Generic Specification For High Performance Power Monitoring, Revenue Metering, Power Quality Recording, and RTU Functionality

Nexus® 1250 Meter

2.
PRODUCT

2.1
Power Meters

A. Power meter shall be multi-function 3 phase solid state unit with ability to connect to either 3 phase, 4 wire wye or 3 phase, 3 wire delta circuits.

B. Power meter shall include two 10-character, alphanumeric passwords, which shall protect the unit from unauthorized tampering.

C. Voltage and current inputs to the meter shall conform to the following at a minimum:

1.
Monitor shall accept input of four (4) independent voltage inputs and four (4) independent current inputs of the stated capacity.

2.
Voltage input shall be 120 volts AC with available option for direct connection to voltage circuits of up to 600 VAC without the use of potential transformers.

3.
Voltage input shall be optically isolated to 2500 volts DC. Shall meet or exceed ANSI C37.90.1 (Surge Withstand Capability)

4.
Current input shall be rated for 5 amps with inputs 2x continuous programmable to any CT range.

5.
Current inputs shall be solid U-Bolt stud inputs with a 10 second over-current rating of 100 amps and a 1-second over-current rating of 300 amps.

D. Power meter shall measure and report the following quantities at a minimum:

1.
Voltage, both phase to neutral and phase to phase, for all three phases; Auxiliary voltage; Phase angles for each voltage relative to each other. One cycle, 50 millisecond and one-second readings shall be available simultaneously.

2.
Current, phase A, B, C, N-measured, and N-calculated; Phase angles for
each current relative to voltages. One cycle, 50 millisecond and one-
second readings shall be available simultaneously.

3.
Watts (total and per phase), VARs (total and per phase), VA (total and per
phase), Power Factor (total and per phase) and Frequency. 50 millisecond
and one second readings shall be available simultaneously.

4.
Accumulated Watt-hr, VA-hr, and VAR-hr; Watt-hr received; Watt-hr delivered. VAR-hr and VA-hr reading shall be stored in each of the 4 quadrants of power.

5.
Power demand shall be calculated using four (4) different averaging methods: Thermal Average, Fixed Window Average, Sliding Window Average, and Predicted Average. Values for all averaging intervals must be available simultaneously.

6.
Power meter shall provide updates of all voltage and current readings at intervals of 1 cycle, 50 milliseconds, and 1 second. Readings shall be available for both metering and control. All specified readings shall be made available via the RS485 ports.

7.
Power meter shall provide time-stamped maximum and minimum readings for every measured parameter.

8.
Power meter shall provide coincident VAR readings for all maximum Watt readings.

E. Power meter shall provide the following accuracies:

1.
Voltage accuracy shall be within less than 0.05% for the 1 second readings and less than 0.1% for the 200 millisecond readings.

2.
Current accuracy shall be within less than 0.025% for the 1 second readings and less than 0.1% for the 200 millisecond readings.

3.
Power and energy accuracy shall be within less than 0.04% at unity PF and within 0.1% at 0.50 PF.

4.
Frequency accuracy shall be within less than 0.01 Hz for the 1 second
readings and less than 0.03Hz for the 200 millisecond reading.

5. The unit shall have an auto-calibration circuit designed to calibrate the readings using an internal reference. The calibration shall commence upon temperature change.

F. Auto-calibration components

1.
8 Channel sample/hold, for each at the voltage and current channels.

2.
Precision internal references with real-time auto calibration for voltage
and current channels.

3.
The voltage inputs shall be optically isolated to 2500 volts.

4.
Dual 16 bit A/D converters.

G.
Power meter shall provide multiple digital communication ports and support multiple open protocols.

1.
Meter shall include four (4) independent, digital communication ports. Each port shall be RS485 architecture. Port 1 shall be user selectable as either RS232 or RS485 architecture.

2.
Each port shall be user configurable with regard to speed, protocol, address, and other communications parameters. All ports shall support a maximum communication speed of 115k baud simultaneously.

3.
Meter shall have an Ethernet port as an available option.

4.
Meter shall have an internal modem as an available option.

 5.
Meter shall offer both Modbus and DNP 3.0 open protocols as standard configurations. All instantaneous data, logged data, event data, power quality analysis and waveform information shall be available using these open protocols.

