

ISOMETER® IRDH575

AC/DC

Insulation monitoring device for IT AC and DC systems with integrated test generator and controller for EDS46..., EDS47... and EDS49... systems Software version: D0185 V1.80

Optec AG | Guyer-Zeller-Strasse 14 | CH-8620 Wetzikon ZH

Telefon: +41 44 933 07 70 | Telefax: +41 44 933 07 77 E-Mail: info@optec.ch | Internet: www.optec.ch

Bender GmbH & Co. KG

Londorfer Str. 65 • 35305 Grünberg • Germany P.O. Box 1161 • 35301 Grünberg • Germany

Tel.: +49 6401 807-0 Fax: +49 6401 807-259

E-mail: info@bender.de

Web: http://www.bender.de

© Bender GmbH & Co. KG

All rights reserved. Reprinting only with permission of the publisher. Subject to change!

Photos: Bender archives.

Table of Contents

1 Important information

•••	por		
	1.1	How to use this manual	. 8
	1.2	Technical support: service and support	. 9
	1.2.1	First level support	. 9
	1.2.2	Repair service	. 9
	1.2.3	Field service	10
	1.3	Training courses	10
	1.4	Delivery conditions	10
	1.5	Inspection, transport and storage	11
	1.6	Warranty and liability	11
	1.7	Disposal	12
2.	Safety	instructions	13
	2.1	General safety instructions	13
	2.2	Work activities on electrical installations	13
	2.3	Device-specific safety information	14
	2.4	Use for the intended purpose	16
3.	Functi	on	17
	3.1	General characteristics	17
	3.2	Essential functions of the ISOMETER®	17
	3.3	Essential functions of the Insulation fault location system (EDS)	18
	3.4	Product description	18
	3.5	Function	19
	3.5.1	Current output for external measuring instrument	20
	3.5.2	Real-time clock	20
	3.5.3	Insulation fault location	20
	3.5.4	Interconnected systems	21
	3.5.5	Function input F1/F2 for connection or disconnection of IT system	ns

		being monitored	22
	3.5.6	ISOnet function for central control of the insulation monitoring process when several IRDH575 are interconnected in IT systems	
		24	
	3.5.7	Self test	26
	3.5.8	Relay K3: device fault alarm and EDS common message	28
4.	Conne	ction	29
5.	Comm	issioning flow chart	33
	5.1	Commissioning of the ISOMETER® function range (1)	33
	5.2	Commissioning of the insulation fault location function	
		(EDS) (1)	35
6.	Operat	tion and setting	38
	6.1	Operating features and displays IRDH575	38
	6.1.1	Display in case of active EDS and detected fault	40
	6.1.2	Display in the menu mode	41
	6.1.3	Function keys	41
	6.2	Menu structure and menu mode	44
	6.2.1	Diagram menu structure	46
	6.3	HISTORY INFO menu	48
	6.3.1	Diagram HISTORY INFO	
	6.4	ISO SETUP menu: Setting of the basic ISOMETER $^{\! \circ}$ functions	
	6.4.1	Response values Alarm 1 and Alarm 2	50
	6.4.2	Starting the EDS system via the response values ALARM 1 and	
		ALARM 2	
	6.4.3	Operating principle of the alarm relays	
	6.4.4	Memory setting (on/off)	
	6.4.5	Current output for external measuring instruments	
	6.5	ISO ADVANCED menu: Setting of the extended functions	
	6.5.1	External coupling device (AGH: no = factory setting)	
	6.5.2	Selecting the system leakage capacitance range	55
	6.5.3	Changing the measuring principle from AMP to DC	

	(Measure: AMP)	55
6.5.	4 Setting the repetition time for automatic self tests (Autotest: 24h)	55
6.5.	5 Setting the real-time clock (Clock)	55
6.5.	6 Setting the date (Date)	56
6.5.		
6.5.		
6.6	EDS-SETUP menu: Settings for fault location	58
6.6.	1 EDS auto/on/off/pos/1cycle	58
6.6.	2 Diagram EDS-SETUP	59
6.6.	3 System DC / 1 AC / 3 AC	60
6.6.	4 maxPuls 1 / 2.5 / 10 / 25 / 50 mA:	60
6.6.	5 K3 alarm: ON	63
6.7	EDS460/490 menu	63
6.7.	1 General	63
6.7.	2 Channel	64
6.7.	3 Relay	67
6.7.	4 EDS Test	68
6.7.	5 EDS Reset	68
6.7.	6 Diagram EDS46/49 with Relay, EDS-Test and EDS-Reset	69
6.8	EDS 470 menu	70
6.8.	1 EDS Monitor	70
6.8.	2 EDS Test	70
6.8.	3 EDS Reset	70
6.8.		
6.8.	5 Diagram EDS 470	72
6.8.	6 Relay	73
6.8.	7 Memory	73
6.8.		
6.8.	r · · · · · · · · · · · · · · · · · ·	
6.9	COM SETUP menu: Setting the BMS interface	75
6.9.	1 Bus address (Addr:)	75

