

Data Sheet

Rish Delta Energy / Demand

Measure

Control

Record

Analyze

Application:

RISH Delta Energy measures important electrical parameters in 3 phase 4 Wire, 1 Phase 3 Wire(Split Phase) and 3 phase 3 Wire Network & replaces the multiple analog panel meters. It measures electrical parameters like AC Voltage, AC Current, Frequency, Active, Reactive, Apparent Power, Import & Export Energy & many more.

Salient Features:

- Fast & Easy Installation on panel with self clicking.
- True RMS measurement.
- MODBUS (Rs485) Communication (optional).
- Pulse/Limit Switch output (optional).
- 3 Line 4 Digits ultra bright LED Display (up to 9999).
- On site Programmable CT/PT Ratios.
- User selectable CT Secondary 1A/5A.
- User selectable PT Secondary from 100 VLL to 500 VLL.
- User selectable 3ph3wire / 3ph4wire/1ph3wire(split Phase) / single phase Network.
- Programmable Energy format & Energy rollover count
- Wide auxiliary Power Supply which can accept any input between 40V – 300V AC/DC or 12V – 48V DC.
- Storage of MIN / MAX values.
- Measurement & Display of RPM, Run hours, On hours, No. of interruption.

True RMS measurement

The instrument measures distorted waveform up to 15th Harmonic.

Energy Measurement (Import & Export):

Active Energy (kWh), Reactive Energy (kVArh), Apparent Energy (VAh). Any of the parameters can be assigned to optional Pulse output.

Programmable Energy format & Energy rollover count:

Customer can assign the format for energy display on MODBUS (RS485) in terms of W, kW or MW. Additional to this, customer can also set a rollover count from 7 to 14 digits depending on the energy format, after which the energy will roll back to zero.

Optional Pulse Output / Limit switch (Relay output):

The instrument can be programmed as Pulse output or Limit switch.

Pulse Output : The optional pulse output is a **potential free**, very fast acting relay contact which can be used to drive an external mechanical counter for energy measurement.

Limit Switch : The instrument will trip the relay if the programmed parameter exceeds the programmed Trip Limits.

Optional MODBUS (RS485) Output:

The optional Modbus output enables the instrument to transmit all the measured parameters over standard MODBUS (Rs485).

Configuration of Instrument via MODBUS :

The instrument setting can be configured locally via front panel keys by entering into the programming mode or remotely via MODBUS (Rs485).

Note: The MODBUS communication parameters can only be set locally via front panel keys in programming mode.

Storage of parameters possible

The instrument stores minimum and maximum values for System Voltage, System Current, Run Hour, ON Hour & number of Interruptions. Every 60 sec stored values are updated.

Measure

Control

Record

Analyze

3 line 4 digits LED display:

Simultaneous display of 3 Parameters.

RPM Measurement: The instrument display Rotation per minutes for generator applications. Number of poles can be set on site depending upon application requirement.

Energy Count Storage:

In case of power failure, the instrument memorizes the last energy count. Every 1 min, the instrument updates the energy counter in the non-volatile memory.

User selectable 3 phase 3Wire or 4Wire or 1 phase 3Wire(Split Phase) or Single phase Network

User can program on site the network connection as either 3 Phase 3 Wire or 4 Wire or 1 phase 3wire(Split phase) or single phase network using front panel keys.

In case of self powered Rish Delta only either 3 Phase 4 wire or single phase network are available.

Onsite selection of Auto scroll / Fixed Screen

User can set the display in auto scrolling mode or fixed screen mode using front panel keys.

Enclosure Protection for dust and water:

Conforms to IP 50 (for front face) & IP 20 (for back) as per IEC60529.

EMC Compatibility

Compliance to International standard IEC 61326.

- Interference Emission : IEC 61326-1 : 2012
- Interference Immunity : IEC 61326-1 : 2012, Table 2
- Electrostatic discharge contact/air. (ESD) : IEC 61000-4-2 -- 4kV/8kV
- EM Field : IEC 61000-4-3 -- 10 V/m
(80 MHz to 1 Ghz)
-- 3 V/m (1.4 Ghz to 2 GHz)
-- 1 V/m (2 GHz to 2.7 GHz)
- Burst : IEC 61000-4-4 -- 2 kV (5/50 ns, 5 kHz)
- Surge : IEC 61000-4-5 -- 1 kVLL / 2 kVLN.
- Conducted RF : IEC 61000-4-5 -- 3 V (150 kHz to 80 MHZ)
- Rated Power Frequency magnetic Field : IEC 61000-4-8 -- 30 A/m
- Voltage dip : IEC 61000-4-11 -- 0% during 1 cycle.
-- 40% during 10/12 cycles.
-- 70% during 25/30 cycles.
- Short interruptions cycles. : IEC 61000-4-11 -- 0% during 25/30 cycles.
25 cycles for 50 Hz test.
30 cycles for 60 Hz test.

