Generic Specification For Multifunction, Data-logging, 

Power and energy meter with advanced i/o and power quality,

Nexus® 1500+ Meter in enclosure
2.    
PRODUCT

2.1  
POWER METERS

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

B.
The meter shall come pre-wired as per NEC coloring code in a UL approved NEMA 1 enclosure.
1.    The enclosure shall be available in three configurations: 277/480 V AC, (120-240)V AC/DC, or (18-60)V DC.


        a. The 277/480 V enclosure shall come equipped with a control power 
            transformer. 

2.    The enclosure shall come with voltage fuses and a shorting block for use with 
      current transformers. 

3.    The enclosure shall have a lockable door.

C.
The meter shall be designed for Multifunction Electrical Measurement on 3 phase power systems. The meter shall perform to spec in harsh electrical applications in high and low voltage power systems.
1. The meter shall support 3-Element Wye, 2.5 Element Wye, 2 Element Delta, 4 wire Delta systems.

2. The meter shall have four voltage inputs and four current inputs.
3. The power quality meter’s surge withstand shall conform to IEEE C37.90.1 and ANSI C62.41 (6 kV).

4. The meter shall be user programmable for voltage range to any CT or PT ratio. 

5. The meter shall accept a burden up to 0.072 VA per phase, Max at 600 V, and 0.003 VA at 120 V.

6. The meter shall accept a voltage input range of (5 to 347)VAC Line to Neutral, and (10- 600)VAC Line to Line. 
7. The meter shall offer for Class 2, a Nominal 1 A, with 2 times over range; and a fault current recording to +/- 16 A peak.
8. The meter shall offer for Class 20, a Nominal 5 A, with 4 times over range and a fault current recording to +/- 80 A peak.
9.   The meter shall accept a current burden of 0.008 VA per phase, Max at 20 A.

10. The meter’s display shall have a phasor diagram, through software and through the display, that clearly shows wiring status.

11. Fault Current Withstand shall be 100 Amps for 10 seconds, 300 Amps for 3 seconds, and  500 Amps for 1 second.
12.  All inputs and outputs shall be isolated to 2500 Volts AC.

D. The power quality meter shall provide the following accuracies. Accuracies shall be measured as percent of reading at standard meter test points.

1. Power meter shall meet ANSI C12.20 for Class 0.2 and IEC 62053-22 Class 0.2S accuracy requirements.

2. Voltage accuracy shall be within less than 0.05% for the one second reading and less than 0.1% for 100 millisecond reading.

3. Current accuracy shall be within less than 0.025% for the one second reading and less than 0.1% for the 100 millisecond reading.

4. Frequency shall have a display resolution accuracy of less than 0.01 Hz for the one second reading and less than 0.03 Hz for the programmable 2-20 cycle readings.

5. The meter shall have an internal precision real time clock providing max accuracy at full temperature range to 3.5 ppm, or less than 10 seconds per month drift.

E.
The power quality meter shall measure and report the following quantities at a minimum:  

1. Watts (total and per phase), VARs (total and per phase), VA (total and per phase), power factor (total and per phase), voltage max/min in the interval, and frequency. The meter shall support high-speed readings updated every cycle, and also programmable high-speed readings updated every 2-20 cycles, simultaneously. Readings shall be available for both metering and control. All specified readings shall be made available through the meter’s standard and optional communication ports. An additional set of highest accuracy, one second readings, shall also be available.
2. Accumulated watt-hour, VA-hour, and VAR-hour; watt-hour received; watt-hour delivered; VAR-hour and VA-hour readings shall be accumulated and stored for each of the 4 quadrants of power.
3. Power demand shall be simultaneously calculated using four different averaging methods: Fixed Window (Block) Average, Sliding Window (Rolling Block) Average, Thermal Average, and Cumulative Demand. Values for all averaging intervals must be available simultaneously. 
4. Fixed Window (Block) Average interval shall be user-settable from one second to 18 hours. Sliding Window (Rolling Block) Average sub-interval shall be user-settable from one second to 18 hours. The number of intervals in the Sliding Window (Rolling Block) Average shall be user-settable from one to 255 sub-intervals.

