Kamstrup 162

J-generation

kWh meter 5(85)A with and without breaker
Measurement in 4 quadrants
Load profile in up to 4 quadrants
DLMS/COSEM compliant
Measurement in up to 8 tariffs
Voltage quality measurement
Safe data logging of consumption
Ty
Safe data logging of events
Immune to magnetic influence
Tamper detection
Real-time clock (RTC)

Type approved according to: Active positive energy

EN 50470-1 (MID) EN 50470-3 (MID)

Active negative energy and reactive energy IEC 62052-11

IEC 62053-21 IEC 62053-23

Application

EN 62056-21 Mode A

Kamstrup 162J is a direct connected electricity meter for registration of electric energy. The meter is full electronic without movable parts. Thus, shock and impact during transportation and mounting do not affect energy registration.

Furthermore, measurements are correct, no matter the physical mounting direction.

The shunt measuring principle gives good linearity, a considerable dynamic range, and ensures that the meter is not influenced by magnetism.

The easily readable display scrolls automatically between readings, or readings can be changed manually by the consumer activating the push button. The required display readings as well as their order are configurable.

In addition to being read from the display, data can be collected via the optical output or from the module area by means of a suitable communication module. The unique module area permits external changing of tariffs, pulse input and output, and configuration as well as connection of AMR and AMM modules.

Kamstrup 162J has DLMS/COSEM as standard. DLMS/COSEM is an open standardized protocol, which can be accessed by both the optical eye as well as a suitable communication module placed in the module area. This ensure that Kamstrup 162J is interchangeable with DLMS/COSEM compliant meter types from other producers.

From the factory, the meter can be configured to measure both imported and exported energy. The energy registration is saved in the integral data logger, which ensures good data history with its depth of 36.

As standard, all 162J meter types offer real time load profile generation for all 4 quadrants. The load profile provides detailed information about consumed or produced energy.

Kamstrup 162J offers smart disconnect functionality as well as prepayment as standard. Smart disconnect allows control of the internal relays based on exceeding a current/power limit.

The prepayment functionality uses a countdown register to control the internal breakers.

The meter is configurable and can be supplied from the factory with required functions. A minimum of handling during installation is thus secured.

Kamstrup A/S Industrivej 28, Stilling DK-8660 Skanderborg TEL: +45 89 93 10 00 FAX: +45 89 93 10 01 info@kamstrup.com www.kamstrup.com

Functions

Meter types with and without breakers

Meter types without breakers	162B, 162C, 162Jx3, 162Jx6, 162Jx7
Meter types with breakers	162D, 162E, 162JxC, 162JxF, 162JxG

Display

The display is a liquid crystal display that makes it possible to read out the meter's registers. Available registers depend on the configuration.

The display configuration is constructed as 2 independent display lists: One for automatic shift function and one for manual shift function. The display is constructed of segments as shown in the figure.

Value field

This field is used for displaying register values.

7 digit identification field

OBIS code identification of the value in the value field.

Quadrant reading

The actual active quadrant is indicated.

Status reading

Indication of critical internal errors and magnetic influence.

Unit field

This field is used for displaying the units of registers in the value field.

Tariff reading

Displays the active tariff if tariffs is chosen.

Mains voltage reading

Indicates whether mains is above cut-off by either flashing or being permanently on for each individual phase. When flashing, voltage is above cut-off, but current is below cut-off.

The automatic shift function (scoll) changes between the selected readings in the required order every 10 secs. Historical data cannot be selected in the automatic shift function. Up to 16 readings can be selected.

Operation of the manual shift function is activated by pushing and releasing the push button. The order is optional, however it is not possible to opt out the legal readings. Up to 30 readings can be selected.

The meter automatically returns from manual shift function to automatic scroll function two min. after the last activation of the push button.

Energy measurement

The meter has shunt as measuring system for current and resistance division for voltage measurement.

Like voltage drop, energy consumption is calculated as an expression of the current compared to the phase voltage and time.

The energy registration is communicated to the meter's legal processor via the meter's internal bus system.

After correction the energy is summed in the main energy register.

