§§§§§§§§§§§§§§§§§§§
7UDQVIRUPHU
0RXQWLQJ /�
&855(17 §§§§

1RPLQDO 9DO�� �$
 §§§§

 .QL
§§§§§§§§§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°°°°°°°°°°°°°°°°°°°
 ���
6HWWLQJ WKH §§§§§
7UDQVIRUPHU
0RXQWLQJ 5DWLR ��
9ROWDJH .QX §§§§§
 6FDOH
 � Ç È
 §§§§§

>���� �� ����@ ��
 §§§§§

 ���
§§§§§§§§§§§§§§§§§§§§§

36Quick-Guide REG - D™/DA

REG - D™/DA
Example:

Knu = 20 kV / 0.1 kV

Knu = 200

The voltage is measured by the voltage transformer between L2 and L3, and the current transformer is connected to phase L3.

➪ Select SETUP 5, F2

➪ Select the voltage L2L3 using F1 and confirm the selection using F3

➪ Select the transformer mounting ratio Knu using F2 and confirm the selection with the ENTER key

➪ Select the current transformer mounting location L3 using F3 and confirm the selection with F3

Primary voltage: 20 kV

Secondary voltage: 100 V

37Quick-Guide REG - D™/DA

REG - D™/DA
14 Setting the nominal current

In general it is not necessary to supply the regulator with a current to perform voltage regulation.
If, however, a current-dependent setpoint adjustment is required or the output data should be displayed, a power supply must
be provided.
The regulator can operate with 1 A and 5 A input signals.

Please select SETUP 5, F2, F4.

Confirm the selection with the ENTER key.

$�5(*�'$ ��������
°°°°°°Î°°°°°°°°°°°°°°
6(783 � $GG2QV��
����� ¦§§§§§§§§§§§§§§
 �&7�97
 �&RQILJXUDWLRQ�
 ¦§§§§§§§§§§§§§§
 �,QSXW
 �$VVLJQPHQWV��
 ¦§§§§§§§§§§§§§§
 �5HOD\�
 �$VVLJQPHQWV��
 ¦§§§§§§§§§§§§§§
 �/('�
 �$VVLJQPHQWV��
§§§§§§¤§§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°°°°°°°°°°°°°°°°°°°
7UDQVIRUPHU /�/�
0RXQWLQJ §§§§
92/7$*(
 .QX
§§§§§§§§§§§§§§§§§§§§§
7UDQVIRUPHU
0RXQWLQJ /�
&855(17 §§§§

1RPLQDO 9DO�� �$
 §§§§

 .QL
§§§§§§§§§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°°°°°°°°°°°°°°°°°°°
7UDQVIRUPHU /�/�
0RXQWLQJ §§§§
92/7$*(
 .QX
§§§§§§§§§§§§§§§§§§§§§
7UDQVIRUPHU
0RXQWLQJ /�
&855(17 §§§§

1RPLQDO 9DO�� �$
 §§§§

 .QL
§§§§§§§§§§§§§§§§§§§§§

38Quick-Guide REG - D™/DA

REG - D™/DA
Caution!

Please note: in addition to the software setting, a jumper must also be placed in the correct position on the REG-NTZ2
terminal block for the REG-D voltage regulator.

In the case of the REG-D voltage regulator, the number of current
transformers to be connected is determined by the hardware feature
selected.
In normal applications, only subprint M1 is equipped. In cases such as,
for example, when three-phase current networks loaded according to
the requirements of the user or triple-wound applications are to be
operated, subprint M2 is equipped as well and must be set to the
nominal current transformer value in the same way.

Note
For the REG-DA voltage regulator, the hardware conversion from 1 A to 5 A is not required.

Assignment
With jumper Without jumper

39Quick-Guide REG - D™/DA

REG - D™/DA
Kni is the quotient of the input current and the output current of the current transformer.

Example:

Kni = 600 A / 5 A

Kni = 120

Primary current: 600 A

Secondary current: 5 A

40Quick-Guide REG - D™/DA

REG - D™/DA
Please select SETUP 5, F2, F5

Confirm the selection with the ENTER key.

