DELTA4000 Series

12 kV Insulation Diagnostic System

DELTA4310 test set shown above with onboard computer

- Easy to use with automatic and manual operation
- Wide frequency test voltage (1-500 Hz)
- Accurate measurement results under high noise conditions as tested to 765 kV substations
- Lightweight, rugged two-piece design, with unit weights of 14 kg and 22 kg
- New built-in intelligent temperature correction eliminates the need for temperature correction tables (patent pending)

DESCRIPTION

The DELTA4000 Series is a fully automatic 12 kV insulation power factor/dissipation factor (tana) test set designed for condition assessment of electrical insulation in high voltage apparatus such as transformers, bushings, circuit breakers, cables, lightning arresters and rotating machinery. In addition to performing insulation power factor tests, the DELTA4000 Series can be used to measure the excitation current of transformer windings as well as to perform automatic tip-up tests and HV turns-ratio testing (an optional TTR Capacitor is available).

The test set is designed to provide a comprehensive AC insulation diagnostic test. The high power variable frequency design generates its own test signal independent of line frequency quality and the hardware design uses the latest technology available for digital filtering of the response signal. As a result, the DELTA4000 Series produces reliable results and stable readings in the shortest time with the highest accuracy, even in high interference substations.

The DELTA4000 Series operates with PowerDB software for automatic testing and reporting or with Delta Control software for real-time manual testing.

Measurements include voltage, current, power (loss), tan delta, inductance, power factor and capacitance. The test results are automatically stored in the computer and can also be downloaded directly to USB storage or a printer.

DELTA4110 test set is to be used with an external computer (not included) while the DELTA4310 test set comes with an onboard computer.

APPLICATIONS

- Power transformers
- Distribution transformers
- Instrument transformers
- Rotating machines
- Oil insulation
- TEST CAPABILITIES
- Power factor
- Dissipation factor (tan∂)
- Excitation current
- Power factor tip-up
- Watts loss
- Inductance

- Bushings
- Cables
- Capacitors
- Circuit breakers
- Surge arrestors
- Capacitance
- Voltage
- Current
- Turns ratio*
- * with optional accessory

DELTA manual control

Megger.

FEATURES AND BENEFITS

Performance and Accuracy

- Generates its own test signal resulting in accurate and clean measurements even in the most severe conditions and in the event power is required from a portable generator.
- High noise suppression and advanced signal acquisition circuitry can handle up to 15 mA interference current or a signal to noise ratio of up to 1:20 resulting in extremely accurate and clean measurements even in the most severe conditions.
- Intelligent Temperature Correction (ITC) (patent pending) allows the user to estimate the actual temperature dependence of the test object by measuring tan delta over a frequency range. Mathematically calculating accurate individual temperature correction results in a more accurate measurement of the insulating material's condition.
- Automatic voltage dependence detection (patent pending): various high voltage components may have a voltage dependence where tip-up testing is recommended (i.e. the dissipation factor is pending test voltage). The DELTA4000 Series has a patented method for detecting voltage dependence suggesting additional tests should be performed at different voltage levels.
- Dynamic noise suppression minimizes actual test time.

Wide frequency range test output (1-500Hz)

- Allows testing of large capacitive specimens as well as ITC.
- Easier to test and lighter weight solution for large capacitive specimen testing.
- The following table is a sample specimen size vs. frequency output:

I Max Continuous (mA)	Max Volt (kV)	Frequency (Hz)	Cap (nF)
300	12	60	67
300	8	60	100
300	6	60	133
300	4	60	200
300	2	60	400
300	12	45	89
300	8	45	133
300	6	45	178
300	4	45	267
300	8	30	200
300	6	30	267
300	4	30	400
300	4	15	800
300	2	15	1600

Industry's Lightest and Most Rugged

- Two-piece design, weighing 14 kg + 22 kg, saves on effort, space, and shipping costs.
- Designed for various work environments: in the field; in a test van; in a manufacturing facility; or in a repair facility.
- Units have performed successful testing in the world's most extreme conditions including: high temperatures, low temperatures, high elevations, high noise, and high humidity.