Permanent memory

Measured and calculated data is safely stored in the memory (EEPROM). Data is stored by every change in energy register values

Furthermore, the below mentioned values are stored at the end of a debiting period.

end of a debiting period.
Active energy A+
Active energy A-
Reactive energy R+
Reactive energy R-
Active energy A+ Tariff (T1-T4)
Reactive energy R+ Tariff (T1-T4)
Peak power P+ _{max} Tariff 1
Peak power P+ _{max} Tariff 1 Hour
Peak power P+ _{max} Tariff 1 Date
Peak power P+ _{max} Tariff 2
Peak power P+ _{max} Tariff 2 Hour
Peak power P+ _{max} Tariff 2 Date
Peak power P+ _{max}
Peak power P+ _{max} Date
Peak power P+ _{max} Hour
Accumulated peak power P+ _{max acc.}
Date
Hour
Hour counter
Number of debiting periods
Power threshold counter
Pulse input

Optical reading

An optical infrared sender and receiver is placed to the left on the front of the electricity meter.

This optical reading can be used to read data or to configure e.g. display set-up and pulse figure.

By using METERTOOL for kWh meter, the meter's 2-display lists can be configured. Furthermore, the integration period, target date for debiting logger and debiting logging interval can be changed.

Finally, the pulse input on the meter can be scaled, and tariffs can be changed.

It is not possible to change the meter's legal data without breaking the verification seal.

Functions

Plug-in modules

If needed, Kamstrup 162 can be extended by a plug-in module without subsequent reverification.

The module area communicates with the electricity meter's microprocessor via an internal data bus from the module area.

This provides innumerable functional possibilities such as extra pulse output, tariff modules, power supply modules and data communication via GSM/GPRS, PLC, TCP/IP, radio or other medias.

Kamstrup 162 with radio

This meter type has built-in radio communication on the electricity meter's main circuit board.

This is to optimise the product and eliminates the need for mounting the radio module subsequently.

When the meter's module area is used with another type of communication, the integrated radio communication will be deactivated.

Kamstrup 162 with breaker

This meter type has built-in disconnect function.

This means that is possible to disconnect the mains output from the electricity meter.

The disconnection can be done locally by using the meter's push button, automatically by either the smart disconnect or prepayment function, by METERTOOL for kWh meter or remotely by a connected reading system.

The disconnection must **NOT** be used as a safety switch.

The meter can be re-connected via the same media as it has been disconnected.

Load profile

Load profile is configurable to 5, 15, 30 or 60 minutes following the integration period.

The number of profiles generated follows the selected energy type of the meter.

Logging depth in days:

Minutes	5	15	30	60
A+	37	110	225	450
A+/A-	26	80	160	320
A+/A-/R+/R-	17	50	100	200

Approved measuring data

The meter is type approved according to the Measurement Instrument Directive (MID) for active positive energy and according to national requirements for other energy sizes where required.

Approval	Norm	Approval	Norm
Type test according to		Terminal according to	DIN 43857
– Active positive energy	EN 50470-1 EN 50470-3	Optical reading according to	DLMS/COSEM and EN 62056-21 Mode A
 Reactive energy as well as active negative energy 	IEC 62052-11 IEC 62053-21 IEC 62053-23	OBIS codes according to	IEC 62056-61

Technical data

Measuring principle

- Current Current measurement by current

shunt

Voltage Voltage measurement by voltage

divider

Nominal voltage Un $230~V\pm10\%$

Current Ib(Imax)

162 without breaker	162 with breaker
5(85)A	5(85)A

Class Α

В

Nominal frequency fn $50/60 \text{ Hz} \pm 2\%$

Phase displacement Unlimited

Operating temperature -40°C - +70°C

Storage temperature -40°C - + 85°C

Protective class IP52

Protection class

Relative humidity < 75% year's average at 21°C

< 95% less than 30 days/year, at 25°C

Weight

162 without breaker	162 with breaker
Approx. 450 g	Approx. 750 g

Application area Indoors or outdoors in suitable

meter cabinet

Internal consumption

162BC	
Current circuit	0.01 VA
Voltage circuit	0.5 VA, 0.1 W

162J without breaker	
Current circuit	0.01 VA
Voltage circuit	0.5 VA, 0.2 W

162DEJ with breaker	
Current circuit	0.01 VA
Voltage circuit	0.7 VA, 0.45 W

Material

Cover Transparent polycarbonate – Base Glass reinforced polycarbonate

EEPROM Data storage

> 10 years without voltage

Display LCD, 7 mm-digit height

> (Value and unit fields) LCD, 5 mm-digit height (Identification readings) LCD, 3 mm-digit height (voltage and tariff readings)

