

New Jassos

ART Series

Ref: ART-B22-D70, ART-B22-D125, ART-B22-D175, ART-B22-D300

Flexible clip-around Rogowski coil for the electronic measurement of AC current with galvanic separation between the primary circuit (power) and the secondary circuit (measurement). The patented Perfect Loop Technology dramatically reduces both the error due to the position of the measured conductor within the aperture, and the error due to the proximity of external conductors.

Accuracy Class 0.5

Features

- Rated insulation voltage 1000 V Cat III PD2
- Accuracy Class 0.5 (IEC 61869-2)
- Protection degree IP57
- Ø 70, Ø 125, Ø 175, Ø 300 mm sensing aperture
- 1.5 m output cable (other lengths available see page 8)
- Ambient temperature -40 °C ... +80 °C
- Very flexible and thin coil: 6.1 mm
- Slot for attaching the loop on the primary with a cable tie
- Ø 2 mm hole to pass a security seal tampering
- An innovative patented clasp drastically reduces the positioning error near the closing
- Internal shield for enhanced measurement accuracy at low primary currents.

Advantages

- Thin, flexible, and light weight solution
- Very low positioning error
- Quick, non-intrusive and easy setup
- A single sensor for a large current range without overload
- Less influenced by external fields
- Adaptable for a large range of cable diameters.

Applications

 MV/LV substations on LV side: Transformer Condition Monitoring

- Power metering: current measurement for active power calculation
- Building sub-metering: energy efficiency monitoring, consumption analysis and cost allocation
- Power quality monitoring: electrical loads and distribution system equipment
- Fault Detection, Isolation and Repair (FDIR): isolate the site of the fault
- Remote Terminal Units (RTU)
- Phasor Measurement Units (PMU).

Standards

- IEC 61010-1: 2010; IEC 61010-2-32: 2012
- ¹⁾ IEC 61869-1: 2007; IEC 61869-2: 2012
- ¹⁾ IEC 61869-6: 2016; IEC 61869-10: 2017
- UL 61010-1: 2012.

<u>Note</u>: ¹⁾ Performance standards: ART-B22 only partially fulfills these standards as a Rogowski coil has fundamental differences compared to current transformers.

 N° 97.M4.99.000.0, N° 97.M7.99.000.0, N° 97.M8.99.000.0, N° 97.M4.99.003.0; N° 97.M4.99.004.0; N° 97.M4.99.006.0; N° 97.M7.99.003.0; N° 97.M7.99.004.0; N° 97.M7.99.006.0;
 Page 1/12

 N° 97.M8.99.003.0; N° 97.M8.99.004.0; N° 97.M8.99.006.0; N° 97.N3.99.000.0; N° 97.N3.99.003.0; N° 97.N3.99.004.0, N° 97.N3.99.006.0
 Page 1/12

 18.January2018/version 6
 LEM reserves the right to carry out modifications on its transducers, in order to improve them, without prior notice
 www.lem.com

LEM City answers the demand for an accurate, reliable and easy to install energy sensor for future Smart Cities.

Absolute maximum ratings

Parameter	Symbol	Unit	Value
Maximum secondary voltage	$U_{\rm Smax}$	V	30
Maximum primary conductor temperature	$T_{\rm B\;max}$	°C	105

Stresses above these ratings may cause permanent damage.

Exposure to absolute maximum ratings for extended periods may degrade reliability.

UL 61010-1: Ratings and assumptions of certification

File # E330077 , Vol.D1

Standards

- UL 61010-1, Third Edition, May 11, 2012, Revised April 29 2016
- CAN/CSA-C22.2 No. 61010-1-12, 3rd Edition, Revision dated April 29 2016
- IEC 61010-2-032: 2012 (Third Edition), UL 61010-2-032 (IEC 61010-2-032:2012).

Ratings

Rated insulation voltage AC 1000 V, 50/60 Hz, CAT III, 2000 A.

Engineering conditions of acceptability

When installed in an end-product, consideration must be given to the following:

- ART series has been investigated as Type B current sensors according IEC 61010-2-032 3rd ed.

- The devices have been evaluated for overvoltage category III and pollution degree 2 environment use only.