F.  The power quality meter shall compensate for errors in current transformers and potential transformers.  
1. Errors shall include voltage, multipoint current, multiphase angle, and better than .01% resolution. 
2. The unit shall utilize five different current compensation points per phase, wherein the points shall be concentrated at the lower end of the dynamic range.

G.  The power quality meter shall have the ability to self-calibrate at a rate not longer than every ten seconds, for the life of the meter.
1. The meter must stabilize its readings once “out of the box” and connected, within 10 seconds. 

H. The power quality meter shall be capable of being upgraded in the field through upgrade packs, without removing the meter from installation. 
1. The basic level of meter capability (V1) shall provide the features described in this document, with 512 MegaBytes memory and 512 samples per cycle.
2. The second level of meter capability (V2) shall additionally provide 1 GigaByte memory and 1024 samples per cycle.
3. The third level of meter capability (V3) shall additionally supply  4 GigaBytes memory and 50 MHz Transient recording.
4. V2 and V3 shall also enable an IEC 61850 Protocol Network Server for either the standard or optional Ethernet port.

I.   The power quality meter shall include an integrated 5.7-inch touch screen TFT LCD color display with multiple display modes. 

1. The meter shall have two LED accuracy test pulses on the meter front.
2. The display shall support screen rotation to enable vertical meter mounting.
3. The display shall be selectable for 6 embedded languages - English, Spanish, French, Chinese, Polish, and Portuguese – and shall supply two additional optional language input packs.

J.  The power quality meter shall provide multiple digital communication ports and support multiple open protocols:

1. The meter shall include an ANSI Optical port that supports speeds of up to 57,600 bps, for communication to external devices.
2. The meter shall have one standard 10/100BaseT Ethernet port. With V2 and V3 upgrade packs, this Ethernet port shall offer IEC 61850 protocol in addition to Modbus TCP/IP and DNP 3.0.  The IEC 61850 protocol Ethernet network server shall provide the following features:


     a.  Integrates into any IEC 61850 network.

            b.  Provides support for Modbus TCP/IP, DNP 3.0, and IEC 61850 protocols 

                simultaneously.

            c.  Configurable for multiple logical nodes.

            d.  Provides buffered and unbuffered reporting.


     e.  Provides configurable .ICD and .CID files.


     f.   Provides GOOSE messaging.


     g.  Provides alarms and waveform capture in response to GOOSE messages.

3. The meter shall have a second, optional Ethernet port through its I/O Slot 2. The optional Ethernet port shall be available as either 10/100BaseT or 10/100Base-FX Fiber Optic configuration. With V2 and V3 upgrade packs, the 10/100BaseT Ethernet port shall provide optional IEC 61850 protocol in addition to Modbus TCP/IP. The IEC 61850 protocol Ethernet network server shall provide the features detailed above.
.  

4.  The standard and optional Ethernet ports shall be separately configurable to enable or disable 
     each port’s protocol and service, independently, for the following functions:

            a.   DNP LAN/WAN over Ethernet.

            b.  Modbus TCP/IP server and client: must provide up to 32 sockets of Modbus TCP/IP per
          Ethernet port.

            c.   HTTP Web access and fully customizable embedded web server.

            d.  SMTP email client for alarm notification.

            e.  SNTP time synchronization.

            f.  FTP server support.

            g.  IEC 61850 protocol server (only one port at a time can be enabled for IEC 
                 61850).

            h.  Separate port numbers can be assigned for every network service.

5. The meter shall have two optional RS485 ports through its communication expansion Slot 1. The Dual Pulse Output/RS485 card shall also have 4 user-programmable KYZ pulse outputs. Each RS485 port shall be user configurable with regard to speed, protocol, address, and other communications parameters. All ports shall support a communication speed of up to 115200 baud simultaneously, and be assignable for Modbus or DNP 3.0 communication.
6. The meter shall have a high-speed USB port mounted on the front panel.
7. The meter shall communicate simultaneously using Modbus RTU, Modbus ASCII, DNP 3.0, Modbus TCP/IP, DNP over Ethernet, and, with V2 and V3 upgrade packs, IEC 61850 protocols as standard configurations. All instantaneous data, logged data, event data, power quality analysis and waveform information shall be available using both Modbus TCP/IP and FTP file transfer format. The meter shall also provide means for custom Modbus mapping.
8. The meter shall include DNP 3.0 protocol utilizing a level 2 implementation, for communication to SCADA systems. All instantaneous data and average data shall be available using DNP 3.0 protocol. User shall be able to custom map data into DNP protocol using Communicator EXT™ software. 
K.  The meter shall have input/output expandability through its I/O card slots 3 and 4. The available 
      I/O cards shall be:

1. Up to two Relay Output cards with 6 output relays on each card.
2. Up to two Digital Input Status cards with 16 inputs on each card.

