

Power Quality

UMG 512-PRO

Class A power quality analyser

Janitza®

UMG 512-PRO
Class A power quality analyser

The power quality analyser for many areas of application

The Janitza UMG 512-PRO is particularly well suited to the monitoring of power quality in accordance with current standards, e.g. EN 50160, IEEE519 or EN 61000-2-4. All power quality parameters are recorded and analysed, e.g. flicker, short-time interruptions with fault recorder function, transients, harmonics up to the 63rd order, starting currents, etc. Comprehensive communication options, e.g. Ethernet (TCP/IP) with multi-port access, BACnet, Modbus, Profibus, HTTP, FTP, SMTP, SNMP, DNS, etc. enable cost-efficient and rapid integration into existing communication architectures. The devices' own web homepages can be accessed from around the globe via a browser. The integrated Jasic® interpreter enables free access to all integrated variables (measured values etc.) through the loadable Jasic® programs. User-specific Jasic® programs can be created, whereby up to 7 can run in parallel. The GridVis® Basic software included in the scope of delivery allows comprehensive analyses and reports for current PQ standards at the touch of a button.

First class power quality measurement

User-friendly, colour graphical display with intuitive user guidance

- High resolution colour graphical display 320 x 240, 256 colours
- User-friendly, self-explanatory operation
- Illustration of measured values in numeric form, as a bar graph, line graph or waveform
- Waveform representation of current and voltage
- Online and historical graphs of events and transients

Modern, open communications architecture via Ethernet

- Simple integration in an Ethernet network
- Integration in PLC systems and building management systems through additional interfaces, 4 ports simultaneously
- Various IP protocols: SNMP, ICMP (Ping), NTP, FTP ...

RCM measurement

- 2 RCM current measurement inputs
- The residual current monitoring in conjunction with GridVis® alarm management provides additional safety
- Leakage current measurement with wire breakage detection

Measurement device homepage with password protection

- Web server on the measuring device (device's own homepage)
- Online data available directly via the homepage

BACnet protocol for building communication

- Optimal interoperability between devices from various manufacturers and a great variety of trades
- Predefined BIBBs (BACnet Interoperability Building Block)
- Supports device type B-SA with the BIBBs DS-RP-B and DS-WP-B, BIBBs DS-COV-B and DM-UTC-B
- BACnet is optionally available with UMG 512-PRO

Modbus Gateway function

- Ethernet-Modbus gateway
- Ideal for master-slave structures, reading out Modbus measurement devices via the UMG 512-PRO at Ethernet level

Programming / PLC functionality

- Further processing of the measurement data in the measuring device (local intelligence)
- Monitoring and alarm functions
- Sustainable functional expansions far beyond pure measurement, Apps from the Janitza library
- Comprehensive programming options with
 - Jasic® source code programming
 - Graphical programming

Large 256 MB measurement data memory

- Memory range up to 2 years (configuration-dependent)
- Individually configurable recordings
- PQ recordings template preconfigured for conventional standards (e.g. EN 50160)

Alarm management

- Information available immediately by email
- Programming via Jasic® or graphical programming
- Comprehensive alarm management functions via GridVis®-Service alarm management

Peak load representation

- Illustration of the 3 highest monthly power peaks on the LCD display (P, Q, S)
- Rolling bar chart representation of the peak power values over 3 years on the LCD display (P, Q, S)

Power quality

- Class A certificate (IEC 61000-4-30)
- Events and transients
- Flicker, imbalance, THD, rotation field....
- GridVis® PQ software
- Extensive PQ reports

Harmonics

- Harmonics up to 63rd harmonic and interharmonics
- Distortion factors THD-U, THD-I

First class power quality measurement

Power quality

- Harmonics analysis up to the 63rd harmonic, odd / even (U, I, P, Q)
- Interharmonics (U, I)
- Distortion factor THD-U / THD-I / TDD
- Measurement of positive, negative and zero sequence component
- Imbalance
- Direction of rotation field
- Voltage crest factor
- Flicker measurement in accordance per DIN EN 61000-4-15
- Logging and storage of transients (> 39 μ s)
- Short term interruptions (from 10 ms), illustration with effective values and waveforms
- The half wave effective values of voltage, current, power, reactive power and frequency for star and delta are available simultaneously

High quality measurement

- Constant true RMS
- Measurement process in accordance with IEC 61000-4-30
- Certified accuracy of measurement per class A
- Continuous sampling of the voltage and current measurement inputs at 25,600 Hz
- 512 measurement points per period
- Recording of over 2,000 measured values per measurement cycle
- Accuracy of measurement of the active energy: Class 0.2S
- Ultrasonic measurement even enables the logging of rapid transients from 39 μ s
- Logging of currents and voltages (15 – 440 Hz)

Transients (1..8)		
Phase	Reason	Date/Time
L2	current	2017 Feb 24 02:50:35,050
L2	current	2017 Feb 24 02:50:35,010
L2	current	2017 Feb 14 11:26:32,981
L2	current	2017 Feb 10 08:08:37,896
L2	current	2017 Feb 10 08:08:37,050
L2	current	2017 Feb 10 08:08:37,010
L2	current	2017 Feb 10 08:07:22,010
L2	current	2017 Feb 5 08:17:22,010