For ART series, the need for the following shall be considered in the end-product:

- Markings and documentation that comply with Clause 5.
- The following tests shall be performed in the end-product evaluation: Dielectric Strength.
- The unit is considered acceptable for use in a max ambient of 80°C for ART series.
- A suitable enclosure shall be provided in the end-use application.
- The terminals have not been evaluated for field wiring.
- Primary conductor or busbar temperature should never exceed 100°C.

Page 2/12

www.lem.com

Insulation coordination

18January2018/version 6

Parameter	Symbol	Unit	Value	Comment
RMS voltage for AC insulation test, 50 Hz, 1 min	U_{d}	kV	7.4	
Impulse withstand voltage 1.2/50 µs	\hat{U}_{W}	kV	12.8	
Partial discharge RMS test voltage ($q_{\rm m}$ < 10 pC)	$U_{\rm t}$	kV	1.65	According to IEC 60664-1
Clearance (pri sec.)	d _{CI}	mm	> 16	Shortest distance through air
Creepage distance (pri sec.)	$d_{\rm Cp}$	mm	> 16	Shortest path along device body
Case material	-		V0	According to UL 94
СТІ			600	
Application example	-		1000 V CAT III PD2	Reinforced insulation according to IEC 61010-1
Application example	-		1000 V CAT IV PD2	Basic insulation according to IEC 61010-1

Environmental and mechanical characteristics

Parameter	Symbol	Unit	Min	Тур	Max	Comment
Ambient operating temperature	T_{A}	°C	-40		80	
Ambient storage temperature	Ts	°C	-40		80	
Relative humidity (non-condensing)	RH	%	0		90	
Altitude above sea level		m			2000	
Mass Ø 70	т	g		124		Cable length: 1.5 m
Mass Ø 125	т	g		130		Cable length: 1.5 m
Mass Ø 175	т	g		138		Cable length: 1.5 m
Mass Ø 300	т	g		155		Cable length: 1.5 m

Page 3/12

www.lem.com

At $T_A = 25 \text{ °C}$, $R_L = 10 \text{ k}\Omega$, unless otherwise noted.

Parameter	Symbol	Unit	Min	Value	Max	Comment
Rated primary current	$I_{\rm Pr}$	А				Not applicable ¹⁾
Rated short-time thermal current	I_{th}	kA		300		@ 50 Hz ²⁾
Rated transformation ratio	$k_{\sf ra}$	kA/V		44.44		@ 50 Hz
Rated frequency	$f_{\rm r}$	Hz		50/60		

Parameter	Symbol	Unit	Min	Тур	Мах	Comment
Secondary voltage	U_{S}	mV		22.5		@ 50 Hz, I _P = 1 kA
Mutual inductance	М	nH		71.98		
Temperature coefficient of M	ТСМ	ppm/K		±30		
Frequency bandwidth (-3 dB)	BW	kHz		420		³⁾ Cable length: 1.5 m
Phase displacement 4) @ 50/60 Hz	$\Delta oldsymbol{arphi}$	o		0.004		3)
Coil inductance	$L_{\rm S}$	μH		180		
Coil resistance	R _s	Ω		56		
Ratio error (centered)	Е	%	-0.5		0.5	Class 0.5 accuracy according to IEC 61869-2
Ratio error (all positions)	З	%	-0.75		0.75	⁵⁾ Including positioning error
Linearity error	$\varepsilon_{\rm L}$	%		None		
Influence of external current	€ _{/ext}	%	0	±0.2	±0.4	6)

Notes: ¹⁾ The Rogowski coil can measure any primary current as there is no saturation effect.

²⁾ Not tested given that in the worst case (load = 0 Ohm i.e. short circuit on the output) the peak dissipated power remains low (< 2 Watts)

³⁾ Frequency bandwidth and phase shift modeling schematic can be provided on request.

⁴⁾ Referring to the main phase offset of 90 ° (a Rogowski coil is a derivative current transducer)

⁵⁾ Considering a primary conductor of at least Ø 15 mm, perpendicular and in contact with the Rogowski coil.

⁶⁾ Considering an external conductor of at least Ø 15 mm the same current level than internal conductor, perpendicular and in contact with the Rogowski coil.