Software Package — PowerDB LITE

- Automatic and manual operation provides fully automatic operation for tan delta as well as excitation current and tip-up testing. The user simply selects the test object and the unit will automatically run the complete test and report the results back to the test form. The DELTA4000 Series can also be used with Delta Control software in a manual testing mode, where the operator has full control to set the test parameters including the possibility to manually adjust the output voltage and measure output current and otuput voltage continuously.
- Easy to save and retrieve data information will be saved in an XML file with all historical data. This allows the user to view previous year's test sheet or trend specific test points.
- Simple, intuitive, easy-to-use interface between operator and instrument.
- Suspect data points are flagged visually with a red highlight.
- Capability to trend a specific asset over time (with optional Advanced or Pro version).
- Easily recall transformer setups from the settings menu.
- Ability to interface with other transformer test units such as MLR10 (leakage reactance, capacitance banks), TTR-series (transformer turns ratio), MTO210 (winding resistance), MIT/S1-series (DC insulation), MCT-series (CT measurements).

PREMIUM SUPPORT

Region dependent; please contact your Megger Sales Representative for details. Available in 1-yr, 2-yr, and 3-yr agreements.

- Extended product warranty protects your unit beyond the standard manufacturer's warranty.
- Loaner units and loaner accessories provide guaranteed reliability. Loaners are delivered within 1-2 business days.
- Field application support provided by former utility engineers and PhD's who have vast substation and transformer experience to guide you through your testing procedures and answer your questions.
- Software support and guidance through installation, importing older data, customizing forms, comparing results, and data trending.
- Annual onsite training on the equipment software, theory, field testing, data analysis, and PowerDB. Training can be provided on-site or at any of the Megger facilities.

12 kV Insulation Diagnostic System

Megger.

SPECIFICATIONS

Input Power

90 - 264 V 45 - 66 Hz

16 A max

No loss in performance when used with portable generator.

Output Voltage

0 to 12 kV, continuously adjustable

Test Frequency Range

45-70 Hz (12 kV)

15-400 Hz (4 kV)

1-505 Hz (250V)

0.0001 Hz maximum resolution

Output Power

3.6 kVA

Output Current

300 mA (4 minutes)

200 mA (30 minutes)

100 mA (continuous)

The power supply capacity can be expanded to 4 A at 12 kV using the optional Resonating Inductor, (Cat. No. 670600-1).

Measuring Ranges

Voltage

25 V to 12 kV, 1 V resolution

Current

0 to 5 Amps, 0.1 μ A maximum resolution. The measurement can be corrected to either 2.5 kV or 10 kV equivalents.

Capacitance

0 to 100 $\mu\text{F},\,0.01$ pF maximum resolution

Inductance

6 H to 10 MH, 0.1 mH maximum resolution

Power factor

0-100% (0-1), 0.001% maximum resolution

Dissipation factor

0-100 (0-10,000%), 0.001% maximum resolution

Watt Loss

0 to 2 kW, actual power, 0 to 100 kW when corrected to 10 kV equivalent. 0.1 mW maximum resolution. The measurement can be corrected to either 2.5 kV or 10 kV equivalents.

Temperature Correction

Intelligent temperature correction

from 5°C to 50°C insulation test temperature to 20°C reference

Standard tables

As by international standards and manufacturers' data

Accuracy

Voltage \pm (1% of reading + 1 digit)

Current \pm (1% of reading + 1 digit)

Capacitance \pm (0.5% of reading + 1 pF)

Inductance \pm (0.5% of reading + 1 mH)

Power Factor and Dissipation Factor $\pm (0.5\%$ of reading + 0.02%)

Watt Loss ±(1% of reading + 1mW)

Frequency ±0.005% of reading

Noise Immunity

Electrostatic

15mA induced noise into any test lead with no loss of measurement accuracy at maximum interference to specimen current of 20:1

Electromagnetic

500 μT, at 50/60 Hz in any direction

Measurement

UST: Ungrounded Specimen Testing GST: Grounded Specimen Testing

Computer Interface

Ethernet and USB

PC Requirements

DELTA4110

Operating system: Windows XP/Vista/7/8

Processor: Min Pentium 1 GHz Memory: Min 1024 Mb RAM Hard drive: Min 1 Gb available Interface: USB and Ethernet

DELTA4310

Internal PC with 8.4" full-color VGA, full QWERTY keypad, navigational pushbuttons, and joystick (external mouse can be connected), on-screen view of test forms, USB printer interface.

