MI 3122 Z Line-Loop / RCD

SMARTEC®

Professional solution for smart operator

Main Features:

- Supports all live tests on LV-electrical circuits:
 - Loop impedance / prospective fault current
 - Line impedance / prospective short-circuit current
- Built- in fuse characteristics for quick evaluation of measuring results
- RCD tests (trip out time, contact voltage, ramp test, Autotest)
- Testing on 1- and 3-phase systems
- Phase sequence test
- Metal test button for touch voltage detection
- High accuracy non tripping loop test for RCD protected circuits
- Pre-programmed limits
- PASS/FAIL evaluation of measurement result
- Bright GREEN/RED indicators provides visual evaluation of results
- Suited for testing on CAT IV installations
- Magnetic holder allowes hands-free operation
- Built-in battery charger
- Two level memory structure for saving of test results and parameters
- Basic downloading with EuroLink PRO PC SW package
- Compatible with EuroLink PRO Plus PC SW package
- USB and RS232 ports
- Robust and ergonomic design

Magnetic holder for hands free operation

Large LCD screen with backlight and PASS/FAIL indicators

Suitable for:

- Verification, maintenance and periodic testing of electrical installations
- Evaluation of protective measures in LV-installations (fuse size, RCD operation)
- Troubleshooting on live installations
- Testing on CAT IV installations (distribution side of installations, LV-substations, industrial plants etc).

Standards:

Instrument: IEC/EN 60364 VDE 100 BS 7671 17th edition CEI 64.8

Applications: IEC/EN 61557 Parts 1,3,6,7,10 IEC/EN 61010-1 IEC/EN 61326

Technical specifications

RCD testing

10 mA, 30 mA, 100 mA, 300 mA, 500 mA, 1000 mA Sine-wave (AC), pulsed (A)

Nominal residual current (A, AC) Test current shape G (non-delayed), S (time-delayed) 0 ° or 180 ° RCD type

Test current starting polarity 50 V ÷ 264 V (45 Hz ÷ 65 Hz) Voltage range Complete measuring range corresponds to EN 61557 requirements.

Contact voltage

	Measuring range (V)	Resolution (V)	Accuracy
	0.0 ÷ 19.9	0.1	(-0 % / +15 %) of reading ± 10 digits
	20.0 ÷ 99.9	0.1	(-0 % / +15 %) of reading
Test current: max. 0.5xl∆N Limit co		Limit contact voltage:	25 V, 50 V

Trip-out time

-			
Measuring range	(ms) Resolution ((ms) Accuracy	
0 ÷ 300	1	±3 ms	
Test current	1/2ΧΙΔΝ, ΙΔΝ	½χΙΔΝ, ΙΔΝ, 2χΙΔΝ, 5χΙΔΝ	

Trip-out current

Measuring range (I∆)	Resolution (I∆)	Accuracy
0.2xIΔN ÷ 1.1xIΔN (AC type)	0.05xIΔN	±0.1xIΔN
0.2xIΔN ÷ 1.5xIΔN (A type, IDN \30 mA)	0.05xl∆N	±0.1xIΔN
0.2xIΔN ÷ 2.2xIΔN (A type, IDN <30 mA)	0.05xI∆N	±0.1xIΔN

Fault loop impedance (no disconnecting device or FUSE selected) Measuring range according to EN61557 is 0.25 $\Omega \div$ 9.99 k Ω .

Measuring range (Ω)	Resolution (Ω)	Accuracy
0.00 ÷ 9.99	0.01	±(5 % of reading + 5 digits)
10.0 ÷ 99.9	0.1	±(5 % of reading + 5 digits)
100 ÷ 999	1	± 10 % of reading
1.00 k ÷ 9.99 k	10	± 10 % of reading

Nominal voltage range: 30 V ÷ 500 V (45 Hz ÷ 65 Hz) Test current (at 230 V): 6.5 A (10 ms)

Fault loop impedance (RCD selected - no trip out of RCD) Measuring range according to EN61557 is 0.46 Ω ÷ 9.99 k Ω .