LEM reserves the right to carry out modifications on its transducers, in order to improve them, without prior notice

Page 4/12

At $T_A = 25 \text{ °C}$, $R_L = 10 \text{ k}\Omega$, unless otherwise noted.

Parameter	Symbol	Unit	Min	Value	Мах	Comment
Rated primary current	I_{Pr}	А				Not applicable ¹⁾
Rated short-time thermal current	I_{th}	kA		300		@ 50 Hz ²⁾
Rated transformation ratio	$k_{\sf ra}$	kA/V		44.44		@ 50 Hz
Rated frequency	$f_{\rm r}$	Hz		50/60		

Parameter	Symbol	Unit	Min	Тур	Мах	Comment
Secondary voltage	U_{S}	mV		22.5		@ 50 Hz, I _P = 1 kA
Mutual inductance	M	nH		72.14		
Temperature coefficient of M	ТСМ	ppm/K		±30		
Frequency bandwidth (-3 dB)	BW	kHz		373		³⁾ Cable length: 1.5 m
Phase displacement 4)@ 50/60 Hz	$\Delta \varphi$	o		0.004		3)
Coil inductance	$L_{\rm S}$	μH		258		
Coil resistance	Rs	Ω		81		
Ratio error (centered)	Е	%	-0.5		0.5	Class 0.5 accuracy according to IEC 61869-2
Ratio error (all positions)	Е	%	-0.75		0.75	⁵⁾ Including positioning error
Linearity error	\mathcal{E}_{L}	%		None		
Influence of external current	€ _{/ext}	%	0	±0.2	±0.4	6)

Notes: ¹⁾ The Rogowski coil can measure any primary current as there is no saturation effect.

²⁾ Not tested given that in the worst case (load = 0 Ohm i.e. short circuit on the output) the peak dissipated power remains low (< 2 Watts)

³⁾ Frequency bandwidth and phase shift modeling schematic can be provided on request.

⁴⁾ Referring to the main phase offset of 90 ° (a Rogowski coil is a derivative current transducer)

⁵⁾ Considering a primary conductor of at least Ø 15 mm, perpendicular and in contact with the Rogowski coil.

⁶⁾ Considering an external conductor of at least Ø 15 mm the same current level than internal conductor, perpendicular and in contact with the Rogowski coil.

LEM reserves the right to carry out modifications on its transducers, in order to improve them, without prior notice

www.lem.com

Page 5/12

18Januarv2018/version 6

At $T_A = 25 \text{ °C}$, $R_L = 10 \text{ k}\Omega$, unless otherwise noted.

Parameter	Symbol	Unit	Min	Value	Max	Comment
Rated primary current	$I_{\rm Pr}$	А				Not applicable ¹⁾
Rated short-time thermal current	I_{th}	kA		300		@ 50 Hz ²⁾
Rated transformation ratio	$k_{\rm ra}$	kA/V		44.44		@ 50 Hz
Rated frequency	$f_{\rm r}$	Hz		50/60		

Parameter	Symbol	Unit	Min	Тур	Мах	Comment
Secondary voltage	U_{S}	mV		22.5		@ 50 Hz, I _P = 1 kA
Mutual inductance	М	nH		72.31		
Temperature coefficient of M	TCM	ppm/K		±30		
Frequency bandwidth (-3 dB)	BW	kHz		350		³⁾ Cable length: 1.5 m
Phase displacement 4) @ 50/60 Hz	$\Delta \varphi$	o		0.004		3)
Coil inductance	$L_{\rm S}$	μH		343		
Coil resistance	Rs	Ω		105		
Ratio error (centered)	З	%	-0.5		0.5	Class 0.5 accuracy according to IEC 61869-2
Ratio error (all positions)	Е	%	-0.75		0.75	⁵⁾ Including positioning error
Linearity error	$\varepsilon_{\rm L}$	%		None		
Influence of external current	€ _{/ext}	%	0	±0.2	±0.4	6)

Notes: ¹⁾ The Rogowski coil can measure any primary current as there is no saturation effect.