$�5(*�'$ ��������
°°°°°°Î°°°°°°°°°°°°°°
6(783 � $GG2QV��
����� ¦§§§§§§§§§§§§§§
 �&7�97
 �&RQILJXUDWLRQ�
 ¦§§§§§§§§§§§§§§
 �,QSXW
 �$VVLJQPHQWV��
 ¦§§§§§§§§§§§§§§
 �5HOD\�
 �$VVLJQPHQWV��
 ¦§§§§§§§§§§§§§§
 �/('�
 �$VVLJQPHQWV��
§§§§§§¤§§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°°°°°°°°°°°°°°°°°°°
7UDQVIRUPHU /�/�
0RXQWLQJ §§§§
92/7$*(
 .QX
§§§§§§§§§§§§§§§§§§§§§
7UDQVIRUPHU
0RXQWLQJ /�
&855(17 §§§§

1RPLQDO 9DO�� �$
 §§§§

 .QL
§§§§§§§§§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°°°°°°°°°°°°°°°°°°°
 ���
6HWWLQJ WKH §§§§§
7UDQVIRUPHU
0RXQWLQJ 5DWLR ��
&XUUHQW .QL §§§§§
 6FDOH
 ���� Ç È
 §§§§§

>���� �� �����@ ��
 §§§§§

 ���
§§§§§§§§§§§§§§§§§§§§§

41Quick-Guide REG - D™/DA

REG - D™/DA
15 Inhibit low limit

Scenario:
The regulator operates with a 110 kV / 20 kV transformer.

Problems on the high voltage side cause the voltage to break down slowly.

The regulator rectifies this and increases the tap-changes of the transformer, to stabilise the voltage on the secondary side at 20
kV.

As soon as a fault on the primary side is eliminated, the primary voltage jumps back to the original voltage value.

However, since tap changes in the direction of a higher voltage were carried out as a result of the voltage breakdown (amongst
other things), the secondary voltage is so high that problems on the secondary side can no longer be precluded (protective relay
triggered, etc.).

42Quick-Guide REG - D™/DA

REG - D™/DA
Requirement:
If the voltage that is to be regulated falls beneath a particular limit due to a fault on the primary or secondary side, the regulator
shouldn’t undertake further attempts to raise the voltage.

This requirement can only be achieved using the inhibit low limit.

Please select SETUP 3, F5.

$�5(*�'$ ��������
°°°°°°Î°°°°°°°°°°°°°°
6(783 �
����� ¦§§§§§§§§§§§§§§
 �
 �
 ¦§§§§§§§§§§§§§§
 � ,QKLELW
 � +LJK
 ¦§§§§§§§§§§§§§§
 � +LJK�VSHHG
 � 6ZLWFKLQJ
 ¦§§§§§§§§§§§§§§
 � ,QKLELW
 � /RZ
§§§§§§¤§§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°°°°°°°°°°°°°°°°°°°
 ����
 §§§§

6HWWLQJ WKH ����
,QKLELW /RZ §§§§

 ����� �
 §§§§

>���� �� ����@ ����
 §§§§

 ����
§§§§§§§§§§§§§§§§§§§§§

43Quick-Guide REG - D™/DA

REG - D™/DA
F1, F2 and F4, F5 can be used to enter a percentage value beneath which the regulator does not try to rectify a voltage
breakdown.
As soon as the voltage increases above the entered value again, the regulator automatically restarts the regulation by itself.

In order to prevent short-term voltage breakdowns triggering the inhibit low of the regulator, a time delay after which the inhibit
low will be activated can be entered in SETUP 4, F5 using F1, F2, F4 or F5.

Please select SETUP 4, F5.

$�5(*�'$ ��������
°°°°°°°Î°°°°°°°°°°°°°
6(783 � �8� !8
����� ¦§§§§§§§§§§§§§
7LPH �
XQWLO��� �,� !,
 ¦§§§§§§§§§§§§§
 � ,QKLELW
 � +LJK
 ¦§§§§§§§§§§§§§
 � +LJK�VSHHG
 � 6ZLWFKLQJ
 ¦§§§§§§§§§§§§§
 � ,QKLELW
 � /RZ
§§§§§§§¤§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°°°°°°°°°°°°°°°°°°°
 ���
 §§§§
6HWWLQJ WKH
7LPH 'HOD\ ��
,QKLELW /RZ� §§§§

 �� V
 §§§§

>� �� ���@ ��
 §§§§

 ���
§§§§§§§§§§§§§§§§§§§§§

44Quick-Guide REG - D™/DA

REG - D™/DA
Example:
Setpoint value 100 V

If a voltage of < 90 V occurs for a period longer than 10 seconds, the regulator should change to inhibit low.