Technical Specifications:

Input Voltage:

Nominal input voltage (AC RMS)
Max continuous input voltage
Nominal input voltage burden
System PT secondary values
System PT primary values

Phase -Neutral 290V L-N , Line-Line 500V L-L
120% of rated value
< 0.3 VA approx. per phase (For external auxiliary meter)
100VLL to 500VLL programmable on site.
100VLL to 692kVLL programmable on site.

Input Current:

Nominal input current
System CT secondary values
System CT primary values
Max continuous input current
Nominal input current burden

5A / 1A AC RMS
1A & 5A programmable on site.
From 1A up to 9999A (for 1 or 5 Amp)
120% of rated value
< 0.2 VA approx. per phase

Auxiliary Supply:

External Aux
DC Auxiliary Supply

40 V – 300V AC-DC (± 5 %)
12V – 48V DC

Self powered

input voltage range from 80% to 100% of Rated value.
(Self powered meter is available only in 3Phase 4 Wire and Single Phase network.)
Auxiliary input is derived from Phase 1 (R phase)

Frequency range
VA burden

45 to 65 Hz
< 4 VA Approx.

Overload Withstand:

Voltage

2 x rated value for 1 second, repeated 10 times at 10 second intervals

Measure

Control

Record

Analyze

Technical Specifications:**Operating Measuring Ranges:**

Voltage Range With External Aux	10... 120% of rated value
Voltage Range With Self Power	80... 120% of rated value
Current Range	10 ... 120% of rated value
Frequency	45...65 Hz.
Power Factor	0.5 Lead ... 1 ... 0.5 Lag.

Reference conditions for Accuracy:

Reference temperature	23°C +/- 2°C
Input waveform	Sinusoidal (distortion factor 0.005)
Input frequency	50 or 60 Hz ±2%
Auxiliary supply voltage	Rated Value ±1%
Auxiliary supply frequency	Rated Value ±1%
Voltage Range	20... 100% of Nominal Value.
Current Range	10... 100% of Nominal Value.
Power	Cos phi / sin phi = 1 for Active / Reactive Power & Energy. 10... 100% of Nominal Current & 20... 100% of Nominal Voltage.
Power Factor / Phase Angle	40... 100% of Nominal Current & 20... 100% of Nominal Voltage.

Accuracy:

Voltage	±1.0% of Nominal Value.
Current	±1.0% of Nominal Value.
Frequency	0.5% of mid frequency
Active Power	±1% of Nominal Value.
Re-Active Power	±1% of Nominal Value.
Apparent Power	±1% of Nominal Value.
Active Energy	± 1 %
Reactive Energy	± 1 %
Apparent Energy	± 1 %
Power Factor	2 % of Unity
Phase angle	2 % of range

Measurement error is normally much less than error specified above.

Variation due to influence quantity is less than twice the error allowed for reference condition.

Limit Switch (Relay):

Switching Voltage & Current for Relay	240 VDC ,5 A (1NO+1NC)
---------------------------------------	------------------------

Influence of Variations:

Temperature coefficient :	
(for rated value range of use (0...50°C))	0.025%/°C for Voltage
0.05%/°C for Current	

Display update rate:

Response time to step input	1 sec approx.
-----------------------------	---------------

Technical Specifications:

Applicable Standards:

EMC Immunity	IEC 61326-1: 2012, Table 2
Safety	IEC 61010-1-2001 , Permanently connected use
IP for water & dust	IEC60529

Safety:

Pollution degree:	2
Installation category:	III
High Voltage Test	4.7 kV DC, 50Hz for 1 minute between Aux. and measuring inputs

Environmental:

Operating temperature	0 to +50°C
Storage temperature	-25°C to +70°C
Relative humidity	0... 90% non condensing
Warm up time	Minimum 3 minute
Shock	15g in 3 planes
Vibration	10... 55 Hz, 0.15mm amplitude

Enclosure:

Front	IP 50.
Back	IP 20.

Dimensions and Weights:

Bezel size	96 mm x 96 mm DIN 43 718.
Panel cut-out	92 +0.8 mm x 92 + 0.8 mm.
Overall depth	55 mm.(without output option)
Panel Thickness	1 - 3 mm for self clicking, 1 – 6 mm for swivel screws.
Weight	320 gm. Approx.(with output option)

Pulsed Output Option:

Energy (can be programmed for different energy parameters simultaneously):

Relay contact	(1NO+1NC)
Switching Voltage & current for Relay	240 VDC ,5 A

Default pulse rate divisor	1 per Wh (up to 3600W) ,	1 per kWh (up to 3600kWh) ,	1 per MWh (above 3600kW) ,
Other Pulse rate divisors (applicable only when Energy on RS485 is in W)			
10	1 per 10 Wh (up to 3600W) ,	1 per 10 kWh (up to 3600kWh) ,	1 per 10 MWh (above 3600kW) ,
100	1 per 100 Wh (up to 3600W),	1 per 100 kWh (up to 3600kWh) ,	1 per 100 MWh (above 3600kW) ,
1000	1 per 1000 Wh (up to 3600W) ,	1 per 1000 kWh (up to 3600kWh) ,	1 per 1000 MWh (above 3600kW) ,

Pulse Duration : 60 msec, 100 msec, 200 msec.