L.   The power quality meter shall internally record and store Time of Use data. The following Time of Use parameters must be included:

1. Bi-directional consumption and demand.

2. Configurable month and season accumulators.
3. Up to 4 seasons and 12 months available.
4. Perpetual TOU profile that only needs to be set up once and can be used for unlimited number of years.
5. The meter must provide the following TOU information for all rates in real time: current month accumulations; previous month accumulations; current season (or weekly, or daily) accumulations; previous season (or weekly, or daily) accumulations; total accumulations to date; cumulative demand; 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 rate schedule, each season and for total accumulations; continuous cumulative demand shall be available.

M.   The power quality meter shall have eight built-in digital high-speed status inputs:

1. Inputs shall automatically sense when the circuit is externally wetted. If externally wetted, inputs shall accept up to 150 VDC; if internally wetted the meter shall supply the necessary voltage for the control application.
2. Status inputs shall be configurable for pulse accumulation, pulse synchronization, or event monitoring. When used for pulse accumulation, each input shall have an accumulating register to count incoming pulses.
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. Inputs shall record at 1 cycle RMS, and also be programmable for 2-20 cycles RMS recording.

N.  The power quality meter shall enable users to perform Flicker analysis and reporting and shall comply fully with the requirements of IEC 61000-4-15 and IEC 61000-4-30 Class A.

1. The meter shall offer full reporting of power quality conditions using the IEC 61000-4-30 Class A methodology. The meter shall support automatic generation of IEC 50160/IEC 61000-4-30 reports at user-settable intervals. Reports shall be viewable with a Log Viewer program and downloadable to other applications. In support of IEC 61000-4-30 Class A methodology, the meter shall calculate group and sub-group values for harmonics and interharmonics, up to the 51st order. Thresholds for the harmonic and interharmonic values shall be programmable. The sub-group readings and over-threshold status shall be available through the Flicker log and Modbus registers.
2. The meter shall offer programmable thresholds for all of the IEC 61000-4-30 reporting values so the user can customize their EN 50160 report as needed.

O.  The power quality meter shall have 16-bit Waveform and Fault Recorder.

1. The meter shall record up to 1024 samples per cycle continuously on all 8 channels simultaneously, and transient captures sensitive to at least 800,000 samples per cycle. Storage for recorded waveform samples shall be up to 4000 MegaBytes. 
2. The meter shall perform voltage and current recording with pre and post-event analysis when a waveform limit is exceeded. Pre and post-events shall be configurable to up to 179 cycles.
3. Fault recording shall offer 8 times full scale capture capability.
4. The meter shall allow viewing of Harmonic magnitudes to the 511th order. Real time Harmonic magnitudes shall be resolved to the 127th order. The meter’s Harmonic measurement shall fully comply with the IEC 61000-4-7 standard.
5. Percent THD and K-factor shall be calculated by the meter.
6. The accuracy of the IRIG-B time stamping of the waveform capture shall be 100 microseconds.

P.  The power quality meter with upgrade pack V3 shall have a sub-cycle Transient

      recorder. The transient recorder shall process 50 MHz high-speed voltage transients. Transients will be analyzed utilizing a field programmable gate array (FPGA) to designate the high peak transient magnitude and its duration in nanoseconds.  

