PowerLogic power-monitoring units

Power Meter Series 700

Technical data sheet

2007

Power Meter Series 700Functions and characteristics

The PowerLogic Power Meter Series 700 offers all the measurement capabilities required to monitor an electrical installation in a single 96 x 96 mm unit extending only 50 mm behind the mounting surface.

With its large display, you can monitor all three phases and neutral at the same time. The anti-glare display features large 11 mm high characters and powerful backlighting for easy reading even in extreme lighting conditions and viewing angles.

The Power Meter Series 700 is available in four versions:

- PM700, basic metering with THD and min/max readings
- PM700P, same functions as the PM700, plus two solid-state pulse outputs for energy metering
- PM710, same functions as the PM700, plus one RS 485 port for Modbus communication
- PM750, same functions as the PM710, plus two digital inputs, one digital output, alarms and signed power factor.

Applications

Panel instrumentation.

Sub-billing and cost allocation.

Remote monitoring of an electrical installation.

Harmonic monitoring (THD).

Alarming with under/over conditions and I/O status (PM750)

Characteristics

Requires only 50 mm behind mounting surface

The Power Meter Series 700 can be mounted on switchboard doors to maximise free space for electrical devices.

Large back lit display with integrated bar charts

Displays 4 measurements at a time for fast readings.

Intuitive use

Easy navigation using context-sensitive menus.

Power and current demand, THD and min/max reading in basic version $\,$

A high-performance solution for trouble-free monitoring of your electrical installation.

Active energy class IEC 62053-22 class 0.5S (PM750) and IEC 62053-21 class 1 (PM700, PM700P, PM710)

Suitable for sub-billing and cost-allocation applications.

Innovative Power Meter

RS 485 communications, alarming and digital I/O in a single Power Meter (PM750).

Part numbers

Power Meter	
Merlin Gerin brand	
PM700 Power Meter	PM700MG
PM700P Power Meter	PM700PMG
PM710 Power Meter	PM710MG
PM750 Power Meter	PM750MG

Power Meter Series 700 Functions and characteristics (cont.)

Power Meter 750.

- 1 Control power.
- 2 Voltage inputs.
- 3 Current inputs.
- 4 RS 485 port.
- 5 Digital input/output.
- 6 Mounting clips.
- 7 Mounting slot.

е	PM700	PM700P	PM710	PM750
General Use on LV and HV systems				
Current and voltage accuracy		0.5 %	0.5 %	0.5 %
Active energy accuracy		1.0 %	1.0 %	0.5 %
Reactive energy accuracy		2 %	2%	2%
s values				
Phases and neutral	-	=	-	-
Ph-Ph and Ph-N	•	•		
	•	-		•
Total and per phase	•	•	•	signed ⁽¹⁾
Total	absolute	absolute	absolute	signed
ent energy	•	-	-	signed (1)
Present and max.	-			-
Present and max.	•	-	•	•
Block, sliding, input synchronisation mode	•	•	•	•
nts				
	-			-
surements				
Current and voltage	=	=	-	=
Min/max of instantaneous values		-	-	-
Alarms		-	-	(2)
Backlit LCD display				-
Digital inputs		-	-	2 ⁽³⁾
Digital outputs		2 (4)	-	1 ⁽⁵⁾
	-	-		-
Modbus protocol				
	ems curacy y racy s values Phases and neutral Ph-Ph and Ph-N Total and per phase Total ent energy Present and max. Present and max. Block, sliding, input synchronisation mode nts current and voltage	ems curacy 0.5 % y 1.0 % racy 2 % s values Phases and neutral Ph-Ph and Ph-N Total and per phase Total absolute Present and max. Present and max. Block, sliding, input synchronisation mode nts Esurements Current and voltage	ems	ems curacy 0.5 % 0

- (1) kW, kVAR, kWh and kVARh are signed net consumption values.
 (2) 15 user-configurable under and over conditions and in combination with digital inputs or outputs status.
 (3) 2 operation modes are available: normal or input demand synchronisation.
- (4) kWh and kVARh pulse output mode only.
- (5) 3 operation modes are available: external, alarm or kWh pulse output.

Power Meter Series 700 Functions and characteristics (cont.)

Rear view of Power Meter Series 700 (PM750).

