
DZIENNIK USTAW

ROZPORZ�DZENIE MINISTRA GOSPODARKI, PRACY I POLITYKI

SPOŁECZNEJ 1)
z dnia 10 lutego 2004 r.

w sprawie wymaga� metrologicznych, którym powinny odpowiada� liczniki energii
elektrycznej czynnej pr�du przemiennego, klasy dokładno�ci 0,2; 0,5; 1 i 2

(Dz. U. Nr 35, poz. 315)

Na podstawie art. 9 pkt 3 ustawy z dnia 11 maja 2001 r. - Prawo o miarach (Dz. U. Nr 63, poz.
636, z pó�n. zm. 2)) zarz�dza si�, co nast�puje:

Rozdział 1

Przepisy ogólne

§ 1. Rozporz�dzenie okre�la wymagania metrologiczne, zwane dalej "wymaganiami", którym
powinny odpowiada� liczniki energii elektrycznej czynnej pr�du przemiennego, jednofazowe i
trójfazowe, indukcyjne klasy dokładno�ci 0,5; 1 i 2 oraz statyczne klasy dokładno�ci 0,2; 0,5; 1 i
2, podlegaj�ce prawnej kontroli metrologicznej.

§ 2. Ilekro� w rozporz�dzeniu jest mowa o:

1) liczniku, nale�y przez to rozumie� przyrz�d pomiarowy przeznaczony do pomiaru
energii elektrycznej czynnej;
2) bł�dzie podstawowym wskazania licznika, nale�y przez to rozumie� bł�d licznika w
warunkach odniesienia;
3) wielko�ci wpływaj�cej, nale�y przez to rozumie� ka�d� wielko�� lub ka�dy czynnik,
poza mierzon� wielko�ci�, które mog� oddziaływa� na zmian� wyniku pomiaru;
4) zmianie bł�du wskazania licznika w zale�no�ci od wielko�ci wpływaj�cej, nale�y
przez to rozumie� ró�nic� mi�dzy bł�dami wskazania licznika, wyznaczonymi dla dwóch
warto�ci wielko�ci wpływaj�cej;
5) warto�ci odniesienia wielko�ci wpływaj�cej, nale�y przez to rozumie� warto�� tej
wielko�ci, na podstawie której s� ustalane okre�lone cechy licznika;
6) pr�dzie bazowym Ib, nale�y przez to rozumie� warto�� pr�du, dla której s� ustalane
istotne cechy licznika, w szczególno�ci rozruch;
7) pr�dzie maksymalnym Imax, nale�y przez to rozumie� najwi�ksz� warto�� pr�du, przy
której licznik powinien spełnia� wymagania;
8) współczynniku zawarto�ci harmonicznych, nale�y przez to rozumie� stosunek warto�ci
skutecznej harmonicznych, otrzymanej po oddzieleniu przebiegu podstawowego
niesinusoidalnej wielko�ci zmiennej, do warto�ci skutecznej wielko�ci niesinusoidalnej;
9) urz�dzeniu wskazuj�cym, nale�y przez to rozumie� cz��� licznika prezentuj�c� lub
rejestruj�c� i prezentuj�c� jego wskazania;
10) stałej licznika, nale�y przez to rozumie� stosunek liczby obrotów wirnika licznika
indukcyjnego albo liczby impulsów licznika statycznego do odpowiadaj�cej jej energii
elektrycznej, wyra�ony w obrotach albo impulsach na kilowatogodzin� lub
megawatogodzin� albo w watogodzinach na obrót lub impuls;

11) przekładni licznika, nale�y przez to rozumie� stosunek liczby obrotów wirnika lub
liczby impulsów do odpowiadaj�cej jej zmiany wskazania urz�dzenia wskazuj�cego.

Rozdział 2

Wymagania metrologiczne w zakresie konstrukcji i wykonania liczników

§ 3. 1. Konstrukcja i wykonanie licznika powinny:

1) zapewnia� prawidłowe działanie i trwało�� licznika w normalnych warunkach
u�ytkowania z uwzgl�dnieniem mog�cych wyst�pi� czynników oddziałuj�cych, a w
szczególno�ci wilgoci powoduj�cej korozj�, podwy�szonej temperatury, kurzu, pyłu i
nara�e� mechanicznych;
2) zapewnia� niezmienno�� charakterystyk metrologicznych licznika podczas jego
prawidłowego u�ytkowania;
3) uniemo�liwia� zmian� parametrów metrologicznych, bez naruszenia cechy
legalizacyjnej;
4) ogranicza� niebezpiecze�stwo przebicia izolacji mi�dzy cz��ciami b�d�cymi pod
napi�ciem a cz��ciami dost�pnymi, w tym tak�e w wyniku przypadkowego obluzowania
lub odkr�cenia jakiegokolwiek elementu.