²⁾ Not tested given that in the worst case (load = 0 Ohm i.e. short circuit on the output) the peak dissipated power remains low (< 2 Watts)

- ³⁾ Frequency bandwidth and phase shift modeling schematic can be provided on request.
- ⁴⁾ Referring to the main phase offset of 90 ° (a Rogowski coil is a derivative current transducer)

⁵⁾ Considering a primary conductor of at least Ø 15 mm, perpendicular and in contact with the Rogowski coil.

⁶⁾ Considering an external conductor of at least Ø 15 mm the same current level than internal conductor, perpendicular and in contact with the Rogowski coil.

LEM City answers the demand for an accurate, reliable and easy to install energy sensor for future Smart Cities.

At $T_A = 25 \text{ °C}$, $R_L = 10 \text{ k}\Omega$, unless otherwise noted.

Parameter	Symbol	Unit	Min	Value	Max	Comment
Rated primary current	I_{Pr}	А				Not applicable ¹⁾
Rated short-time thermal current	I_{th}	kA		300		@ 50 Hz ²⁾
Rated transformation ratio	$k_{\sf ra}$	kA/V		44.44		@ 50 Hz
Rated frequency	$f_{\rm r}$	Hz		50/60		

Parameter	Symbol	Unit	Min	Тур	Мах	Comment
Secondary voltage	U_{S}	mV		22.5		@ 50 Hz, I _P = 1 kA
Mutual inductance	М	nH		72.84		
Temperature coefficient of M	ТСМ	ppm/K		±30		
Frequency bandwidth (-3 dB)	BW	kHz		300		³⁾ Cable length: 1.5 m
Phase displacement 4)@ 50/60 Hz	$\Delta \varphi$	0		0.004		3)
Coil inductance	$L_{\rm S}$	μH		566		
Coil resistance	Rs	Ω		170		
Ratio error (centered)	З	%	-0.5		0.5	Class 0.5 accuracy according to IEC 61869-2
Ratio error (all positions)	З	%	-0.75		0.75	⁵⁾ Including positioning error
Linearity error	$\varepsilon_{\rm L}$	%		None		
Influence of external current	$\mathcal{E}_{I\mathrm{ext}}$	%	0	±0.2	±0.4	6)

Notes: ¹⁾ The Rogowski coil can measure any primary current as there is no saturation effect.

²⁾ Not tested given that in the worst case (load = 0 Ohm i.e. short circuit on the output) the peak dissipated power remains low (< 2 Watts)

- ³⁾ Frequency bandwidth and phase shift modeling schematic can be provided on request.
- ⁴⁾ Referring to the main phase offset of 90 ° (a Rogowski coil is a derivative current transducer)

⁵⁾ Considering a primary conductor of at least Ø 15 mm, perpendicular and in contact with the Rogowski coil.

⁶⁾ Considering an external conductor of at least Ø 15 mm the same current level than internal conductor, perpendicular and in contact with the Rogowski coil.

Definition of typical, minimum and maximum values

Minimum and maximum values for specified limiting and safety conditions have to be understood as such as well as values shown in "typical" graphs.

On the other hand, measured values are part of a statistical distribution that can be specified by an interval with upper and lower limits and a probability for measured values to lie within this interval.

Unless otherwise stated (e.g. "100 % tested"), the LEM definition for such intervals designated with "min" and "max" is that the probability for values of samples to lie in this interval is 99.73 %.

For a normal (Gaussian) distribution, this corresponds to an interval between -3 sigma and +3 sigma. If "typical" values are not obviously mean or average values, those values are defined to delimit intervals with a probability of 68.27 %, corresponding to an interval between -sigma and +sigma for a normal distribution.

Typical, minimum and maximum values are determined during the initial characterization of the product.

Accuracy class according to IEC 61869-2

Performance parameters definition

Rated transformation ratio k_{ra}

Ratio of k_{ra} to the actual secondary voltage.

Ratio error ε

The current ratio error, expressed as a percentage, is defined by the formula:

$$\varepsilon = \frac{k_{\rm ra} U_{\rm s} - I_{\rm P}}{I_{\rm P}} \times 100 \%$$

Where:

- $k_{\rm ra}$: is the rated transformation ratio
- $I_{\rm P}^{\rm rat}$: is the actual primary current $U_{\rm S}$: is the actual secondary voltage when $I_{\rm P}$ is flowing

Phase displacement $\Delta \phi$

The $\Delta \varphi$ is the difference in phase between the primary current and the ideal secondary voltage phasors. The direction of the phasors being that the angle is 90 $^\circ$ (leading) for an ideal Rogowski coil.