Q.  The power quality meter shall be equipped with extensive non-volatile memory for

       recording logs and programming data. 
1. In the event of loss of control power, the data stored in memory shall be retained for no less than ten years.
2. The meter shall have no less than eight historical logs. Each historical log shall be user configurable, and the user can allot the amount of memory for each log. The user must be able to select up to 128 parameters per log. 
3. The meter shall have a log for limits/alarms. The Limits log shall provide magnitude and duration of an event, its time-stamp, and log value. 
4. The meter shall have a log for System Events. The System Events log shall record the following occurrences with a time-stamp: demand resets, password requests, security information (e.g., sealing switch activation, network password change), system startup, energy resets, log resets, log downloads, Firmware updates, V-Switch™ key upgrades, Test Mode activity, meter time changes, clock compensation activity, changes to IEC 61850 SCL file, TOU Profile update, change in meter’s serial number, updates to meter boards or display, and programmable settings changes. 
5. The meter shall have a log for High-speed Input status changes. 
6. The meter with upgrade pack V3 shall have a log which is capable of recording a waveform, both when a user-programmed value goes out of limit and when the value returns to within limit.
7. The meter shall store a separate ITIC/CBEMA log that records magnitude and duration of voltage and current surges and sags for every power quality event. The CBEMA log shall be downloadable through the digital communication ports.

R.   The power quality meter shall be programmable by software supplied by the meter 

       manufacturer. Software shall have a user-friendly, Windows® OS compatible interface.

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

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

 S.  The power quality meter shall provide limits/alarms and control capability as follows:

1. Limits shall be configurable for any measured parameter.

2. Up to 32 limits shall be configurable.

3. Limits shall be based on % of Full Scale settings.

4. Manual Relay control shall be available through software.

5. Relay set delays and reset delays shall be available.

6. The meter shall allow alarms and waveform recording based on IEC 61850 protocol GOOSE messages.

T.  The power quality meter shall be able to act as a Master RTU device.

1. The meter shall have the ability to poll remote Modbus slave devices, read data from the slave devices, and log the data for RTU concentrator functions.

2. The meter's Master RTU port shall support Modbus RTU.

U.
The power quality meter shall have password protection. 
1. The meter shall support a bi-level and extended password configuration.


        a. Level 1 shall provide access to TOU accumulations.


        b. Level 2 shall provide access to all password protected functions. 


        c. Level 2 shall allow the creation of up to 8 additional password profiles with specific 
            restrictions and capabilities.  

 V.
The meter shall have a standard 4-year warranty.

W.   Power meter shall be able to be stored in (-20 to +70) degrees C; operating temperature shall be 
      (-20 to +70) degrees C.

X.  The following options shall be available for ordering:

* These two options must be ordered together.
	Model
	Power System
	Power Supply
	Freq.
	Current Class
	Virtual Switch
	Comm. Expansion/ Slot 1
	I/O Slot 2
	I/O Slot 3
	I/O Slot 4

	ENCNX1500+ : Nexus® 1500+ Meter in NEMA 1 Enclosure
	-120:

(120-240) V AC/DC
	- 115AC: (100-240) V AC @50/60 Hz

	-50:
50 Hz System
	- 20
20 A
	-V1:

Standard meter with 512 MB memory; 512 samples/cycle
	-X: 
No Option
	-X:
 No Option
	-X: 
No Option
	-X: 
No Option

	
	-277:
277/480  V
(with Control Power Transformer)
	
    - D2: Universal (100-240) V AC @50/60 Hz or (100-240) V DC)
	-60:
60 Hz  System
	-2: 

2 A 
	-V2:
V1 plus 1 GB memory; 1024 samples/cycle; IEC 61850
	- 485P
2 RS485 and
4 Pulse Outputs
	-NTRJ:
Second RJ45
Network Card
	- 6RO1:

6 Relay
Outputs
	- 6RO1:

6 Relay
Outputs

	
	      - 24:*
(18-60) V DC
	-  D:*
(18-60) V DC
	
	
	-V3:
V2, plus 4 GB memory; 50 MHz Transient Recording
	
	-NTFO:
Second Fiber Network Card 
(ST Terminated) 
	- 16DI1:

16 Status Inputs
	- 16DI1:

16 Status Inputs


Y. Acceptable product is Electro Industries/GaugeTech, 
 Model ENCNX1500+ - 120 - D - 60- 20- V2- X- NTFO - 6RO1 - X for 120 VAC services  and/or 
 Model  ENCNX1500+ - 277 - D - 60- 20- V2- X- NTFO - 6RO1 - X for 277/480 VAC services.
1. For specification information, contact:

Electro Industries/GaugeTech

1800 Shames Drive

Westbury, NY 11590

Phone: 516-334-0870

Fax: 516-338-4741

www.electroind.com
11/17/2016
   Doc#  E184703  V.1.02
         Page 7 of 7                                                          