2. Poł�czenia elektryczne powinny by� tak wykonane, aby �aden obwód nie mógł zosta�
przerwany, nawet przy przewidzianych dla licznika przeci��eniach.
3. Licznik statyczny powinien zawiera� widoczne i dost�pne od przodu licznika urz�dzenie
wyj�ciowe, słu��ce do kontroli jego działania.

§ 4. 1. Obudowa licznika powinna umo�liwia� nało�enie cechy legalizacyjnej w taki sposób, aby
wewn�trzne cz��ci licznika były dost�pne tylko w przypadku naruszenia cechy.
2. Osłona licznika powinna umo�liwia� odczytanie wskazania urz�dzenia wskazuj�cego,
obserwacj� ruchu tarczy wirnika lub wskaza� urz�dzenia, o którym mowa w § 3 ust. 3, oraz
wyznaczenie bł�dów licznika bez konieczno�ci jej zdejmowania.
3. Licznik, którego obudowa zawiera dost�pne cz��ci metalowe, przeznaczony do podł�czenia
do sieci zasilaj�cej:

1) o napi�ciu powy�ej 250 V wzgl�dem ziemi - powinien mie� zacisk uziemiaj�cy;
2) o napi�ciu równym albo mniejszym od 250 V wzgl�dem ziemi - powinien mie�
mo�liwo�� uziemienia obudowy.

§ 5. 1. Zaciski przył�czeniowe powinny:

1) by� zgrupowane w skrzynce zaciskowej w jednym albo w wielu zespołach zacisków;
2) umo�liwia� pewne podł�czenie przewodów ł�czeniowych;
3) by� zakryte osłon�.

2. Osłona zacisków przył�czeniowych powinna:
1) zakrywa� blok zacisków, �ruby zacisków do przymocowania przewodów
ł�czeniowych oraz, gdy jest taka potrzeba, tak�e ko�cówki przewodów ł�czeniowych,
wraz z ich izolacj�;
2) umo�liwia� nało�enie plomby, bez naruszenia której nie mog� by� dost�pne zaciski
przył�czeniowe licznika zamontowanego na tablicy.

3. Zaciski napi�ciowe powinny by� łatwo odł�czalne od wej�ciowych zacisków pr�dowych, je�li
konstrukcja licznika przewiduje mo�liwo�� takiego odł�czania.
4. Otwory w materiale izolacyjnym, b�d�ce przedłu�eniem otworów zacisków, o których mowa
w ust. 1 i 3, powinny mie� taki rozmiar, aby umo�liwi� wprowadzanie przewodów w izolacji.

§ 6. 1. Licznik powinien by� wyposa�ony w urz�dzenie wskazuj�ce, w szczególno�ci w postaci
liczydła b�bnowego, wskazówkowego albo wy�wietlacza elektronicznego.

2. Jednostk� odczytu energii elektrycznej powinna by� kilowatogodzina lub megawatogodzina.
3. Jednostka odczytu dla liczydeł b�bnowych powinna by� podana bezpo�rednio przy zespole
b�bnów.
4. W liczydle wskazówkowym:

1) tarcze powinny by� podzielone wskazami na dziesi�� równych działek, z wyj�tkiem
tarczy okre�laj�cej najmniejsze warto�ci;
2) tarcza jedno�ci powinna mie� działki o warto�ci 1 kWh albo 1 MWh;
3) ka�da nast�pna tarcza powinna mie� oznaczenie liczby kilowatogodzin albo
megawatogodzin, odpowiadaj�cych jednej działce.

5. Tarcza liczydła wskazówkowego albo b�ben liczydła b�bnowego wskazuj�ce najmniejsze
warto�ci powinny by� wyró�nione kolorem i mie� podziałk� o stu równych cz��ciach.
6. Urz�dzenie wskazuj�ce licznika obci��onego moc� maksymaln� powinno umo�liwia�
rejestracj� i wskazanie wyniku pomiaru przez okres co najmniej 1.500 godzin, bez jego
powtórzenia.

§ 7. 1. Kraw�d� tarczy wirnika widziana od przodu powinna si� porusza� w prawo, a kierunek
obrotów powinien by� trwale oznakowany wyra�nie widoczn� strzałk�.
2. Kraw�d� albo kraw�d� i górna powierzchnia tarczy wirnika powinny mie� główny znacznik o
szeroko�ci od 1/20 do 1/30 obwodu tarczy, który słu�y do zliczania obrotów.
3. Stosowanie głównego znacznika nie mo�e by� zakłócone przez inne znaczniki umieszczone
na tarczy.

§ 8. 1. Moc pobrana przez ka�dy tor napi�ciowy dla znamionowych warto�ci napi�cia,
cz�stotliwo�ci i temperatury nie powinna przekracza� dla liczników:

1) indukcyjnych klasy dokładno�ci 2:
a) jednofazowych: 2 W i 8 VA,
b) wielofazowych: 2 W i 10 VA;

2) indukcyjnych klasy dokładno�ci 0,5 i 1 jednofazowych i wielofazowych: 3 W i 12 VA;
3) statycznych klasy dokładno�ci 0,2; 0,5; 1 i 2 jednofazowych i wielofazowych: 2 W i
10 VA.