The phase displacement is said to be positive when the secondary voltage phasor leads the primary current phasor.

Linearity error ε_1

The linearity error ε_1 is the maximum positive or negative difference between the measured points and the linear regression line, expressed as a percentage of $I_{\rm Pr}$.

Rated short-time thermal current I_{th}

Maximum value of the primary current which the Rogowski will withstand for a specified short time without suffering harmful effects.

> Page 9/12 www.lem.com

18January2018/version 6 LEM reserves the right to carry out modifications on its transducers, in order to improve them, without prior notice

D300: Ø 300 mm

ART-B22-DXXX series: name and codification

Other cable lengths available

18January2018/version 6

Product name	Length (m)	Mass (g)
ART-B22-D70/SP3	3	192
ART-B22-D70/SP4	4.5	259
ART-B22-D70/SP6	6	327
ART-B22-D125/SP3	3	198
ART-B22-D125/SP4	4.5	265
ART-B22-D125/SP6	6	333
ART-B22-D175/SP3	3	206
ART-B22-D175/SP4	4.5	273
ART-B22-D175/SP6	6	341
ART-B22-D300/SP3	3	222
ART-B22-D300/SP4	4.5	290
ART-B22-D300/SP6	6	357

Page 10/12

LEM reserves the right to carry out modifications on its transducers, in order to improve them, without prior notice

www.lem.com

Safety and warning notes

In order to guarantee safe operation of the transducer and to be able to make proper use of all features and functions, please read these instructions thoroughly!

Safe operation can only be guaranteed if the transducer is used for the purpose it has been designed for and within the limits of the technical specifications.

Ensure you get up-to-date technical information that can be found in the latest associated datasheet under www.lem.com.

Caution! Risk of danger

Ignoring the warnings can lead to serious injury and/or cause damage! The electric measuring transducer may only be installed and put into operation by qualified personnel that have received an appropriate training.

The corresponding national regulations shall be observed during installation and operation of the transducer and any electrical conductor.

The transducer shall be used in electric/electronic equipment with respect to applicable standards and safety requirements and in accordance with all the related systems and components manufacturers' operating instructions.

When operating the transducer, certain parts of the module may carry hazardous live voltage (e.g. primary conductor). The user shall ensure to take all measures necessary to protect against electrical shock. The transducer is a build-in device containing conducting parts that shall not be accessible after installation. A protective enclosure or additional insulation barrier may be necessary. Installation and maintenance shall be done with the main power supply disconnected except if there are no hazardous live parts in or in close proximity to the system and if the applicable national regulations are fully observed.

Safe and trouble-free operation of this transducer can only be guaranteed if transport, storage and installation are carried out correctly and operation and maintenance are carried out with care.

18Januarv2018/version 6

Do not apply around or remove from uninsulated hazardous live conductors which may result in electric shock, electric burn or arc flash.

Page 11/12 www.lem.com

LEM reserves the right to carry out modifications on its transducers, in order to improve them, without prior notice

LEM City answers the demand for an accurate, reliable and easy to install energy sensor for future Smart Cities.

ART Series

Dimensions (in mm)

Mechanical characteristics

General tolerance

Termination

- Output cable length
- ±1 mm See table page 8 or drawing above 2 stripped wires

50 N

Cable tie maximum effort

Remarks

•

- $U_{\rm s} = V_{\rm s+} V_{\rm s-}$ is positive when an increasing primary current d*i*/d*t* flows in the direction of the arrow (see fig. 1).
- Due to low positioning error (c_p), the device does not need to be physically fastened around the primary conductor. Should the device be secured, make sure no mechanical stress is applied to the coil itself.
- This product is not intended for outdoor use.
- Installation of the transducer must be done unless otherwise specified on the datasheet, according to LEM Transducer Generic Mounting Rules. Please refer to LEM document N°ANE120504 available on our Web site: Products/Product Documentation.