Measuring range (Ω)	Resolution (Ω)	Accuracy
0.00 ÷ 9.99	0.01	±(5 % of reading + 10 digits)
10.0 ÷ 99.9	0.1	±(5 % of reading + 10 digits)
100 ÷ 999	1	± 10 % of reading
1.00 k ÷ 9.99 k	10	± 10 % of reading

Nominal voltage range: 30 V ÷ 500 V (45 Hz ÷ 65 Hz)

Line impedance

Measuring range according to EN61557 is 0.25 Ω ÷ 9.99 k $\!\Omega_{\rm c}$

Measuring range (Ω)	Resolution (Ω)	Accuracy
0.00 ÷ 9.99	0.01	±(5 % of reading + 5 digits)
10.0 ÷ 99.9	0.1	±(5 % of reading + 5 digits)
100 ÷ 999	1	± 10 % of reading
1.00 k ÷ 9.99 k	10	± 10 % of reading

Test current (at 230 V): 6.5 A (10 ms)

Nominal voltage range: 30 V ÷ 500 V (45 Hz ÷ 65 Hz)

Phase rotation

Nominal system voltage range Nominal frequency range 100 VAC ÷ 550 VAC 14 Hz ÷ 500 Hz Result displayed 1.2.3 or 3.2.1

TRMS voltage monitor, Frequency

-		
Measuring range	Resolution	Accuracy
0 V ÷ 550 V	1	±(2 % of reading + 2 digits)
10.0 Hz ÷ 499.9 Hz	0.1	±(0,2 % of reading + 1 digit)

General data

6x1.5 V batteries or rechargeable batteries, size AA Power supply:

typical 20 h 600 V CAT III, 300 V CAT IV Operation: Overvoltage category: Protection classification: double insulation

Pollution degree: IP 40

Protection degree: 128x64 dots matrix display with backlight Display: 115200 baud (RS 232) / 256000 baud (USB) Communication transfer speed:

Memory: Dimensions (w x h x d): 1900 measurements 14 cm x 8 cm x 23 cm

0,93 kg Weight (without batteries):

Measuring and Regulation Equipment Manufacturer

METREL d.d. Ljubljanska 77 SI-1354 Horjul

Tel: + 386 (0)1 75 58 200 Fax: + 386 (0)1 75 49 226 E-mail: metrel@metrel.si http://www.metrel.si

Ordering information

MI 3122 Standard set

Instrument MI 3122 Z Line-Loop / RCD tester Soft hand strap Schuko test cable Universal test cable 3 x 1.5 m Test tips, 3 pcs (blue, black, green) Alligator clips, 3 pcs (blue, black, green) Power supply adapter + 6 NiMH AA rechargeable batteries Instruction manual on CD Short instruction manual Product verification data Handbook "Guide for testing and verification of low voltage installations" on CD

Optional Accessories

Photo	Order No.	Decription
16 61	A 1110	Three phase cable-adapter
1. 1.	A 1111	Three phase adapter
(HILLIA)	A 1160	Fast battery charger with a set of 6 pcs NiMH rechargeable AA batteries
>	A 1198	Magnetic contact probe
PI	A 1244	Tip commander 1,5 m (straight cable)
?	A 1256	Plug commander 1,5 m (straight cable)
6.0	A 1270	Tip commander 1,5 m (spiral cable)
50	A 1272	Plug commander 1,5 m (spiral cable)
	A 1271	Small soft carrying bag
	A 1289	Soft carrying bag
	A 1290	PC SW EuroLink PRO Plus with USB and RS232/PS2 cable
	A 1291	PC SW EuroLink PRO with USB and RS232/ PS2 cable

Note! Photographs in this catalogue may slightly differ from the instruments at the time of delivery. Subject to technical change without notice