Input of inhibit low limit:
SETUP 3, F5 Input: -10%

Time delay input:
SETUP 4, F5 Input: 10 seconds

45Quick-Guide REG - D™/DA

REG - D™/DA
16 Triggering

The trigger limit describes the entered voltage as an absolute value, above which the regulator suppresses all control commands.

The regulator automatically starts regulation by itself if the voltage falls beneath this value.

Please select SETUP 3, F3

Select the trigger value using the F1, F2 and F4, F5 keys and confirm the selection using the ENTER key.

$�5(*�'$ ��������
°°°°°°Î°°°°°°°°°°°°°°
6(783 �
����� ¦§§§§§§§§§§§§§§
 �
 �
 ¦§§§§§§§§§§§§§§
 � ,QKLELW
 � +LJK
 ¦§§§§§§§§§§§§§§
 � +LJK�VSHHG
 � 6ZLWFKLQJ
 ¦§§§§§§§§§§§§§§
 � ,QKLELW
 � /RZ
§§§§§§¤§§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°°°°°°°°°°°°°°°°°°°
 ����
 §§§§

6HWWLQJ WKH ����
,QKLELW +LJK §§§§

 ����� 9
 §§§§
 ����� 9
 ����
 §§§§
>���9 �� ���9@
 ����
§§§§§§§§§§§§§§§§§§§§§

46Quick-Guide REG - D™/DA

REG - D™/DA
Please select SETUP 4, F3

Choose the time delay for the triggering using the F1, F2 and F4, F5 keys and confirm the selection using the ENTER key.

The limit signals can also be connected to the relay outputs / binary outputs.
In addition, the “Trigger” signal can also be indicated by the programmable LEDs).

$�5(*�'$ ��������
°°°°°°°Î°°°°°°°°°°°°°
6(783 � �8� !8
����� ¦§§§§§§§§§§§§§
7LPH �
XQWLO��� �,� !,
 ¦§§§§§§§§§§§§§
 � ,QKLELW
 � +LJK
 ¦§§§§§§§§§§§§§
 � +LJK�VSHHG
 � 6ZLWFKLQJ
 ¦§§§§§§§§§§§§§
 � ,QKLELW
 � /RZ
§§§§§§§¤§§§§§§§§§§§§§

$�5(*�'$ ��������
°°°°°°°°°°°°°°°°°°°°°
 ���
 §§§§
6HWWLQJ WKH
7LPH 'HOD\ ��
,QKLELW +LJK� §§§§

 �� V
 §§§§

>� �� ���@ ��
 §§§§

 ���
§§§§§§§§§§§§§§§§§§§§§

47Quick-Guide REG - D™/DA

REG - D™/DA

Note
The pin assignments and installation instructions are valid only for the REG-DA.
Since the REG-D plug-in module is available in many different types of housing (19" module rack, wall or panel mount
housing), terminal assignments will vary in each case.
Please follow the terminal diagrams which are always included with your delivery.

48Quick-Guide REG - D™/DA

REG - D™/DA
Terminal
assignment

* The assignments of
the terminals 23 to 32
changes depending
on the features D0/D1
and D2/D3.

49Quick-Guide REG - D™/DA

REG - D™/DA

50Quick-Guide REG - D™/DA

REG - D™/DA
Wall-mounted fitting

51Quick-Guide REG - D™/DA

REG - D™/DA
Panel mounting

52Quick-Guide REG - D™/DA

REG - D™/DA
Standard mounting rail fitting

53Quick-Guide REG - D™/DA

REG - D™/DA

✂

✂

54Quick-Guide REG - D™/DA

REG - D™/DA

55Quick-Guide REG - D™/DA

REG - D™/DA

Printed in Germany, subject to change. 2.03/11.04

Wiring Scheme