Fig.: Transients list

Fig.: Graphical representation of a transient

Fig.: Report prior to switching off – an aim of residual current monitoring

Fig.: Illustration of online and historical data via the device homepage

GridVis® – network visualisation software

With GridVis®, Janitza offers powerful, user-friendly software for the development of energy and power quality monitoring systems. The basic version GridVis®-Basic, which is part of the scope of delivery of the measurement devices, serves both for the programming and configuration of the UMG 512-PRO and also for the reading out, saving, display, processing and analysis of the measurement data. GridVis® is a comprehensive and scalable software solution for energy suppliers, industrial applications, facility management, building market and infrastructure projects. GridVis® provides technicians and managers with the required data to identify potential energy savings, reduce energy costs, avoid production shut-downs and optimise the utilisation of production resources.

- Intuitive operation
- Configuration of the measurement system and the UMG measurement devices
- Certified ISO 50001 EnMS software
- Automatic or manual readout of measurement data
- Graphical illustration of online and historical measurement data
- Comprehensive alarm management
- User management
- Generic Modbus devices, virtual meters
- Graphic user interface (topological view) for visualising real-time data and messages

- Display of minimum, average and maximum values in a graph
- Statistical evaluation of the measured data
- Comprehensive export functions (e.g. Excel)
- Reports for energy usage and power quality (EN 50160, IEEE 519, EN 61000-2-4) manual or time-controlled with individual schedule
- Saving of data in a central database incl. database management (e.g. MySQL / MS SQL / Derby / Janitza DB)
- Open system architecture and scalability

Diverse attributes are dependent on the version

Reporting

The power quality in the real grid nowadays is far removed from a pure sinusoidal waveform in most cases. Various different "grid feedback effects" in the form of voltage interruptions, transients, harmonics, flicker or start-up currents change the sinusoidal character of the currents and thus also the voltage. The GridVis® software offers all tools necessary for the PQ analysis and likewise for the energy management systems. The heart of the network analysis and the energy management is the reporting system of the GridVis® software. This shows at a glance the confirmation of whether the power quality is adequate or not in the time period in question. Reports can compile different information, depending on the requirements and the settings. Thus one can have energy and power related cost centre reports, for example. In doing so the display of arbitrary media (gas, water, etc.) is possible. Load profile analyses provide a quick overview of the peak consumption.

Power quality

- Pre-defined PQ reports provide immediate statements about the power quality and compliance with the applicable standards: EN 50160, EN 61000-2-4, NeQual, IEEE 519, ITIC (CBEMA) (only manual)
- Reports can be generated, time-driven
- Freely configurable time plans
- Reports' outputs as paper or digital (HTML, XML, Excel, Word or PDF)
- Convenient, time-driven, automatic Excel export for further processing of the data or incorporation into other systems

Energy management

- Integrated report generator enables the evaluation of the delivered energy usage data
- Presentation of the electrical energy values from measurement devices as well as evaluation of other media (e.g. gas, water, etc.) possible
- Load profile analyses provide an overview of peak consumption throughout a stipulated period of time

EN 50160 power quality, annual report

Energy suppliers have the challenge of numerous measurement points over a 52 week period. In practice one cannot look through this large number of individual reports. The GridVis® software provides reports for energy supply companies, distribution network operators and regulatory authorities. This annual overview is based on the standard EN 50160 and ensures a quick overview of the supply areas in which EN 50160 was not complied with for defined periods of the year.

Total number of breaches of EN 50160

Fig.: Heatmap, i.e. colour (traffic light principle) illustration of how good or bad the power quality was at a particular measurement point in a calendar week. This principle guarantees a quick overview of the complete supply area.

Main power supply					Measured period: 1/1/2013 - 31/3/2013			
STANDARD VALUES					MEASUREMENT RESULTS			
PQ Parameter	Acceptable limits	Measuring period	Measurement period	Acceptable limits	Total count of values staying in the limits	Number of values exceeding the limits	Total Number of the Measurements	Number of values within limits
Voltage effective (MV) Test #1	< 4.0%	01.01.2013	01.01.2013	0.0%	29634	0	29634	853
Voltage effective (MV) Test #2	< 0.2%	01.01.2013	01.01.2013	0.0%	0	29634	29634	411
Voltage effective (MV) Test #3	< 1.0%	01.01.2013	01.01.2013	0.0%	0	29634	29634	853
Unbalance Voltage (MV)	0%	01.01.2013	01.01.2013	0.0%	8677	1	8678	208
EnD-U	0%	01.01.2013	01.01.2013	0.0%	29632	12	29634	811
Harmonic voltage (mV)	< 100 mV	01.01.2013	01.01.2013	0.0%	711563	518	712080	182792
Long term flicker	< 1.0	01.01.2013	01.01.2013	0.0%	1758	689	2447	72
Under voltage	< 95%	01.01.2013	01.01.2013	0.0%	0	0	0	0

