Earth testers MI 3295 Step Contact Voltage Measuring System

The MI 3295 Step Contact Voltage Measuring System is a voltage measuring system intended for testing and verification of protective earthing of power stations, substation and other power systems. The system consists of Station for current generation and autonomous voltage Meter. Due to high test current (up to 55 A) and effective noise cancellation the MI 3295 ensures very accurate and stable measurements of Step and Contact Voltages with the resolution down to 10 µV. A few voltmeters can be used simultaneously for faster analysis of voltage distribution around the tested object. All test results and parameters can be saved into the instrument's memory for further downloading, analysis and test report printing with the help of the PC SW Metrel ES Manager or HVLink PRO.

MEASURING FUNCTIONS

- Step voltage;
- · Contact voltage;
- Specific earth resistance;
- Earth resistance;
- · Potential;
- · Leakage current.

KEY FEATURES

- Accurate: high accuracy of the measurements due to a high current of up to 50 A and effective suppression of noise.
- **Noise immunity:** excellent immunity even against changing earth currents.
- Autonomous Step Voltage meter: no need for long potential leads; a few meters can be used simultaneously.
- **Safe:** high safety due to low output voltage (55 V).
- Low weight: the weight of the Station is 29.5 kg only
- Memory: up to 1000 test results can be saved into the 3-level internal memory of the system
- PC SW Metrel ES Manager or HVLink
 PRO included in the standard set enables downloading and analysis of results and printing of test reports.

APPLICATION

Measurement of protective earthing of:

- Power stations;
- Substations;
- Distribution towers;
- Other power systems.

STANDARDS

Functionality

- ANSI/IEEE Std 81;
- EN 61557-5;
- RAT 2008;
- HD 673 N4

Electromagnetic compatibility

• EN 61326

Safety

- EN 61010-1;
- EN 61010-031

TECHNICAL SPECIFICATION

FUNCTION	Measuring range	Resolution	Accuracy	
Step voltage, Contact voltage	0.01 19.99 mV	0.01 mV	±(2 % of reading + 2 digits)	
(measuring range Um)	20.0 199.9 mV	0.1 mV	±(2 % of reading + 2 digits)	
	200 1999 mV	1 mV	±(2 % of reading + 2 digits)	
	2.00 19.99 V	0.01 V	±(2 % of reading + 2 digits)	
	20.0 V 59.9 V	0.1 V	±(2 % of reading + 2 digits)	
Step voltage, Contact voltage (calculated measuring range U)	0.0 199.9 V 200 999 V	0.1 V 1 V	calculated value*	
Test current	55 A max	1 V		
Test voltage	< 55 V			
Test frequency	55 Hz			
Current	0.00 9.99 A	0.01 A	±(3 % of reading + 5 digits)	
Carrette	10.0 99.9 A	0.1 A	$\pm (3\% \text{ of reading + 3 digits})$	
Resistance to earth	0.001 1.999 Ω	0.001 Ω	±(2 % of reading + 5 digits)	
	2.00 19.99 Ω	0.01 Ω	±(2 % of reading + 5 digits)	
	20.0 99.9 Ω	0.1 Ω	±(2 % of reading + 5 digits)	
	100.0 199.9 Ω	0.1 Ω	±5 % of reading)	
Specific earth resistance	0.00 9.99 Ωm	0.01 Ωm	Calculated value, consider	
•	10.0 99.9 Ωm	0.1 Ωm	accuracy of Resistance to earth	
	100 999 Ωm	1Ωm	function.	
	1.00 k 9.99 kΩm	10 Ωm		
	10.0 k 99.9 kΩm	100 Ωm	(5.0)	
Potential (MI 3295M)	0.01 19.99 mV	0.01 mV	±(2 % of reading + 2 dig)	
	20.0 199.9 mV	0.1 mV		
	200 1999 mV	1 mV		
	2.00 19.99 V 20.0 59.9 V	0.01 V 0.1V		
Current (MI 3295M)	1.0 99.9 mA	0.1 mA	±(2 % of reading 3 dig)	
Iron clamp A 1018	100 999 mA	1 mA	±(2 % of reading 3 dig)	
non clamp A 1010	1.00 9.99 A	0.01 A		
Current (MI 3295M)	10.0 99.9 mA	0.1 mA	±(8 % of reading + 5 dig)	
Flex clamp A 1587	100 999 mA	1 mA	_(=	
	1.00 9.99 A	0.01 A		
	10.0 30.0 A	0.1 A		
	10.0 50.0 A	0.1 A		
Open circuit voltage	< 50 VAC			
Test current	< 7.5 A			
Test frequency	55 Hz			
STATION				
Power supply	230 V / 50 or 60 Hz			
Communication port	RS232			
Memory	1000 memory locations			
Overvoltage category	CAT II / 300 V			
Measuring category	CAT IV / 50 V			
Protection degree	IP 30			
Display	LCD with backlight (128 x 64 dots)			
Dimensions	563 x 275 x 257 mm			
Weight	29.5 kg			
METER				
Power supply	6 x 1.2 V rechargeable batteries, type AA			
Communication ports	USB, RS232			
Memory	1500 memory locations			
Measuring category	CAT IV / 50 V			
Protection degree	IP 40			
Display	LCD with backlight (128 x 64 dots)			
	230 x 103 x 115 mm			
Dimensions	230 X 103 X 115 MM			