1000 imp./kWh,

Meter constant 1000 imp./kvarh

Real-time Clock (RTC)

Accuracy Typical 5 ppm at 23°C

Real-time clock backup

- Supercap life > 10 years at normal operation

Supercap operating hours A week fully charged

S0 pulse diode 1000 imp./kWh

Pulse duration 30 ms ±10%

Short circuit level 4500 A2t

Connection modules

The meter can be supplied or retrofitted with the following inputs and outputs from main circuit board by connection modules, without reverification.

So Supply Sends

Sends 24 V via a two wire and

pulses, by pulling down the supply

at 0 V at each pulse.

Data/pulse Serial RS232 communication, open

collector, 300/1200 baud. Maximum load (current)

Pulse value Imp/kWh, Imp/kvar	Pulse width/Pulse pause	
	30 msecs.	80 msecs.
1	105A	105A
10	105A	105A
100	105A	105A
1000	86A	32A
10000	8.6A	3.2A

M-Bus	Remote reading via M-Bus system
2 tariffs	Tariff control via external 230 VAC
Current Loop	Tariff control of 2 or 4 tariffs, CS

and 230 VAC

PLC Remote reading via power line

communication

TCP/IP Remote reading via TCP/IP

communication

GSM/GPRS Remote reading via GSM/GPRS

communication. Supports SMS

reading

Radio Remote reading via radio

communication

Built-in in 162C, 162E, 162Jx6,

162Jx7, 162JxF, 162JxG

SO Pulse module SO pulses according to DIN 43864

Connections

Main terminals Elevating connections

Size	For use with connector type:		
	Multi core	7-core	Massive/cable end-sleeve
Brass terminal	≥ 10 mm²	≥ 10 mm²	≥ 4 mm²
35 mm²			
Steel terminal	≥ 6 mm²	≥ 6 mm²	$\geq 1.5 \text{ mm}^2$
35 mm²			
Steel terminal	≥ 6 mm²	≥ 6 mm²	$\geq 1.5 \text{ mm}^2$
25mm²			

Screws PZ 2 and straight slot

Torque 2.5 – 3 Nm

Voltage outputs

Size 0.25 – 1.5 mm², 5 mm

Cable terminal forks

Screws TORX Tx 10

Torque 1Nm

Ordering details

Configuration 1 (A-B-CCC-DD-E)

Decimals displayed (locked)
LED configuration (locked)
Module
Input/output configuration
Integration period

Configuration 2 (FFF-GG-HH-I)

	GG	нн
GG Target date	0 0	
External controlled	00	
1.	01	
2.	02	
3.	03	
4.	04	
5.	05	
6.	06	
7.	07	
8.	08	
9.	09	
10.	10	
11.	11	
12.	12	
13.	13	
14.	14	
15.	15	
16.	16	
17. 18.	17 18	
19.	19	
20.	20	
21.	21	
22.	22	
23.	23	
24.	24	
25.	25	
26.	26	
27.	27	
28.	28	
HH Debiting logging interval		
None (external controlled)		00
Monthly		01
Every second month, January		02
Every second month, February		03
Every third month, January		04
Every third month, February		05
Every third month, March		06
Half-yearly, January		07
Half-yearly, February		08
Half-yearly, March		09
Half-yearly, April		10
Half-yearly, May		11
Half-yearly, June Yearly, January		12 13
Yearly, February		14
Yearly, March		15
Yearly, April		16
Yearly, May		17
Yearly, June		18
Yearly, July		19
Yearly, August		20
Yearly, September		21
Yearly, October		22
Yearly, November		23
Yearly, December		24
l Various		
30ms, pulses		1
		3

Display configuration —
Contact Kamstrup for further information.
Target date
Debiting logging interval
Various