Above options are also applicable to Apparent and Reactive Energy.

Measure

Control

Record

Analyze

Parameter measurement and Display:

Sr No	Parameter List	3 Phase 4 Wire	3 Phase 3 Wire	1 Phase 2 Wire	Split Phase
1	System Voltage	✓	✓	✓	✓
2	System Current	✓	✓	✓	✓
3	Voltage L1	✓	X	✓	✓
4	Voltage L2	✓	X	X	✓
5	Voltage L3	✓	X	X	X
6	Voltage L1-L2	✓	✓	X	✓
7	Voltage L2-L3	✓	✓	X	X
8	Voltage L3-L1	✓	✓	X	X
9	Current L1	✓	✓	✓	✓
10	Current L2	✓	✓	X	✓
11	Current L3	✓	✓	X	X
12	Frequency	✓	✓	✓	✓
13	System Active Power	✓	✓	✓	✓
14	Active Power L1	✓	X	✓	✓
15	Active Power L2	✓	X	X	✓
16	Active Power L3	✓	X	X	X
17	System Re-Active Power	✓	✓	✓	✓
18	Re-Active Power L1	✓	X	✓	✓
19	Re-Active Power L2	✓	X	X	✓
20	Re-Active Power L3	✓	X	X	X
21	System Apparent Power	✓	✓	✓	✓
22	Apparent Power L1	✓	X	✓	✓
23	Apparent Power L2	✓	X	X	✓
24	Apparent Power L3	✓	X	X	X
25	System Power Factor	✓	✓	✓	✓
26	Power Factor L1	✓	X	✓	✓
27	Power Factor L2	✓	X	X	✓
28	Power Factor L3	✓	X	X	X
29	System Phase Angle	✓	✓	✓	✓
30	Phase Angle L1	✓	X	✓	✓

Measure

Control

Record

Analyze

Parameter measurement and Display:

31	Phase Angle L2	✓	x	x	✓
32	Phase Angle L3	✓	x	x	x
33	Active Energy Import	✓	✓	✓	✓
34	Active Energy Export	✓	✓	✓	✓
35	Re-Active Energy Import	✓	✓	✓	✓
36	Re-Active Energy Export	✓	✓	✓	✓
37	Apparent Energy	✓	✓	✓	✓
38	RPM	✓	✓	✓	✓
39	Max SYS Voltage / SYS Current	✓	✓	✓	✓
40	Min SYS Voltage / SYS Current	✓	✓	✓	✓
41	Run Hour	✓	✓	✓	✓
42	On Hour	✓	✓	✓	✓
43	No. of Interruptions	✓	✓	✓	✓
44	Current Demand	✓	✓	✓	✓
45	kVA Demand	✓	✓	✓	✓
46	kW Demand Import	✓	✓	✓	✓
47	kW Demand Export	✓	✓	✓	✓
48	Max Current Demand	✓	✓	✓	✓
49	Max kVA Demand	✓	✓	✓	✓
50	Max kW Demand Import	✓	✓	✓	✓
51	Max kW Demand Export	✓	✓	✓	✓

Electrical Connections:

	Self Powered Aux	External Powered Aux
3 Phase 4 Wire Unbalanced Load		
3 Phase 3 Wire Unbalanced Load	Not Applicable	
1 Phase 2 Wire		

Measure

Control

Record

Analyze

Rear Connection

IL1	VL1	IL1'	IL2	VL2	IL2'	IL3	VL3	IL3'	N
1	2	3	4	5	6	7	8	9	11

Installation:

Easy Clip in Installation on Panel.

Measure

Control

Record

Analyze

Dimension Details:

With optional MODBUS / Limit switch .

Ordering information	Ordering Code
RISH Delta Energy	
Auxiliary Supply	
Self Aux*	SA
External Aux	
40 V – 300V AC/DC	EA
12 V – 48V DC	DC
Pulse / Limit switch (Relay) - Optional	
With Pulse output (Limit switch)	LS
Without Pulse output (Limit switch)	Z
MODBUS (RS485) Output - Optional	
MODBUS option not used	R
	Z

Order Code Example:

RISH Delta Energy– EA – LS - R

RISH Delta Energy, external aux (40V – 300V AC/DC), with limit switch, with MODBUS output.

***NOTE:** Self Auxiliary meter is available only in 3Phase 4 Wire and Single Phase network.

Auxiliary input is derived from Phase 1 (R phase).

In case of external auxiliary meter all three networks are available
(3Phase 4Wire / 3Phase 3Wire / 1Phase 3Wire / Single Phase)

Rishabh Instruments always tries for innovation and therefore product specifications are subject to change without notice

Measure

Control

Record

Analyze

RISHABH

Measure

Control

Record

Analyze

RISHABH INSTRUMENTS PVT. LTD.

Trishala Unit, C-6, NICE Area, MIDC, Satpur, Nashik - 422007, India.

Tel: +91 253 2202371 / 028 | Fax: +91 253 2351064 | E-mail: marketing@rishabh.co.in | www.rishabh.co.in