*Displayed Step / Contact voltage is obtained on base of calculation: $U_S = U_{meas} \cdot I_{fault} / I_{gen}; U_C = U_{meas} \cdot I_{fault} / I_{gen};$ Ifault (selectable): 1 A ... 200 kA

Measuring and Regulation Equipment Manufacturer Ljubljanska 77, SI-1354 Horjul, Slovenia T +386 (0)175 58 200, F +386 (0)175 49 226 metrel@metrel.si, www.metrel.si

ORDERING INFORMATION

- Instruments MI 3295M and MI 3295S
 Mains cable
 Step voltage probe (25 kg), 2 pcs: A 1353
 Current earth spike A 1529, 2 pcs
 Potential earth spike, 60 cm A 1629, 2 pcs
 Current test lead, 50 m, black, 10 mm2, with crocodile clip, on wheel, A 1325
 Current test lead, 10 m, black, 10 mm2, with crocodile clip, on m, black, 10 mm2, with crocodile clip clip A 1392 Current test lead, 10 m, to crocodile clip, A 1392
 G clamp A 1530
 Test lead, black, 2 x 3 m
 Test lead, green, 10 m
 Test lead, green, 4 m
 Test lead, green, 50 m
 Test lead, green, 4 m
 Test lead, red, 50 m
 Coppertion lead with crocompletes

- Connection lead with crocodile clip, red, 1 m Crocodile clip, 2 pcs
- RS232 cable
- USB cable
 Soft carrying bag, 2 pcs
 Soft carrying neck belt

- NIMH battery cells, type AA, 6 pcs
 Power supply adapter
 CD with instruction manual and PC SW

 Output

 Description manual and PC SW Metrel ES Manager and HVLink PRO
- Instruction manual
- Calibration certificate

OPTIONAL ACCESSORIES

Photo	Order No.	Acc. decription
	MI 3295M Set	Step Contact Meter Measuring Set
4	A 1530	G clamp
	A 1353	Step voltage probe (25 kg), 2 pcs
	S 2053	Step voltage plates
- Andreas	A 1528	Professional current earth spike 50 cm (drill)
-	A 1529	Professional current earth spike 90 cm (smooth)
70	A 1629	Potential earth spike, 60 cm
%	A 1018	Curent clamp (low range, leakage)
	A 1587	Flexible current clamp 3000-300-30 A
⊘ METHEL'	A 1081	Bag for accessories