2. Moc pozorna pobrana przez ka�dy tor pr�dowy, przy pr�dzie bazowym, dla znamionowych
warto�ci cz�stotliwo�ci i temperatury nie powinna przekracza� dla liczników:

1) indukcyjnego klasy dokładno�ci 2:
a) 2,5 VA dla pr�du bazowego nie wi�kszego ni� 30 A,
b) 5 VA dla pr�du bazowego wi�kszego ni� 30 A;

2) indukcyjnych klasy dokładno�ci 0,5 i 1 odpowiednio 6 VA i 4 VA;
3) statycznych klasy dokładno�ci 0,2; 0,5; 1 i 2 odpowiednio 1 VA, 1 VA, 4 VA i 2,5
VA.

§ 9. Jednoczesny przepływ pr�du maksymalnego w ka�dym torze pr�dowym i zasilenie
napi�ciem 1,2 razy wi�kszym od znamionowego ka�dego toru napi�ciowego oraz obwodów
dodatkowych podł�czonych w czasie dłu�szym od ich termicznej stałej czasowej, przy
temperaturze otoczenia nie wi�kszej ni� 40 °C, nie powinny spowodowa� przyrostu temperatury
wi�kszego ni�:

1) 60 °C wewn�trz licznika;
2) 25 °C na zewn�trznej powierzchni obudowy.

§ 10. Licznik i jego urz�dzenia dodatkowe, je�li s� wbudowane, powinny mie� i utrzyma�
odpowiedni� wytrzymało�� elektryczn� izolacji, przy uwzgl�dnieniu wpływów atmosferycznych
i ró�nych warto�ci napi�� elektrycznych, na które mog� by� nara�one obwody licznika w
normalnych warunkach u�ytkowania. Izolacja obwodów licznika powinna uwzgl�dnia� wpływ

warunków atmosferycznych i warto�ci napi�� elektrycznych, na które obwody licznika mog� by�
nara�one w normalnych warunkach u�ytkowania.

§ 11. Licznik podczas zatwierdzania typu powinien wytrzyma� napi�cie udarowe o warto�ci 6
kV, a w szczególno�ci zachowa� jako�� izolacji:

1) mi�dzy zwojami i mi�dzy warstwami uzwojenia uzwoje� napi�ciowych;
2) mi�dzy ró�nymi obwodami licznika, które w normalnych warunkach u�ytkowania s�
podł�czone do przewodów ró�nych faz sieci i mi�dzy którymi mog� wyst�powa�
przepi�cia;
3) wszystkich obwodów licznika wzgl�dem obudowy licznika lub płyty metalowej, na
której opiera si� podstawa licznika, w przypadku obudowy licznika wykonanej
całkowicie lub cz��ciowo z materiału izolacyjnego.

§ 12. Na liczniku powinny by� zamieszczone w sposób trwały i czytelny w szczególno�ci:

1) znak lub nazwa producenta;
2) znak zatwierdzenia typu, je�eli został nadany;
3) typ i klasa dokładno�ci licznika;
4) liczba elementów nap�dowych i sposób podł�czenia w postaci: jednofazowy-
dwuprzewodowy, trójfazowy-czteroprzewodowy albo przez u�ycie odpowiednich
symboli;
5) warto�ci nominalne napi�cia i cz�stotliwo�ci oraz warto�ci pr�du bazowego i
maksymalnego;
6) numer fabryczny i rok produkcji;
7) temperatura nominalna, je�eli jest ró�na od 23 °C;
8) stała licznika;
9) schemat poł�cze� lub jego numer.

§ 13. Licznik indukcyjny klasy dokładno�ci 2 powinien mie� nast�puj�ce zakresy regulacji:

1) ±4 % pr�dko�ci obrotowej wirnika przy pr�dzie równym połowie pr�du
maksymalnego, przy napi�ciu znamionowym, cz�stotliwo�ci 50 Hz i współczynniku
mocy równym jedno�ci;
2) ±4% pr�dko�ci obrotowej wirnika przy pr�dzie równym 5% pr�du bazowego, przy
napi�ciu znamionowym, cz�stotliwo�ci 50 Hz i współczynniku mocy równym jedno�ci;
3) ±1% pr�dko�ci obrotowej wirnika przy pr�dzie równym połowie pr�du
maksymalnego, przy napi�ciu znamionowym, cz�stotliwo�ci 50 Hz i współczynniku
mocy równym 0,5 (indukcyjnym), je�eli licznik ma układ regulacyjny przesuni�cia
fazowego.