Page 12/12

18January2018/version 6 LEM reserves the right to carry out modifications on its transducers, in order to improve them, without prior notice

www.lem.com

LEM City answers the demand for an accurate, reliable and easy to install energy sensor for future Smart Cities.

The universal Rogowski coil integrator AI-PMUL complements LEM's flexible clip-around coil ART and ARU range. The design is based on digital processing to give combined dynamic range, accuracy and versatility of use. It offers a wide range of output signals both RMS and instantaneous. AI-PMUL is DIN rail mounted and can be stacked for multiphase application without spacing thanks to its low power dissipation.

Input signal

- Accuracy Class 0.5 (IEC 61869-2) [1].
- Linearity error ≤ 0.10 %.
- Protection degree IP2X.
- 35 mm DIN rail mounted.
- Push-in terminals.
- 4 selectable true RMS output signals: 0...20 mA, 4...20 mA, 0...5 V, 0...10 V.
- 2 selectable instantaneous output signals: 225 mV, 333 mV.
- 6 selectable sensitivities depending on Rogowski coil: 22.5, 70, 80, 85, 100, 120 mV/kA at 50 Hz.
- 12 selectable ranges: 100, 200, 300, 400, 500, 600, 800, 1000, 1500, 2000, 4000, 5000 A.
- Ambient operating temperature -25...+70 °C.

Advantages

- Compact design for DIN rail assembly.
- High accuracy Class 0.5 (IEC 61869-2).
- Setup by user via Select / Edit buttons.
- Clear status indication via bi-color led.

Applications

- MV/LV substations: transformer condition monitoring.
- Power measurement: current measurement for active power calculation.
- Building sub-metering: energy efficiency monitoring, consumption analysis and cost allocation.
- Power quality monitoring: electrical loads and distribution system equipment.
- Fault Detection, Isolation and Repair (FDIR).
- Remote Terminal Units (RTU).

Standards

- Safety: IEC 61010-1: 2010.
- EMC: IEC 61326-1: 2012.

Options

• Cross Power Plug-in: side contacts to stack up to 3 Integrator modules and use only one power supply.

[1] AI-PMUL Integrators fulfill accuracy class limits defined by IEC 61869-2 even if this standard does not apply to Rogowski integrators. See detailed curve of accuracy given in this document.

Material and Insulation coordination

Parameter	Symbol	Unit	Value	Comment
RMS voltage for AC insulation test, 50 Hz, 1 min	U_{d}	kV	1.5	Between power supply 24 V and Rogowski connection + output
Flammability according to UL94	-	-	V0	-
Material	-	-	Polyamide	Halogen free

Environmental characteristics

Parameter	Symbol	Unit	Value	Comment	
Ambient operating temperature	T _A	°C	-25+70		
Ambient storage temperature	Ts	°C	-40+85		
Relative humidity (non-condensing)	RH	%	95		
Altitude above sea level	-	m	2000		
Mass	т	g	58		

Mechanical characteristics

Parameter	Symbol	Unit	Value	Comment
General dimensional tolerance	-	mm	±1	
Dimensions	-	mm³	100 × 78 × 15	
Mounting on DIN rail (IEC 60715)	-	-	TH35-7.5 TH35-15	

Power Supply

Parameter	Symbol	Unit	Value	Comment
24 V DC Supply voltage	$U_{\rm cdc}$	V	+10+32	
Current consumption	I _c	mA	max. 100	at 24 V
Auxiliary supply through micro-USB		V	5	For product configuration only

Input Signal

Parameter	Symbol	Unit	Data	Comment
ralameter	Symbol	Unit	Data	
Rogowski coil sensitivity selection			With push buttons	See product configuration description
Selection indication			bi-color LED	Green: Current range Red: Sensitivity & Output
Rogowski coil sensitivities		mV/kA	22.5, 70, 80, 85, 100, 120	At 50 Hz
Typical input impedance		kΩ	10	
Rated frequency	f,	Hz	5060	Automatic recognition of grid frequency
Frequency bandwidth (at 3 dB)	BW	Hz	101500	Measurement bandwidth
Current measurement range selection			With push buttons	
Current measurement range		A	100, 200, 300, 400, 500, 600, 800, 1000, 1500, 2000, 4000, 5000	
Overcurrent measurement range		%	120	Overcurrent based on maximum value of the range selected
Short time withstand current on primary for 3 s ⁿ		kA	130	Worst case scenario with a Rogowski coil sensitivity of 120mV/kA