Week 1 (Mon Dec 31 00:00:00 CET 2012 - Sun Jan 06 23:59:59 CET 2013)					MEASUREMENT RESULTS			
PQ Parameter	Lower Limit	Upper Limit	Tolerance(%)		Total count of values staying in the limits	Number of values exceeding the limits	Total Number of the Measurements	In Limits (%)
Voltage effective (MV) Test #1	0.0%	0.0%	0%		0	0	0	100%
Voltage effective (MV) Test #2	0.0%	0.0%	0%		0	0	0	100%
Voltage effective (MV) Test #3	0.0%	0.0%	0%		0	0	0	100%
Unbalance Voltage (MV)	0.0%	0.0%	0%		0	0	0	100%
EnD-U	0.0%	0.0%	0%		0	0	0	100%
2. Harmonic	0.0%	0.0%	0%		0	0	0	100%
3. Harmonic	0.0%	0.0%	0%		0	0	0	100%
4. Harmonic	0.0%	0.0%	0%		0	0	0	100%
5. Harmonic	0.0%	0.0%	0%		0	0	0	100%
6. Harmonic	0.0%	0.0%	0%		0	0	0	100%
7. Harmonic	0.0%	0.0%	0%		0	0	0	100%
8. Harmonic	0.0%	0.0%	0%		0	0	0	100%
9. Harmonic	0.0%	0.0%	0%		0	0	0	100%
10. Harmonic	0.0%	0.0%	0%		0	0	0	100%
11. Harmonic	0.0%	0.0%	0%		0	0	0	100%

Fig.: Extract from the EN 50160 annual report

Dimension diagrams

All dimensions in mm

Side view

View from below

Rear view

Typical connection variants

Device overview and technical data

Fig.: The event record consists of a mean value, a minimum or maximum value, a start time and an end time. With longer events, the waveform will be recorded both at the start and at the end of the event.

UMG 512-PRO		
Item number	52.17.011	52.17.003
Supply voltage AC	95 ... 240 V AC	48 ... 110 V AC
Supply voltage DC	80 ... 300 V DC	24 ... 150 V DC

General	
Use in low, medium and high voltage networks	•
Measurement accuracy for current / voltage	0.1 % / 0.1 %
Accuracy of measurement with active energy (kWh, .../5 A)	Class 0.2S
Number of measurement points per period (uninterrupted measurement)	512
Effective value measurement - momentary and mean values	
Current, voltage, frequency	•
Active, reactive and apparent power / total and per phase	•
Power factor / total and per phase	•
Energy measurement	
Active, reactive and apparent energy [L1, L2, L4, L3, Σ L1–L3, Σ L1–L4]	•
Number of tariffs	8
Measurement of the power quality	
Harmonics per order / current and voltage / active and reactive power	1st - 63rd
Distortion factor THD-U / THD-I in %	•
Current and voltage, positive, zero and negative sequence component	•
Flicker	•
Transients	> 39 µs
Short term interruptions, events	10 ms
Oscillogram function (waveform U and I)	•
Ripple control signal	•
Under and overvoltage recording	•
Measured data recording	
Memory (Flash)	256 MB
Mean, minimum, maximum values	•
Measured data channels	10
Alarm messages	•
Display	
LCD colour graphical display 320 x 240, 256 colours, 6 buttons	•
Language selection	•
Password protection	•
Interfaces	
RS485: 9.6 – 921.6 kbps (plug-in strip)	•
Profibus DP: Up to 12 Mbps (DSUB-9-plug)	•
Ethernet 10/100 Base-TX (RJ-45 socket)	•
Protocols	
Modbus RTU, ModbusTCP, Modbus RTU over Ethernet	•
Modbus Gateway for Master-Slave configuration	•
Profibus DP V0	•
HTTP (homepage configurable)	•
SMTP (email), NTP (time synchronisation), TFTP, FTP (file transfer), SNMP, DHCP, TCP/IP, BACnet (optional)	•
Software GridVis®-Basic* ¹	<input checked="" type="checkbox"/>

Comment:
For detailed technical information please refer to the operation manual and the Modbus address list.

• = included - = not included

*¹ = Optional additional functions with the packages GridVis®-Professional, GridVis®-Enterprise and GridVis®-Service.

Technical data	
Type of measurement (4 quadrants)	Continuous real effective value measurement up to the 63rd harmonic
Frequency measuring range	15 ... 440 Hz
Sampling frequency	25.6 kHz / phase
Rated current	x / 5 A or x / 1 A
Overload for 1 sec.	120 A (sinusoidal)
Residual current inputs	2
Measurement range, residual current input	0.05 ... 30 mA
Temperature measurement inputs	1

Janitza electronics GmbH
Vor dem Polstück 6
D-35633 Lahnau
Germany

Tel.: +49 6441 9642-0
Fax: +49 6441 9642-30
info@janitza.com
www.janitza.com

Sales partner

Item no.: 33.03.673 • Doc. no.: 2.500.046.8 • 10/2017 • Subject to technical alterations.