H.
Power meter shall provide sequence of events capture and recording.

1.
Meter shall have at least eight high-speed status inputs for capturing external events.

2.
All high-speed status inputs shall be monitored at a user set rate from 1 to 8 samples per millisecond.

3.
All changes in status shall be time stamped to the nearest millisecond and placed in an event log with time and event label information.

4.
Event log shall enable users to recreate sequence of events involving external status points.

5.
High-speed status inputs shall be able to trigger waveform recording to the waveform log.

6.
Status inputs shall be configurable for event monitoring, pulse accumulation, or pulse synchronizing.

I.
Power meter shall provide a separate IRIG-B input for time synchronizing to GPS time signal.

1.
IRIG-B input shall accept un-modulated time signal input from a standard GPS satellite clock.

2.
Time input shall enable time synchronizing to one millisecond and shall not be subject to network or other delays.

J.
Power meter shall provide an external display to accommodate access to readings locally and/or remotely.

1. Display shall be a three line, LED format, P40N touch screen display, or a LCD format, P60N touch screen display.

2. The meter shall be capable of providing readings to a P40N, P41N, and P43N series of LED displays simultaneously.

3. LED displays shall be 0.56-inch size and display shall include 10- character alphanumeric segment to provide legend and scaling information for displayed values.

4. LCD displays shall be large 320 x 240 pixel displays and shall provide real-time readings, harmonics, waveforms and phasors from power monitors.

5.
Display shall connect to Power Meter via RS485 communications architecture. The communication channel shall be isolated at the display to avoid the introduction of noise.

6.
Display shall be able to be powered directly from Power Meter or from an auxiliary power supply.

7.
Display shall communicate with Power Meter using Modbus protocol.

8.
Display must be capable of operating over common communications channels. It shall be capable of being connected up to 5,000 feet from the Power Meter.

9.
Display shall be surface mounted for ease of installation.

10.
Power meter shall be capable of supporting multiple displays.

K.
Power meter shall be equipped with non-volatile RAM for recording logs and programming information.

1.
Memory options of 512kB, 2MB, and 4MB shall be available.

2.
Meter shall store historical trending data, power quality data, and waveform recordings in memory.

3.
Memory shall be allocated to the various logging functions required. All logging features required shall be simultaneously available at the specified levels. Exercising any one feature at the specified level shall not limit exercising of any or all other features to their full, specified level.

4.
Meter shall store all programming and set-up parameters in non-volatile memory. In the event of loss of control power, meter programming data stored in memory shall be retained for at least 10 years.

L.
When supplied with appropriate memory option, power meter shall provide historical data logging for trending of measured values.

1.
Power meter shall contain two independent data logs.

2.
Each historical log shall be user configurable. User may select measured quantities and reading intervals for each log.

3.
Each historical log shall record at least 170 days of data where 5 readings are being stored every 15 minutes.

4. One of the historical logs shall be configurable for time of use recording.

M.
 The monitor shall internally record and store Time of Use.

1.
The following Time of Use parameters must be included:

a. Twenty year calendar

b. Four seasons

c. Twelve Holidays per season

d. Four TOU schedules per season

 2.
The meter must display the following information in real-time when the TOU is enabled:

a. Current month accumulations

b. Previous month accumulations

c. Current season accumulations

d. Previous season accumulations

e. Total accumulations to date

3. Full four quadrant accumulations for Watt-hr, VAR-hr, VA-hr and coincident VARs during peak watt demand including max demand, shall be available for each tariff schedule, each season and for total accumulations.

N.
When supplied with appropriate memory option, power meter shall provide extensive power quality monitoring capability.

1.
Power meter shall measure and record the magnitude and phase angle of all real time harmonics through the 128th for all voltages and currents. Meter shall provide %THD and K-Factor for all channels.

2.
All harmonic values shall be available through the digital communications ports in real time.

3.
Power meter shall capture and record all ITIC/CBEMA quality events.

4.
ITIC/CBEMA events shall be date/time stamped to the millisecond. Entries to CBEMA log shall include date/time stamp, duration, and magnitude information. The CBEMA log shall be downloadable through the digital communications ports.

5.
The CBEMA log shall hold over 1024 events in a revolving FIFO format.

6.
Power meter shall capture and record out-of-limit conditions in a log. Entries to Limits log shall be made anytime a monitored quantity exceeds the user set limit assigned to that quantity.