Output Signal

Parameter	Symbol	Unit	Min	Тур	Max	Comment
020 mA true RMS current output mode	I _{out}	mA	0	-	24	20 mA @ 100% I range
420 mA true RMS current output mode	I _{out}	mA	4	-	23.2	20 mA @ 100% I range
05 V true RMS voltage output mode	$U_{\rm out}$	V	0	-	6	5 V @ 100% I range
010 V true RMS voltage output mode	$U_{\rm out}$	V	0	-	12	10 V @ 100% I range
225 mV instantaneous voltage output mode	U _{out}	mV	0	-	270	225 mV rms @ 100% I range
333 mV instantaneous voltage output mode	$U_{\rm out}$	mV	0	-	400	333 mV rms @ 100% I range
Load resistance (all current output mode)	R	Ω	0	-	500	
Load resistance (all voltage output mode)	R	kΩ	1	-	-	
Temperature drift (all output mode)	TCS	ppm/K	-	-	150	From −25 °C +70 °C
Phase displacement @ 50 Hz or 60 Hz [2]	$\Delta \varphi$	-	-	-	0.5°	
Accuracy class	-		-	0.5 [3]	-	
Linearity error	ε	%			0.1	
Response time 10% (true RMS) current rise	<i>t</i> _{D10}	ms			45	
Response time 90% (true RMS) current rise	<i>t</i> _{D90}	ms			160	
Response time 10% (true RMS) current fall	<i>t</i> _{D10}	ms			65	
Response time 90% (true RMS) current fall	<i>t</i> _{D90}	ms			190	

[1] Maximum AI-PMUL input voltage of 16 V for 3 s equivalent of measurement of short time current of 130 kA for 3 s with a Rogowski coil of 120 mV/kA sensitivity. For higher short time current rated network please consult our technical team.

[2] Value for instantaneous signal output and steady state primary current.

[3] AI-PMUL Integrators fulfill accuracy class limits defined by IEC 61869-2 even if this standard does not apply to Rogowski integrators. See detailed curve of accuracy given in this document.

Definition of typical, minimum and maximum values

Minimum and maximum values for specified limiting and safety conditions have to be understood as such as well as values shown in "typical" graphs.

On the other hand, measured values are part of a statistical distribution that can be specified by an interval with upper and lower limits and a probability for measured values to lie within this interval.

Unless otherwise stated (e.g. "100 % tested"), the LEM definition for such intervals designated with "min" and "max" is that the probability for values of samples to lie in this interval is 99,73 %.

For a normal (Gaussian) distribution, this corresponds to an interval between −3 sigma and +3 sigma. If "typical" values are not obviously mean or average values, those values are defined to delimit intervals with a probability of 68,27 %, corresponding to an interval between −sigma and +sigma for a normal distribution.

Typical, minimum and maximum values are determined during the initial characterization of the product.

Compatibility between current range selected and Coil sensitivity selected

			Coil sensibility selected							
		22.5	70	80	85	100	120			
	100	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark			
	200	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark			
	300	\checkmark	\checkmark	\checkmark	\checkmark					
ted	400	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark			
Selected	500	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark			
	600	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark			
Current Range	800	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark			
rent	1000	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark			
Cur	1500	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark			
	2000	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark				
	4000	\checkmark								
	5000	\checkmark								

Current range and coil sensitivity should be chosen according to the table below.

Typical performance characteristics, Range 100 A

Output 0 ... 20 mA, Sensitivity 22.5 mV/kA

Output 0 ... 10 V, Sensitivity 22.5 mV/kA

Output 0 ... 225 mV, Sensitivity 22.5 mV/kA

N° 97.T5.99.000.0 19March2020/Version 1

Typical performance characteristics, Range 1000 A

Output 0 ... 20 mA, Sensitivity 22.5 mV/kA

Output 0 ... 10 V, Sensitivity 22.5 mV/kA

Example of application

Product configuration:

- Range (green LED): 5000 A
- Output signal (red LED): 0 ... 10 V
- Sensitivity (red LED): 22.5 mV/kA

The graph hereafter give conversion between the primary current, the voltage output of Rogowski coil and the output voltage of the AI-PMUL.

