Generic Specification For

Multifunction Electrical Power Monitor with Built-In Ethernet LAN Connectivity

DMMS 350+

2.
PRODUCT

2.1
POWER METERS

A.
The Monitor shall be UL listed and CE marked.

B.
The Monitor shall accept input from standard instrument transformers (5A secondary current transformers and 120 volt secondary potential transformers). The monitor shall accept a voltage monitoring range of up to 600 volts, phase to phase.

1. The Monitor shall withstand 200% rated current continuously. It shall withstand 10X rated current for at least 3 seconds.

2. The Monitor shall be capable of connection to a three phase, four wire wye system or a three phase, three wire, open delta system.

3. Surge withstand shall conform to IEEE C37.90.1

4. The Monitor shall be user programmable to any PT or CT ratio. DIP switches or other fixed ratio designs shall not be acceptable.

5. Voltage and current connections shall be segregated from each other on the back of the monitor to provide safe connections.

C.
The Monitor shall have an accuracy of +/- 0.2% or better for volts and amps, and 0.4% for power functions.

1. The Monitor shall provide true RMS measurements of voltage, phase to neutral and phase to phase; current, per phase and neutral; real power, reactive power, apparent power, power factor and frequency.

2. The Monitor must be capable of providing readings for both instantaneous and average readings.

3. The Monitor must also be capable of providing all single-phase real, apparent, reactive power and power factor values.

4. The Monitor shall record and store total bi-directional accumulated energy and total accumulated apparent energy. Reporting total accumulated reactive energy shall be an available option.

5. The Monitor shall monitor max/min average demand values for all current and power readings. The demand interval shall be user programmable.

D.
The monitor shall include a three line, integrated, light-emitting diode (LED) display.

1. The measured values must be displayed on LED’s that are at least 0.56” high on each of the 3 separate lines.

2. The Monitor must be capable of displaying one leg of volts, amps and total power simultaneously.

3. The display shall provide user access to all phase voltages (phase to neutral and phase to phase), currents (phase and neutral), watts, VARs, VA, power factor, frequency and kwh.

4. The display must provide user access to max/min values for all displayed quantities.

E.
The monitor shall include output options for analog milli-amp signals.

1. The Monitor shall have multiple channels of analog output, 0-1mA or 4-20mA, with maximum of 10 channels available.

2. The analog outputs must map to any of the instantaneous readings.

3. At least 3 of the 0-1mA analog outputs must be bi-directional.

F.
The monitor shall include output options for pulse outputs and relay/alarm outputs.

1. The Monitor shall have two form C, dry contact relay outputs for alarm or control and 1 KYZ pulse output related to Watt/HR, VA/HR, or VAR/HR.

2. The Monitor must be capable of tripping its dry contact outputs for the following conditions:

(Over/Under Voltage - Phase to Neutral and Phase to Phase

(Over/Under Current - Phases A, B, C and Neutral

(Voltage Phase Reversals

(Voltage Imbalance

(Reverse Power

(Over/Under KVA

(Over/Under PF Lag or Lead

(Over/Under %THD or K-Factor

(Over/Under Frequency

3. The Monitor must also offer both hysterysis and fail-safe modes for each of the two tripping relays.

4. The Monitor must have “and/or” logic, relay set delays, relay reset delays and positive/negative logic.

5. The Monitor shall also have the capability of offering 3 distinct KYZ pulses with outputs that can be mapped to any Watt/hr, VAR/hr or VA/hr reading.

G.
The monitor shall be microprocessor based and shall be fully user programmable.

1. The Monitor must store 3 separate copies of the critical setup data in a write protected EEPROM. All 3 copies of the critical data must have independent checksums.

2. The Monitor shall be configured through the front panel or through a computer interface. It shall not be necessary to dismantle the monitor to perform programming functions.

3. Configuration data shall be password protected.

H.
The monitor shall be capable of utilizing either an RS232 or RS485 digital communications port.

1. The Monitor shall have a MODBUS RTU/ASCII, DNP 3.0 and EI Bus protocol available as standard protocols.

2. The Monitor shall have a communication baud rate of 9600 or higher.

3. The Monitor shall have the capability of having up to 9999 separate addresses for multi-point communication.

4. The digital port connections shall be separated from the voltage and current connections.

I.
The monitor shall be capable of gathering and reporting harmonic data.

1. The Monitor shall calculate the harmonic signature, %THD and K-Factor for all voltage and current inputs with valid data for harmonic spectrum capability to the 31st harmonic.

2. The Monitor shall provide data to build a graphical, real time depiction of each waveform channel. This shall allow viewing of actual waveforms at each voltage and current channel using PC software.

J. The monitor shall include an integrated Ethernet network connection.

1. Connection shall support network access at 10 Megabit using industry standard Modbus TCP protocol.

2. Connection shall support at least sixteen (16) simultaneous socket connections allowing simultaneous access by up to sixteen users.

3. Connection shall allow direct connection by a LAN, WAN, Intranet, and the Internet. Manufacturer shall have software that allows user to link to meter, view data, and download stored data using any of these connections, including the worldwide web.

K. The monitor case shall be fully enclosed and shielded

1. The Monitor shall fit a standard 4 1/2” switchboard instrument size mounting per ANSI C39.1. Any other mounting configuration shall be unacceptable.

2. The Monitor shall have a separable input module, which can be remote mounted up to 3 feet from the display mounting.

3. The Monitor shall be rated for use at temperature from –20oC to +70oC.

K.
The Monitor shall support control power options for 120 VAC, 230 VAC, 125 volts AC/DC, or 24-48 VDC.

L.
The Monitor shall have a standard 4-year warranty.

M.
Acceptable product is Electro Industries / GaugeTech, Model DMMS 350.

1. Add the following suffixes for added options:

a.
(-H) – Harmonics Measurement

b.
(-G) - Direct voltage monitoring to 600 volts phase to phase

c. (-K110) - Remote Mounting Kit

d. (-115A) - +/-20% 6VA 47-400HZ

e. (-230A) - +/-20% 6VA 47-400HZ

f. (-D) - +/-20% 6VA

g. (-D2) - +/-20% 6VA

h. (-D4) - +/-20% 6VA

i. (-120) – 150 Volts phase to neutral, 300 volts phase to phase

j. (-75) - 75 volts phase to neutral, 150 volts phase to phase

k. (-NL) – 2 Control Relays/1 KYZ Pulse

l. (-NL2) – 3 KYZ Pulse Outputs

m. (-BRT) – Super bright display

2. For specification information, contact:

Electro Industries/GaugeTech

1800 Shames Drive

Westbury, NY 11590

Phone: 516-334-0870

Fax: 516-338-4741

Page 1 of 4 050505 E104751b