FFF

GG

нн

ı

Configuration 3 (JJ-K-LL-M-NN)

JJ Disconnect setup
 K Peak power
 LL GMT
 M Available
 NN Unit pulse input

Configuration 4 (OOO-PPP-QQ)

OOO Tariff control table/Holiday table/
Table for summer/normal time plan

PPP Summer/normal time table

Summer/normat time

QQ Protocol

Configuration 5 (RRR)

	R	R	R
RRR Frequency – transmitting power			
None		000	
EU 310 RF S		310	
EU 311 RF S		311	
EU 312 RF S		312	
EU 319 RF K		319	
SE 320 RF S		320	
SE 321 RF S		321	
SE 322 RF S		322	
SE 328 RF K		328	
NO 330 RF S		330	
NO 339 RF K		339	
DK 340 RF S		340	
DK 349 RF K		349	

RRR Frequency – transmitting power

Installation

Connect the meter in accordance with the installation diagram on the meter's verification cover.

1-phase, 2-wire

Security and installation guide lines

The meter shall only to be used for measuring electrical energy and shall operate within the specified values only.

The meter must be switched off when working on it. It can be highly dangerous to touch the meter parts when the meter is switched on.

Therefore, the relevant safety fuse must be removed and kept in a place where unauthorised persons cannot insert it.

Current local standards, guidelines, regulations and instructions must be observed. Only authorised personnel are permitted to install electricity meters. Meters for direct connection must be protected against short circuit by a backup fuse in accordance with the maximum current stated on the meter.

The meter constant LED blinks proportionally to the consumed active energy.

Only authorised personnel must break the sealing.

1. 8.0 0003895 kWh

L Phase connection - lights up if the meter is connected.

The electricity meter's connection terminal can be sealed in the usual way through the sealing screw and the meter's top cover.

The electricity meter is provided with verification sealing from the factory, which is visible through the top cover.

Accessories

Modules		
S0 supply module	SK	68 50 001
Data/pulse module, relay output	RK	68 50 003
M-Bus module	MK	68 50 005
Tariff module, 4 tariffs, 230 VAC	WK	68 50 008
Tariff module, 4 tariffs, 230 VAC, current loop	PK	68 50 018
S0 Pulse module		68 50 021
PLC module, router, external RTC	PO	68 50 039
IP101i, TCP/IP module	IK	68 50 040
Radio module, router, high power	QR	68 50 043
GSM6i, GSM6i/RF, GSM7i	QR	68 50 053
S input / output		68 50 055
Software		
Software Configuration SW, METERTOOL for kWh meter		68 99 570
Configuration SW, METERTOOL for kWh meter		68 99 570
Configuration SW, METERTOOL for kWh meter Various		
Configuration SW, METERTOOL for kWh meter		68 99 570 59 60 150
Configuration SW, METERTOOL for kWh meter Various		
Configuration SW, METERTOOL for kWh meter Various Long terminal cover 60 mm		59 60 150
Configuration SW, METERTOOL for kWh meter Various Long terminal cover 60 mm Optical reading head with 9-pole-t Dsub connector		59 60 150 66 99 102
Configuration SW, METERTOOL for kWh meter Various Long terminal cover 60 mm Optical reading head with 9-pole-t Dsub connector Optical reading head with USB connector		59 60 150 66 99 102 66 99 099
Configuration SW, METERTOOL for kWh meter Various Long terminal cover 60 mm Optical reading head with 9-pole-t Dsub connector Optical reading head with USB connector DIN rail mounting		59 60 150 66 99 102 66 99 099 68 30 007
Configuration SW, METERTOOL for kWh meter Various Long terminal cover 60 mm Optical reading head with 9-pole-t Dsub connector Optical reading head with USB connector DIN rail mounting Extension for the top mounting ring		59 60 150 66 99 102 66 99 099 68 30 007 68 30 010
Configuration SW, METERTOOL for kWh meter Various Long terminal cover 60 mm Optical reading head with 9-pole-t Dsub connector Optical reading head with USB connector DIN rail mounting Extension for the top mounting ring Top fitting, metal bow		59 60 150 66 99 102 66 99 099 68 30 007 68 30 010 68 50 101