Saturation - Range LED is blinking

Current (A) 15 10 5 0 ------5 ^tD10 -10 ^tD90 -15 -0,05 0 0,05 0,1 0,15 0,2 0,25 0,3 0,35 Time (s) — Grid - AI-PMUL Output

Example of typical transient response output 0 ... 10 V

Current rise

- t_{D 10} < 45 ms
- t_{D 90} < 160 ms

Current fall

- t_{D 10} < 65 ms
- t_{D 90} < 190 ms

Connections and Interfaces

SmA Input for Rogowski coil (optional) Section: 0.13 ... 1.5 mm²

- **B** Terminal input coil and output signal Section: 0.13 ... 1.5 mm²
- Power supply terminals (DC, 24 V) Section: 0.13 ... 1.5 mm² (24 ... 16 AWG) Third pin not connected

Cross Power plug-in Side contacts to stack up to 3 Integrator

modules and use only 1 power supply.

Micro USB

Energise AI-PMUL for configuration without connecting 24 V DC supply.

Parameter	Unit	Min	Тур	Max	Comment
Туре			Push-in	I	
Clamping range	mm ²	0.13	-	1.5	
Cross section	AWG	24	-	16	
Stripping length	mm	9.5	10	10.5	

AI-PMUL series: name and codification

Family: AC Integrator Case type / Output signal: P: DIN RAIL mounting / MUL: Multiple output

Description	Item Number	Comment
AI-PMUL	90.T5.99.000.0	Integrator Low Power standard for automation applications
AI ACCESSORY KIT M1 CROSS POWER PLUG-IN	90.T8.98.000.0	Cross Power plug-in accessory: Kit to connect 2 integrators power supplies

Dimensions (in mm)

Installation, removal, wiring

To install, rotate terminal to mount on the rail DIN

To remove the device, use a 4 mm flat screwdriver

To remove wiring easily, use any tools or a 2.5 mm flat screwdriver

Safety and warning notes

In order to guarantee safe operation of the signal conditioner and to be able to make proper use of all features and functions, please read these instructions thoroughly!

Safe operation can only be guaranteed if the signal conditioner is used for the purpose it has been designed for and within the limits of the technical specifications.

Caution

Ignoring the warnings can lead to serious injury and/or cause damage! The electric measuring signal conditioner may only be installed and put into operation by qualified personnel that have received an appropriate training. The corresponding national regulations shall be observed during installation and operation of the signal conditioner and any electrical conductor. The signal conditioner shall be used in electric/electronic equipment with respect to applicable standards and safety requirements and in accordance with all the related systems and components manufacturers' operating instructions.

The product must be powered by a limited power source. The product shall be operated with Rogowski Coil compliant with IEC 61010-2-032. Consistency of measurements during maintenance operations shall be checked. Consistency of measurement during commissioning and maintenance shall be checked with suitable means (clamp-on ammeter). Product shall not saturate .

Caution, possibility of electric shock

When operating the signal conditioner, certain parts next to the signal conditioner may carry hazardous live voltage. The user shall ensure to take all measures necessary to be protected against electrical shock. Certain parts may contain conducting parts that shall not be accessible after installation. A protective enclosure or additional insulation barrier may be necessary. Installation and maintenance shall be done with the main power supply disconnected except if there are no hazardous live parts in or in close proximity to the system and if the applicable national regulations are fully observed.

Safe and trouble-free operation of this signal conditioner can only be guaranteed if transport, storage and installation are carried out correctly and operation and maintenance are carried out with care. The signal conditioner shall not be opened or modified. If not working, the signal conditioner shall be replaced by an equivalent device. To avoid electrical burn, electric shock or arc flash, do not install Rogowski coils on or remove them from hazardous live conductors. Any connection to the product shall fulfil the requirements for safety extra low voltage (SELV) circuits.

LEM International SA

Chemin des Aulx 8, 1228 Plan-les-Ouates, Suisse +41 22 706 11 11

www.lem.com