Rozdział 3

Charakterystyki metrologiczne liczników

§ 14. 1. Bł�dy podstawowe wskaza� liczników podczas zatwierdzania typu nie powinny
przekracza� bł�dów granicznych dopuszczalnych wskazania, które okre�la zał�cznik nr 1 do
rozporz�dzenia.
2. Bł�dy podstawowe wskaza� liczników podczas legalizacji nie powinny przekracza� bł�dów
granicznych dopuszczalnych wskazania, które okre�la zał�cznik nr 2 do rozporz�dzenia. Je�eli
bł�dy s� jednakowego znaku dla wszystkich wybranych do sprawdzenia licznika warto�ci
wielko�ci mierzonych, to ich warto�� bezwzgl�dna nie mo�e przekracza� połowy warto�ci
bł�dów granicznych.
3. Ró�nice mi�dzy warto�ciami bł�dów licznika obci��onego jednostronnie a warto�ci� bł�du
licznika obci��onego symetrycznie, przy pr�dzie bazowym i współczynniku mocy równym

jedno�ci, wyra�one w procentach, nie mog� przekracza� 0,4%, 1%, 1,5% i 2,5%, odpowiednio
dla klasy dokładno�ci 0,2; 0,5; 1 i 2.
4. Bezwzgl�dna warto�� ró�nicy bł�du wskazania licznika indukcyjnego, wielotaryfowego, z
liczydłami mechanicznie obci��aj�cymi jego wirnik, wyznaczonego dla poszczególnych taryf, i
bł�du wskazania przy taryfie podstawowej, obci��eniu symetrycznym równym 10% warto�ci
pr�du bazowego i współczynniku mocy równym jedno�ci, nie powinna przekracza� 0,5 warto�ci
bł�du granicznego dopuszczalnego podczas legalizacji w tym punkcie obci��enia.

§ 15. 1. Dla licznika indukcyjnego klasy dokładno�ci 2 zmiany bł�dów wskaza� i warto�ci
�redniego współczynnika temperaturowego, w zale�no�ci od wielko�ci wpływaj�cych, nie
powinny przekracza� warto�ci, które okre�la zał�cznik nr 3 do rozporz�dzenia.
2. Dla liczników indukcyjnych klasy dokładno�ci innej ni� 2 i liczników statycznych
oddziaływanie wielko�ci wpływaj�cych i zakłóce� nie powinno pogarsza� jego wła�ciwo�ci
metrologicznych stosownie do ich rodzaju i klasy dokładno�ci.

§ 16. Liczniki powinny by� odporne na pr�dy zwarciowe i wytrzyma� bez uszkodze�:

1) licznik indukcyjny bezpo�redni - jeden udar o warto�ci szczytowej równej 50 Imax, nie
wi�kszej ni� 7.000 A, utrzymuj�cy przez 1 ms warto�� wi�ksz� ni� 25-krotna warto��
pr�du Imax i nie wi�ksz� ni� 3.500 A; po tym nara�eniu zmiana bł�dów przy pr�dzie
bazowym i współczynniku mocy równym jedno�ci nie mo�e by� wi�ksza ni� 1,5%;
2) liczniki indukcyjne klasy dokładno�ci 0,5; 1 i 2, przył�czane za po�rednictwem
przekładników pr�dowych - przepływ pr�du o warto�ci równej 20 Imax przez 0,5 s; po tym
nara�eniu zmiana bł�dów przy pr�dzie bazowym i współczynniku mocy równym
jedno�ci nie mo�e odpowiednio do klasy dokładno�ci by� wi�ksza ni� 0,3%, 0,5% i 1%;
3) liczniki statyczne klasy dokładno�ci 0,2 i 0,5 - przepływ pr�du o warto�ci równej 20
Imax przez 0,5 s; po tym nara�eniu zmiana bł�dów przy pr�dzie bazowym i
współczynniku mocy równym jedno�ci nie mo�e by� wi�ksza ni� 0,05%;
4) liczniki statyczne klasy dokładno�ci 1 i 2:

a) bezpo�rednie - przepływ pr�du o warto�ci równej 30 Imax przez pół okresu
przebiegu o cz�stotliwo�ci znamionowej; po tym nara�eniu zmiana bł�dów
przy pr�dzie bazowym i współczynniku mocy równym jedno�ci nie mo�e by�
wi�ksza ni� 1,5%,
b) przył�czane za po�rednictwem przekładników pr�dowych - przepływ pr�du
o warto�ci równej 20 Imax przez 0,5 s; po tym nara�eniu zmiana bł�dów przy
pr�dzie bazowym i współczynniku mocy równym jedno�ci nie mo�e by�
wi�ksza ni� 0,5% dla liczników klasy dokładno�ci 1 i 1% dla liczników klasy
dokładno�ci 2.