7.
Entries to the Limits log shall be time stamped to the millisecond and include the measured quantity value and label.

8.
The Limits log shall hold over 1024 events in a revolving FIFO format.

9.
The meter shall incorporate an interface to AI Reports Artificial

Intelligence Reporting Software.

O.
When supplied with appropriate memory options, power meter shall provide waveform recording to capture and record transients and quality problems on current and voltage waveforms.

1.
Meter shall sample waveform at a user configurable rate of 16 to 512 samples per cycle (60Hz cycle).

2.
Meter shall hold at least 96 records of waveform recording in non-volatile memory. Each record shall be a minimum of 8 cycles in duration at the highest sample rate or 64 cycles in duration at the lowest sample rate.

3.
Each waveform record shall include pre-event and post-event data.

4.
Waveforms shall be recorded with time resolution to within one (1) millisecond.

5.
A waveform record shall be taken whenever the RMS value of voltage or current exceeds user-set limits.

6.
User shall be able to configure meter so that a waveform record shall be taken whenever a status change occurs on any one of the eight high-speed status inputs.

P.
Power meter shall have expandable auxiliary Output capability.

1.
Meter shall allow connection of external Output modules.

2.
Up to four (4) 8 channel external Output modules shall be capable of being powered directly from the power meter. An auxiliary power supply shall be available to power additional Output modules if needed.

3.
External Output modules shall be isolated from the power meter and from each other.

4.
Output modules shall connect to the power meter using RS485 communication architecture and shall be capable of being placed up to 4000 feet from the power meter.

5.
External Output modules shall communicate with the power meter using Modbus protocol. Closed protocols shall not be accepted.

6.
External Output modules shall have four to eight channels each and shall allow the use of 0-1 mA outputs, 4-20 mA outputs, digital pulse outputs, and control relay outputs.

7.
External Output modules shall be able to be added to the meter after installation to provide upgrade capability after the initial installation is complete. Changing the power meter shall not be required to provide this upgrade capability.

9.
Meter shall record, data trend, and make available through communication ports all information from the external Output modules.

Q.
Power meter shall be programmable by software supplied by the meter manufacturer.

1.
Software shall have a user-friendly, Windows compatible interface.

2.
Software shall operate on Windows 98, Windows NT 4.0, XP, or VISTA operating systems.

3. Software shall include capacity to program meter, download meter, and analyze downloaded data files.

4. Software shall store all data in an ODBC compliant database. Data based storage shall include all log and waveform data.

R.
Power meter shall be appropriately constructed to provide long life in abusive physical and electrical environments.

1.
Meter shall be housed in an all-metal enclosure with no visible openings and no exposed circuit boards.

2.
Meter shall operate successfully at temperature extremes from –40o C to +80o C.

3.
Meter shall be UL listed.

4.
Meter shall operate with control power from 90 to 276 volts AC/DC. Meter shall have a power supply option to operate with control power of 18 to 60 VDC.

5.
Meter shall have a standard 4-year warranty.

S.
Power meter shall be Electro Industries / Gaugetech model: Nexus® 1250 meter.

1. Approved model number is EIG Nexus 1250-D2-P40N.

2.
For expanded internal memory order option –512k for 512kB memory;
-2MEG for 2 MB option; or –4MEG for 4 MB option.

3.
Order option –G for 600 volt phase-to-phase direct connection. Do not specify this option if meter is to be used with potential transformers.

4.
Approved Output modules options list:

a.
INP2 – 56K with Dial-Out

b.
INP200 –10/100BaseT Ethernet

c.
1mAON4 – 4 analog outputs, 0-1mA

d.
1mAON8 – 8 analog outputs, 0-1mA

e.
20mAON4 – 4 analog outputs, 4-20mA

f.
20mAON8 – 8 analog outputs, 4-20mA

g.
4RO1 – 4 relay outputs

h.
4PO1 – 4 solid state pulse outputs

i.
MBIO – Output Module Mounting Bracket (must be ordered with

 purchase of Output Module)

j. PSI0 – Power Supply for additional 10 modules

k. COMEXTS – Communicator EXT, single user

l. COMEXT3 – Communicator EXT, multiple users

m. AIEXT3 – PQ reporting package

n. DISEXT – Dial-in server

5.
For specification information, contact Electro Industries/GaugeTech at:

Electro Industries/GaugeTech

1800 Shames Drive

Westbury, NY 11590

Phone: 516-334-0870

Fax: 516-338-4741

1
Page 8 of 9 071108 E107746 Rev D