Communication/Control/Data Management Software

PowerDB and DELTA Control

Environment

Temperature

Operating: -20 to +55° C (-4 to +131° F) Storage: -50 to +70° C (-58 to +158° F)

Relative humidity

Operating and Storage: 0 to 95% non-condensing

Standards

Safety

IEC/EN 61010-1:2001

Shock and vibration

IEC 68-2-31, first edition, drop and topple (push over)

IEC 68-2-31, second edition, free fall

ISTA 2A

EMC

FCC 47 CFR Part 15 Class A Emissions requirements (USA)

(FCC Subpart B of Part 15 Class A)

EN 55011:1998/A1:1999/A2:2002 Group 1 Class A ISM Emissions

requirements (EUROPE)

AS/NZS CISPR 11:2004 Class A ISM Emissions requirements (Australia)

EN 61326:1997/A1:1998/A2:2001/A3:2003

IEC/EN 61000-4-2/3/4/5/6/8/11

IEC/EN 61000-6-2

Test Equipment Specifications Met: IEC/EN 61000-6-4;

IEC 801-2(1984) Electrostatic Discharge; ANSI/IEEE C37.90.1 Surge Withstand

Capability

Dimensions

Control Unit: 290 x 290 x 460 mm (11 x 11 x 18 in.) High Voltage Unit: 290 x 290 x 460 mm (11 x 11 x 18 in.)

*Does not include handles.

Weight

DELTA4100 DELTA4300 DELTA4010 Cables
14 kg (31 lbs) 15 kg (33 lbs) 23kg (48 lbs) 15 kg (33 lbs)

	ORDERING I	NFORMATION		
Item [Qty]	Cat. No.	Item [Qty]	Cat. No.	
DELTA4110 Insulation Diagnostic System		Optional Accessories		
(DELTA4100 control unit and DELTA4010 HV unit)	DELTA4110	Standard accessory kit, includes:	670501	
DELTA4310 Insulation Diagnostic System		Mini bushing tap connectors [2] P/N 670506,		
with onboard computer	551744546	Hot collar straps [3] P/N 670505,		
(DELTA4300 control unit and DELTA4010 HV unit)	DELTA4310	External temperature and humidity probe, complete with		
Included Accessories		20 ft (7 m) lead, P/N 2002-138		
High voltage lead: 21 m (70 ft), double shielded	30012-11	 0.75" bushing tap connector [1] P/N 30918-000, 1" bushing tap connector [1] P/N 30918-100, 		
Measurement lead, color-coded red	25572-1	"J" probe bushing tap connector [1], P/N 30917,		
Measurement lead, color-coded blue	25572-2	 3 ft (1 m) non-insulating shorting lead [3], P/N 34726-1 		
Ground lead: 9 m (30 ft)	2002-131	• 6 ft (2 m) non-insulating shorting lead [3], P/N 34726-2		
Input power cable 25A EU	17032-19	Digital temperature and humidity meter	670504	
Input power cable 16A US	17032-23	Safety foot interlock	1001-852	
Input power cable 16A UK	17032-21	External HV strobe P/N 90009-210, complete with	.00.002	
Safety hand switch, Interlock #1: 18 m (60 ft)	1001-850	60 ft (18 m) detachable lead P/N 1004-532	1004-639	
Safety hand switch, Interlock #2: 2.5 m (8 ft)	1001-851	Soft padded carrying case for control		
HV unit power cable, 1 m (3 ft)	2002-132	or HV unit [2 required]	2001-766	
HV unit control cable, 1 m (3 ft)	2002-133	Transport case [2 required]	2005-115	
Ground lead cable, 1 m (3 ft)	2002-134	Transport cart / trolley	1001-530	
USB cable, 2 m (7 ft)	CA-USB	Calibration kit (CAL4000)	2002-137	
Ethernet cable, CAT 5, 2 m (7 ft)	36798	High-voltage calibration standard	670500-1	
Soft case for HV cable	2001-507	Transit case for 670500-1	670635	
Soft case for other cables/accessories	2005-265	HV TTR capacitor, single phase (10 nF, 10 kV)	36610	
DELTA4000 software bundle	1001-981	HV reference capacitor (100 pF, 10 kV)	36610-1	
PowerDB Lite software		HV reference capacitor (1000 pF, 10 kV)	36610-2	
Optional Software		Transit case for capacitor, set of 3 above	36610-CC	
PowerDB Pro software, on USB dongle	DB1001S-A	Capacitor kit (TTR cap, 2 ref caps, transit case)	36610-KIT2	
PowerDB Pro software, via soft key	DB1001-A	Resonating inductor	670600-1	
Extended Warranty and Annual Support		Oil test cell, field model, complete with transit case	670511	
Priority Access annual support plan	D4K-P-ACCESS	Oil test cell, high-temperature lab model,	1004 716	
Additional 12-month product warranty	Y12-WARRANTY	complete with transit case	1004-716	
Additional 24-month product warranty	Y24-WARRANTY			
Additional 36-month product warranty	Y36-WARRANTY			