§ 17. Zmiana bł�dów wskaza�, spowodowana nagrzewaniem własnym, nie mo�e przekracza�
warto�ci dla liczników:

1) indukcyjnych - 0,5%, 0,7% i 1% przy współczynniku mocy równym jedno�ci i 0,3%,
1% i 1,5% przy współczynniku mocy równym 0,5; odpowiednio dla klasy dokładno�ci
0,5; 1 i 2;
2) statycznych - 0,1%, 0,2%, 0,7% i 1% przy współczynniku mocy równym jedno�ci i
0,1%, 0,2%, 1% i 1,5% przy współczynniku mocy równym 0,5; odpowiednio dla klasy
dokładno�ci 0,2; 0,5; 1 i 2.

§ 18. Licznik nie powinien wykazywa� biegu jałowego, przez naliczanie energii, przy otwartych
torach pr�dowych i dowolnym napi�ciu z przedziału mi�dzy 80% i 110% napi�cia
znamionowego.

§ 19. Warto�� pr�du rozruchu licznika, okre�laj�ca jego czuło��, przy obci��eniu
równomiernym, napi�ciu nominalnym i współczynniku mocy równym jedno�ci nie powinna
przekracza� warto�ci, które okre�la zał�cznik nr 4 do rozporz�dzenia.

§ 20. Przekładnia licznika powinna by� równa warto�ci stałej licznika, z uwzgl�dnieniem
dokładno�ci pomiaru:

1) ±0,2% - dla licznika klasy dokładno�ci 0,2;
2) ±0,5% - dla licznika klasy dokładno�ci 0,5;
3) ±1% - dla licznika klasy dokładno�ci 1;
4) ±2% - dla licznika klasy dokładno�ci 2.

§ 21. Wymagania, o których mowa w § 14-20, powinny by� spełnione w warunkach odniesienia
i przy zachowaniu symetrii napi�� i pr�dów, które okre�la zał�cznik nr 5 do rozporz�dzenia.

Rozdział 4

Przepis ko�cowy

§ 22. Rozporz�dzenie wchodzi w �ycie po upływie 14 dni od dnia ogłoszenia.

Minister Gospodarki, Pracy i Polityki Społecznej: J. Hausner

Zał�czniki do rozporz�dzenia
Ministra Gospodarki, Pracy i
Polityki Społecznej z dnia 10 lutego
2004 r. (poz. 315)

Zał�cznik nr 1

BŁ�DY GRANICZNE DOPUSZCZALNE WSKAZANIA LICZNIKÓW PODCZAS
ZATWIERDZANIA TYPU

1. Liczniki indukcyjne

Punkt
obci��enia

Bł�dy graniczne dopuszczalne
wskazania licznika wyra�one w %
dla klas dokładno�ci

Rodzaj licznika i
obci��enia pr�d

obci��
enia

współczynnik
mocy cos 	 0,5 1 2

0,05 Ib 1 ±1,0 ±1,5 ±2,5
0,1 Ib
< I <
Imax

1 ±0,5 ±1,0 ±2,0

0,5
(indukcyjny) ±1,3 ±1,5 ±2,5

0,1 Ib 0,8
(pojemno�cio
wy)

±1,3 ±1,5 -

0,5
(indukcyjny) ±0,8 ±1,0 ±2,0

Liczniki jednofazowe oraz
trójfazowe obci��one
symetrycznie

0,2 Ib
< I <
Imax

0,8
(pojemno�cio
wy)

±0,8 ±1,0 -

0,2 Ib
< I < Ib

1 ±1,5 ±2,0 ±3,0

0,5 Ib
0,5
(indukcyjny) ±1,5 ±2,0 -

Ib < I <
Imax

1 - - ±4,0

Liczniki trójfazowe przy
obci��eniu tylko jednej
fazy

Ib
0,5
(indukcyjny) ±1,5 ±2,0 ±3,0

2. Liczniki statyczne klas dokładno�ci 0,2 i 0,5

Punkt obci��enia Bł�dy graniczne
dopuszczalne wskazania
licznika wyra�one w %
dla klas dokładno�ci

Rodzaj licznika i obci��enia pr�d
obci��en
ia

współc
zynnik
mocy
cos 	 0,2 0,5

0,01 Ib <
I < 0,05
Ib

1 ±0,4 ±1,0
Liczniki jednofazowe oraz
trójfazowe obci��one
symetrycznie

0,05 Ib <
I < Imax

1 ±0,2 ±0,5

0,5
(indukc
yjny)

±0,5 ±1,0

0,02 Ib <
I < 0,1 Ib 0,8

(pojem
no�cio
wy)

±0,5 ±1,0

0,5
(indukc
yjny)

±0,3 ±0,6

0,1 Ib < I
< Imax 0,8

(pojem
no�cio
wy)

±0,3 ±0,6

0,05 Ib <
I < Ib

1 ±0,3 ±0,6
Liczniki trójfazowe przy
obci��eniu tylko jednej fazy 0,1 Ib < I

< Imax

0,5
(indukc
yjny)