Type of massy	mont	True rms up to the 15th harmonic	
Type of measurement		on three-phase (3P, 3P + N) two-phase and single-phase AC systems	
Measurement	Current	32 samples per cycle 0.5 % from 1 A to 6 A	
accuracy	Voltage	0.5 % from 50 V to 277 V	
	Power Factor	0.5 % from 1 A to 6 A	
	Power	1%	
	Frequency	±0.02 % from 45 to 65 Hz	
	Active Energy	Class 1 as defined by IEC 62053-21 (1)	
	Active Lifelgy	Class 0.5S as defined by IEC 62053-22 (2)	
	Reactive Energy	Class 2 as defined by IEC 62053-23	
Data update rate		1 s	
Input-voltage characteristics	Measured voltage	10 to 480 V AC (direct Ph-Ph) 10 to 277 V AC (direct Ph-N) up to 1.6 MV AC (with external VT)	
		the lower limit of the measurement range	
	Motoring over range	depends on the PT ratio	
	Metering over-range		
	Impedance	2 MΩ (Ph-Ph) / 1 MΩ (Ph-N)	
Inner to the second	Frequency range	45 to 65 Hz	
Input-current characteristics	CT ratings Primary	Adjustable from 5 A to 32767 A	
	Secondary Measurement input range	1 A or 5 A	
	Measurement input range	5 mA to 6 A 15 A continuous	
	Permissible overload	50 A for 10 seconds per hour	
		120 A for 1 second per hour	
	Impedance	< 0.1 Ω	
	Load	< 0.15 VA	
Power supply	AC	100 to 415 ±10 % V AC, 5 VA	
	DC	125 to 250 ±20 % V DC, 3 W	
	Ride-through time	100 ms at 120 V AC	
Input	Digital inputs (PM750)	12 to 36 V DC, 24 V DC nominal, 12 kΩ impedance, 2.5 kV rms isolation, max. frequency 25 Hz, response time 10 ms	
Output	Pulse outputs (PM700P)	3 to 240 V DC or 6 to 240 V AC, 100 mA at 25 °C, derate 0.56 mA per °C above 25 °C, 2.41 kV rms isolation, 30 Ω on-resistance at 100 mA	
	Digital or pulse outputs (PM750)	8 to 36 V DC, 24 V DC nominal at 25 °C, 3.0 kV rms isolation, 28 Ω on-resistance at 100 mA	
Mechanical ch	naracteristics	2012 611 100 101 100 1111 1	
Weight		0.37 kg	
	ection (IEC 60529)	IP52 front display, IP30 meter body	
IP degree of protection (IEC 60529) Dimensions		96 x 96 x 69 mm (meter with display) 96 x 96 x 50 mm (behind mounting surface)	
Environmenta	al conditions		
Operating	Meter	-5 °C to +60 °C	
temperature	Display	-10 °C to +50 °C	
Storage temp.	Meter + display	-40 °C to +85 °C	
Humidity rating		5 to 95 % RH at 50 °C (non-condensing)	
Pollution degree		2	
Metering category		III, for distribution systems up to 277/480 V A	
Dielectric withstand		As per EN 61010, UL508 - Double insulated front panel display	
Altitude		3000 m max.	
_	etic compatibility	1	
Electrostatic discharge		Level III (IEC 61000-4-2)	
Immunity to radiated fields		Level III (IEC 61000-4-3)	
Immunity to fast transients		Level III (IEC 61000-4-4)	
Immunity to impu		Level III (IEC 61000-4-5)	
Conducted immu	nity	Level III (IEC 61000-4-6)	
Immunity to magr	netic fields	Level III (IEC 61000-4-8)	
Immunity to voltag	ge dips	Level III (IEC 61000-4-11)	
	adiated emissions	C€ commercial environment/FCC part 15 class B EN 55011	
Harmonics emiss	sions	IEC 61000-3-2	
Flicker emissions		IEC 61000-3-3	

(1) PM700, PM700P, PM710. (2) PM750.

Power Meter Series 700 Functions and characteristics (cont.)

Safety	
Europe	C€, as per IEC 61010-1 □ (1)
U.S. and Canada	UL508
Communication	
RS 485 port (PM710 and PM750)	2-wire, up to 19200 bauds, Modbus RTU (double insulation)
Display characteristics	
Dimensions 73 x 69 mm	Back-lit green LCD (6 lines total, 4 concurrent values)
Firmware characteristics	
Min./max.	Worst min. and max. with phase indication for voltages, currents and THD. Min. and max. values for power factor, power (P, Q, S) and frequency

⁽¹⁾ Protected throughout by double insulation .

Power Meter Series 700 Installation and connection

Dimensions

Front-panel mounting

Power Meter Series 700 Installation and connection (cont.)

4-wire connection with 3 CTs and no PT N L1 L2 L3 PM700 Protection Protection V1 V2 V3 VN I1 (+) I1 (-) I2 (-) I3 (+) I3 (+) I3 (-)

Connection example.

3-wire connection with 2 CTs and 2 PTs

Connection example.

Note: other types of connection are possible. See product documentation.

Power Meter Series 700 Installation and connection (cont.)

PM700P pulse output capabilities

There are two solid-state KY outputs. One is dedicated to kWH and the other to $\ensuremath{\mathsf{kVARH}}.$

Pulse Output: KY is a solid state pulse output rated for 240 V AC/DC max.

- (1) The power source should not be a safety extra low voltage (SELV) circuit. Pulse outputs are not SELV rated.
- (2) Overcurrent protective device (not supplied). This device must be rated for short circuits at the connection point.

PM750 input/output capabilities

The PM750 has two digital inputs and one digital output. The digital inputs have two operating modes: Normal and Demand Sync.

The digital output has three operating modes: External Control (default), Alarm and kWh Pulse mode. When configured in Alarm mode, the digital output can be controlled by the meter in response to an alarm condition.

- (1) The power source should not be a safety extra low voltage (SELV) circuit. Pulse outputs are not SELV rated.
- (2) Overcurrent protective device (not supplied). This device must be rated for short circuits at the connection point.

Power Meter Series 700 Installation and connection (cont.)

Communications (PM710 and PM750) 2-wire daisy-chain connection of devices (RS 485)

Belden 9841 wire colors: blue with white stripe (+), white with blue stripe (-), and silver (shield).

Notes

Schneider Electric Industries SAS 89, boulevard Franklin Roosevelt F - 92500 Reuil-Malmaison (France)

http://www.schneider-electric.com http://www.merlin-gerin.com

As standards, specifications and designs change from time to time, please ask for confirmation of the information given in this publication.

Design: Schneider Electric Photos: Schneider Electric Printed: xxxxx