

Modular measurement meter

Function

The **DIRIS A10** is a multifunction meter for measuring electrical values in low voltage networks in modular format. It allows all electrical parameters to be displayed and the measurement, energy metering and communication functions to be used. In addition, the DIRIS A10 has a function for correcting errors in CT connections. It also allow variations in temperature to be detected thanks to its internal temperature measurement function.

Conformity to standards

- IEC 62053-22 class 0,5 S
- IEC 62053-23 class 2
- IEC 61557-12

Applications

Multiple measurement

- Current
 - instantaneous: I₁, I₂, I₃, I_n
 - maximum: I₁, I₂, I₃, I_n
- Voltages & frequency
 - instantaneous: U₁, U₂, U₃, U₁₂, U₂₃, U₃₁, F
- Power
 - instantaneous: 3P, Σ P, 3Q, Σ Q, 3S, Σ S
 - maximum: Σ P, Σ Q, Σ S
- Power factor
 - instantaneous: 3PF, Σ PF

Metering

- Active energy: + kWh
- Reactive energy: + kvarh
- Hours: \odot

Total harmonic distortion

- Harmonic analysis (level 51)
- Currents: thd I₁, thd I₂, thd I₃
 - Phase-to-neutral voltage: thd U₁, thd U₂, thd U₃
 - Phase to phase voltage: thd U₁₂, thd U₂₃, thd U₃₁

Events

- Alarms on all electrical values

Communications ⁽¹⁾

- RS485 (JBUS/MODBUS) digital

Output

- Control of devices
- Alarm report
- Pulse report

⁽¹⁾ Available as an option
(see the following pages).

Front panel

1. Backlit LCD display.
2. Direct access key for currents (instantaneous and max. values), current THD and set up wiring correction.
3. Direct access key for voltages, frequency and voltage THD.
4. Direct access key for active, reactive and apparent power (instantaneous and max. values) and power factor.
5. Direct access key for energies and hour meter.
6. Pushbutton for currents, temperatures and CT setup wiring correction.
7. Flashing led consumption.

Case

Type	Modular
Number of modules	4
Dimensions W x H x D	72 x 90 x 64 mm
Case protection rating	30
Front protection rating	52
Display type	LCD
Voltage and current correction	4 mm ²
Others correction	2,5 mm ²
Weight	205 g (4825 0210) - 215 g (4825 0211)

Electrical Characteristics

Current measurement on insulated inputs (TRMS)

CT primary	9 999 A
CT secondary	5 A
Measurement range	0 ... 11 kA
Input consumption	0,6 VA
Measurement updating period	1 s
Accuracy	0,2 %
Sustained overload	6 A
Intermittent overload	10 I ₀ for 1 s

Voltage measurements (TRMS)

Direct measurement between phases	50 ... 500 VAC
Direct measurement between phase and neutral	28 ... 289 VAC
Input consumption	≤ 0,1 VA
Measurement updating period	1 s
Accuracy	0,2 %
Sustained overload	800 VAC

Power measurement

Measurement updating period	1 s
Accuracy	0,5 %

Power factor measurement

Measurement updating period	1 s
Accuracy	0,5 %

Frequency measurement

Measurement range	45 ... 65 Hz
Measurement updating period	1 s
Accuracy	0,1 %

Energy accuracy

Active (according to IEC 62053-22)	class 0,5 S
Reactive (according to IEC 62053-23)	class 2

Auxiliary supply

AC voltage	200 ... 277 VAC
AC tolerance	± 15 %
Frequency	50 / 60 Hz
Consumption	< 3 VA

Outputs (Pulse)

Number	1
Type	100 VDC - 0,5 A - 10 VA
Max. number of operations	≤ 10 ⁸

Communication

Link	RS485
Type	2 ... 3 half duplex wires
Protocol	JBUS/MODBUS® in RTU mode
JBUS/MODBUS® speed	1400 ... 38400 bauds

Operating conditions

Operating temperature	- 10 ... + 55°C
Storage temperature	- 20 ... + 70°C
Relative humidity	85 %

Connection

Low voltage balanced network

Recommendation:

- For IT earthing systems, it is recommended that the CT secondaries are not connected to the earth.
- While disconnecting the DIRIS, the secondaries of each current transformer must be short-circuited. This operation can be carried out automatically from a product in the SOCOMEC catalogue, PTI: Please consult us.
- It is recommended that the earthing point for the DIRIS A10 and the current transformer secondaries must not be earthed at the same time.

3/4 wires with 1 CT

Single phase

Two phase

Connection - Low voltage unbalanced network

3/4 wires with 3 CTs

3 wires with 2 CTs

3 wires with 2 CTs

Use of 2 CTs reduces by 0.5 % the accuracy of the phase, whose current is worked out by vector calculation.

Use of 2 CTs reduces by 0.5 % the accuracy of the phase, whose current is worked out by vector calculation.

Other information

Communication via RS485 link

AC & DC auxiliary power supply

diris_820.a.1.x.cat

diris_821.a.1.x.cat

It is recommended that the auxiliary power supply be protected by the use of 500 mA gG fuses.

⌚ Terminals

S1 - S2: current inputs.

AUX: auxiliary power supply U_a .
V1, V2, V3 & VN: voltage inputs.

Communication module

Output or alarm module

Input module

⌚ References

Switches

Description

DIRIS A10
DIRIS A10 with RS485 JBUS/MODBUS communication

DIRIS A10
Reference

4825 0010
4825 0011