±0,4 ±0,4

3. Liczniki statyczne klas dokładno�ci 1 i 2

Punkt obci��enia

pr�d obci��enia

Bł�dy graniczne
dopuszczalne wskazania
licznika wyra�one w %
dla klas dokładno�ci Rodzaj licznika i

obci��enia liczniki
przył�cz
ane
bezpo�re
dnio

liczniki
przył�czane za
po�rednictwe
m
przekładników

współ
czynn
ik
mocy
cos 	

1 2

0,05 Ib <
I < 0,1 Ib

0,02 Ib < I <
0,05 Ib

1 ±1,5 ±2,5

0,1 Ib < I
< Imax

0,05 Ib < I <
Imax

1 ±1,0 ±2,5

0,5
(indu
kcyjn
y)

±1,5 ±2,5

0,1 Ib < I
< 0,2 Ib

0,05 Ib < I <
0,1 Ib 0,8

(poje
mno�
ciow
y)

±1,5 -

Liczniki
jednofazowe oraz
trójfazowe
obci��one
symetrycznie

0,2 Ib < I
< Imax

0,1 Ib < I <
Imax

0,5
(indu
kcyjn
y)

±1,0 ±2,0

0,8
(poje
mno�
ciow
y)

±1,0 -

0,1 Ib < I
< Imax

0,05 Ib < I <
Imax

1 ±2,0 ±3,0 Liczniki
trójfazowe przy
obci��eniu tylko
jednej fazy

0,2 Ib < I
< Imax

0,1 Ib < I <
Imax

0,5
(indu
kcyjn
y)

±2,0 ±3,0

Zał�cznik nr 2

BŁ�DY GRANICZNE DOPUSZCZALNE WSKAZANIA LICZNIKÓW PODCZAS
LEGALIZACJI

1. Liczniki indukcyjne

Punkt obci��enia
Bł�dy graniczne dopuszczalne
wskazania licznika wyra�one w % dla
klas dokładno�ci Rodzaj licznika i

obci��enia pr�d
obci�
�enia

współczy
nnik
mocy cos
	

0,5 1 21) 22)

0,05
Ib

1 - - - ±3,0

0,1 Ib 1 ±0,5 ±1,0 ±2,0 ±3,0
Ib 1 ±0,5 ±1,0 ±2,0 ±2,5

Ib
0,5
(indukcyj
ny)

±0,8 ±1,0 ±2,0 ±2,5

Liczniki jednofazowe

Imax 1 ±0,5 ±1,0 ±2,0 ±2,5
0,05
Ib

1 - - - ±3,0

0,1 Ib 1 ±0,5 ±1,0 ±2,0 ±2,5
0,5
Ib

3) 1 ±0,5 ±1,0 ±2,0 -

0,5
Ib

3)

0,5
(indukcyj
ny)

±0,8 ±1,0 ±2,0 -

Ib 1 ±0,5 ±1,0 ±2,0 ±2,5

Ib
0,5
(indukcyj
ny)

±0,8 ±1,0 ±2,0 ±2,5

Liczniki trójfazowe
obci��one symetrycznie

Imax 1 ±0,5 ±1,0 ±2,0 ±2,5
Ib 1 ±1,5 ±2,0 ±3,0 ±3,5 Liczniki trójfazowe przy

obci��eniu tylko jednej
fazy Ib

0,5
(indukcyj
ny)

± 1,5 ± 2,0 ± 3,0 ± 3,5

1) Dotyczy liczników do pomiarów po�rednich i półpo�rednich.
2) Dotyczy liczników do pomiarów bezpo�rednich.
3) Dodatkowy punkt kontrolny dla liczników do pomiarów po�rednich i półpo�rednich.

2. Liczniki statyczne

Punkt obci��enia
Bł�dy graniczne dopuszczalne
wskazania licznika wyra�one w % dla
klas dokładno�ci Rodzaj licznika i

obci��enia pr�d
obci�
�enia

współczy
nnik
mocy cos
	

0,2 0,5 1 2

0,1 Ib 1 ±0,2 ±0,5 ±1,0 ±2,0
Ib 1 ±0,2 ±0,5 ±1,0 ±2,0

Ib
0,5
(indukcyj
ny)

±0,3 ±0,6 ±1,0 ±2,0
Liczniki jednofazowe

Imax 1 ±0,2 ±0,5 ±1,0 ±2,0
0,1 Ib 1 ±0,2 ±0,5 ±1,0 ±2,0
0,5
Ib

1) 1 ±0,2 ±0,5 ±1,0 ±2,0

0,5
Ib

1)

0,5
(indukcyj
ny)

±0,3 ±0,6 ±1,0 ±2,0

Ib 1 ±0,2 ±0,5 ±1,0 ±2,0

Ib
0,5
(indukcyj
ny)

±0,3 ±0,6 ±1,0 ±2,0

Liczniki trójfazowe
obci��one symetrycznie

Imax 1 ±0,2 ±0,5 ±1,0 ±2,0
Ib 1 ±0,3 ±0,6 ±2,0 ±3,0 Liczniki trójfazowe przy

obci��eniu tylko jednej
fazy Ib

0,5
(indukcyj
ny)

±0,4 ±1,0 ±2,0 ±3,0

1) Dodatkowy punkt kontrolny dla liczników do pomiarów po�rednich i półpo�rednich.

Zał�cznik nr 3

DOPUSZCZALNE WARTO
CI MAKSYMALNE
REDNIEGO WSPÓŁCZYNNIKA
TEMPERATUROWEGO I ZMIAN BŁ�DÓW WSKAZANIA LICZNIKA W ZALE�NO
CI

OD WIELKO
CI WPŁYWAJ�CYCH DLA LICZNIKÓW INDUKCYJNYCH,
BEZPO
REDNICH, KLASY DOKŁADNO
CI 2

1. Warto�� maksymalna �redniego współczynnika temperaturowego

Wielko��
wpływaj�c
a

Zakres zmian
pr�dów obci��enia

Współczynnik
mocy cos 	

Warto�� maksymalna �redniego
współczynnika temperaturowego

od 0,1 Ib do Imax 1 ±0,1 %/K Temperatur
a od 0,2 Ib do Imax

0,5
indukcyjny ±0,15 %/K

2.
redni współczynnik temperaturowy dla wybranej temperatury z zakresu od 10 °C do 30 °C
powinien by� wyznaczony przez pomiary w temperaturach ró�ni�cych si� o ±10 °C od wybranej
temperatury.

3. Warto�� maksymalnych dopuszczalnych zmian bł�du

Wielko��
wpływaj�ca Zakres zmian wielko�ci wpływaj�cych

Wspó
łczyn
nik
mocy
cos 	

Warto��
maksymalny
ch
dopuszczaln
ych zmian
bł�du

Odchylenie 3° wzgl�dem pionu w
dowolnym kierunku

I = 0,05 Ib 1 ±3,0 %
Pozycja pracy

I = Ib i Imax 1 ±0,5 %
±10 % w stosunku do napi�cia
znamionowego

I = 0,1 Ib 1 ±1,5 %
I = 0,5 Imax 1 ±1,0 % Napi�cie

I = 0,5 Imax

0,5
(indu
kcyjn
y)

±1,5 %

±5 % w stosunku do cz�stotliwo�ci 50
Hz

I = 0,1 Ib 1 ±1,5 %
I = 0,5 Imax 1 ±1,3 % Cz�stotliwo��

I = 0,5 Imax

0,5
(indu
kcyjn
y)

±1,5 %

Kształt krzywej1) Wzrost zawarto�ci trzeciej harmonicznej
o 10 % w przebiegu pr�du I = Ib

1 ±0,8 %

Zewn�trzne pole
magnetyczne2)

Indukcja magnetyczna 0,5 mT, przy
cz�stotliwo�ci znamionowej, przy
najbardziej niekorzystnych warunkach
odno�nie do poło�enia faz i kierunku I =
Ib

1 ±3,0 %

dla obci��enia symetrycznego I = 0,5 Ib
do Imax

1 ±1,5 % Zmiana kolejno�ci
faz

dla obci��enia jednostronnego I = 0,5 Ib 1 ±2,0 %
Pole magnetyczne
układu dodatkowego I = 0,05 Ib 1 ±1,0 %

Obci��enie
mechaniczne jednego
lub ka�dego liczydła
licznika
wielotaryfowego3)

I = 0,05 Ib 1 ±2,0 %

1) Przy okre�laniu zmiany bł�dów w zale�no�ci od kształtu krzywej zawarto�� harmonicznych w
przebiegu napi�cia powinna by� mniejsza ni� 1 %, przy czym faza trzeciej harmonicznej w
przebiegu pr�du powinna by� zmieniana mi�dzy 0° i 360°.
2) ��dan� indukcj� otrzymuje si� w �rodku cewki o kształcie kołowym, o �rednicy 1 m z
uzwojeniem prostok�tnym i grubo�ci promieniowej małej w stosunku do �rednicy. W cewce
nale�y wytworzy� sił� magnetomotoryczn�, odpowiadaj�c� 400 amperozwojom.
3) Wpływ obci��enia mechanicznego liczydła powinien by� skompensowany podczas regulacji
licznika.

Zał�cznik nr 4

DOPUSZCZALNE WARTO
CI PR�DU ROZRUCHU LICZNIKA

Warto�� pr�du rozruchu w
zale�no�ci od rodzaju licznika i
klasy dokładno�ci wyra�ona w %
warto�ci pr�du bazowego

Rodzaj licznika

0,2 0,5 1 2
Statyczny 0,1 0,1 0,4 0,5
Indukcyjny, jednotaryfowy bez dodatkowych
urz�dze� obci��aj�cych mechanicznie ruch
obrotowy wirnika

- 0,3 0,4 0,5

Indukcyjny z dodatkowymi urz�dzeniami
obci��aj�cymi mechanicznie ruch obrotowy
wirnika (np. liczydło wielotaryfowe, urz�dzenie
do blokady ruchu wstecznego itp.)

- 0,4 0,4 0,5

Indukcyjny z mechanicznym wska�nikiem mocy
maksymalnej - 0,8 0,9 1,0

Zał�cznik nr 5

WARUNKI ODNIESIENIA I SYMETRIA NAPI�
 I PR�DÓW

1. Warunki odniesienia

Dopuszczalne odchylenie od warto�ci odniesienia
liczniki statyczne klas
dokładno�ci

liczniki indukcyjne klas
dokładno�ci

Wielko��
wpływaj�ca

Warto��
odniesienia

0,2 i
0,5 1 2 0,5 1 2

Temperatura
otoczenia 23 °C ±2 °C ±2 °C ±2 °C ±1 °C ±2 °C ±2 °C

±0,5° Pozycja pracy pionowa ±0,5° ±0,5°
±1°1)
±1,0 %

Napi�cie znamionowa ±1,0 % ±1,0 % ±1,0 % ±0,5 % ±1,0 % ±1,5
%1)

Cz�stotliwo�� znamionowa ±0,3 % ±0,3 % ±0,5 % ±0,2 % ±0,3 % ±0,5 %
1) Dotyczy liczników do pomiarów bezpo�rednich wył�cznie podczas legalizacji.

2. Warto�� indukcji zewn�trznego pola magnetycznego nie powinna przekracza�:

1) 0,05 mT - dla liczników statycznych klasy dokładno�ci 0,2 i 0,5;
2) warto�ci powoduj�cej bł�d dodatkowy wskaza� licznika:

a) ±0,1 % - dla liczników indukcyjnych klasy dokładno�ci 0,5,
b) ±0,2 % - dla liczników statycznych klasy dokładno�ci 1 i 2 oraz dla
liczników indukcyjnych klasy dokładno�ci 1,
c) ±0,3 % - dla liczników indukcyjnych klasy dokładno�ci 2.

3. Zawarto�� harmonicznych w napi�ciu i pr�dzie nie powinna przekracza�:

1) 2 % - dla liczników statycznych klasy dokładno�ci 0,2; 0,5 i 1 oraz dla liczników
indukcyjnych klasy dokładno�ci 0,5 i 1;
2) 3 % - dla liczników statycznych klasy dokładno�ci 2 oraz dla liczników indukcyjnych
klasy dokładno�ci 2.

4. Dopuszcza si�, wył�cznie podczas legalizacji, zawarto�� harmonicznych w napi�ciu i pr�dzie
o warto�ci:

1) 3 % - dla liczników indukcyjnych bezpo�rednich klasy dokładno�ci 1;
2) 5 % - dla liczników indukcyjnych bezpo�rednich klasy dokładno�ci 2.

5. Symetria napi�� i pr�dów
Liczniki trójfazowe
liczniki
statyczne
klas
dokładno
�ci

liczniki
indukcyjn
e klas
dokładno�
ci

Symetria napi�� i pr�dów

0,
2 i
0,
5

1 2 0,
5 1 2

±1
% Warto�ci poszczególnych napi�� fazowych lub

przewodowych nie powinny ró�ni� si� od warto�ci
�redniej odpowiednich napi�� o wi�cej ni�:

±
1
%

±
1
%

±
1
%

±0
,5
%

±1
%

±1
,5
%
1)

Warto�ci pr�dów w poszczególnych przewodach nie
powinny ró�ni� si� od �redniej warto�ci tych pr�dów
o wi�cej ni�:

±
1
%

±
2
%

±
2
%

±1
%

±2
%

±2
%

Przesuni�cia fazowe poszczególnych pr�dów
wzgl�dem odpowiednich napi�� fazowych,
niezale�nie od współczynnika mocy, nie powinny
ró�ni� si� mi�dzy sob� o wi�cej ni�:

2° 2° 2° 2° 2° 2°

1) Dotyczy liczników do pomiarów bezpo�rednich wył�cznie podczas legalizacji.

1) Minister Gospodarki, Pracy i Polityki Społecznej kieruje działem administracji rz�dowej -
gospodarka, na podstawie § 1 ust. 2 pkt 1 rozporz�dzenia Prezesa Rady Ministrów z dnia 7
stycznia 2003 r. w sprawie szczegółowego zakresu działania Ministra Gospodarki, Pracy i
Polityki Społecznej (Dz. U. Nr 1, poz. 5).

2) Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2001 r. Nr 154, poz. 1800, z 2002
r. Nr 155, poz. 1286 i Nr 166, poz. 1360 oraz z 2003 r. Nr 170, poz. 1652.