	6.9.2	ISO Monitor	75
	6.9.3	ISOnet	76
	6.9.4	Diagram COM SETUP	76
	6.10	PASSWORD menu	77
	6.10.1	Activating and setting the password	77
	6.10.2	Diagram PASSWORD	77
	6.11	Menu LANGUAGE	78
	6.11.1	Setting the national language	78
	6.11.2	Diagram Language	78
	6.12	Menu SERVICE	79
	6.13	Parameterization via Internet	79
7.	Serial i	nterfaces	80
	7.1	RS-485 interface with BMS protocol	80
	7.2	Topology RS-485 network	81
	7.2.1	Correct arrangement	81
	7.2.2	Wrong arrangement	81
	7.2.3	Wiring	
	7.3	BMS protocol (BMS)	82
	7.3.1	BMS Master	82
	7.3.2	BMS-Slave	83
	7.3.3	BMS operation in the Standby mode	
	7.3.4	Combination with EDS46 devices	86
	7.3.5	Commissioning of an RS-485 network with BMS protocol $\ \dots \ \dots \ \dots$	87
Ω	Factor	v settings	20

9.	Techni	ical data IRDH575	91
	9.1	Data in tabular form	. 91
	9.2	Standards, approvals and certifications	95
	9.3	Characteristic curves	. 96
	9.3.1	Characteristic curves of the ISOMETER®	. 96
	9.3.2	Characteristic curves of the insulation fault locators EDS46 / EDS49	100
	9.3.3	Characteristic curves for the insulation fault location system EDS470	102
	9.4	Ordering details	111
	9.4.1	Standard version	111
	9.4.2	Protection against dust and moisture	112
	9.4.3	Adaptor for rail mounting	112
	9.4.4	Measuring instruments	112

1. Important information

1.1 How to use this manual

This manual is intended for **qualified personnel** working in electrical engineering and electronics!

Always keep this manual within easy reach for future reference.

To make it easier for you to understand and revisit certain sections in this manual, we have used symbols to identify important instructions and information. The meaning of these symbols is explained below:

This signal word indicates that there is a **high risk of danger** that will result in **electrocution** or **serious injury** if not avoided.

This signal word indicates a **medium risk of danger** that can lead to **death** or **serious injury** if not avoided.

This signal word indicates a **medium risk of danger** that can lead to **death** or **serious injury** if not avoided.

This symbol denotes information intended to assist the user in making **optimum use** of the product.

1.2 Technical support: service and support

For commissioning and troubleshooting Bender offers you:

1.2.1 First level support

Technical support by phone or e-mail for all Bender products

- Questions concerning specific customer applications
- Commissioning
- Troubleshooting

Telephone: +49 6401 807-760* **Fax**: +49 6401 807-259

In Germany only: 0700BenderHelp (Tel. and Fax) **E-mail:** support@bender-service.de

1.2.2 Repair service

Repair, calibration, update and replacement service for Bender products

- · Repairing, calibrating, testing and analysing Bender products
- Hardware and software update for Bender devices
- Delivery of replacement devices in the event of faulty or incorrectly delivered Bender devices
- Extended guarantee for Bender devices, which includes an in-house repair service or replacement devices at no extra cost

Telephone: +49 6401 807-780** (technical issues)

+49 6401 807-784**, -785** (sales)

Fax: +49 6401 807-789

E-mail: repair@bender-service.de

Please send the devices for **repair** to the following address:

Bender GmbH, Repair-Service,

Londorfer Str. 65, 35305 Grünberg

1.2.3 Field service

On-site service for all Bender products

- Commissioning, configuring, maintenance, troubleshooting of Bender products
- Analysis of the electrical installation in the building (power quality test, EMC test, thermography)
- Training courses for customers

Telephone: +49 6401 807-752**, -762 **(technical issues)

+49 6401 807-753** (sales)

Fax: +49 6401 807-759

E-mail: fieldservice@bender-service.de

Internet: www.bender-de.com

1.3 Training courses

Bender is happy to provide training regarding the use of test equipment.
The dates of training courses and workshops can be found on the Internet at www.bender-de.com -> Know-how -> Seminars.

1.4 Delivery conditions

Bender sale and delivery conditions apply.

For software products the "Softwareklausel zur Überlassung von Standard-Software als Teil von Lieferungen, Ergänzung und Änderung der Allgemeinen Lieferbedingungen für Erzeugnisse und Leistungen der Elektroindustrie" (software clause in respect of the licensing of standard software as part of deliveries, modifications and changes to general delivery conditions for products and services in the electrical industry) set out by the ZVEI (Zentralverband Elektrotechnik- und Elektronikindustrie e. V.) (German Electrical and Electronic Manufacturer's Association) also applies.

Sale and delivery conditions can be obtained from Bender in printed or electronic format.

^{*}Available from 7.00 a.m. to 8.00 p.m. 365 days a year (CET/UTC+1)

^{**}Mo-Thu 7.00 a.m. - 8.00 p.m., Fr 7.00 a.m. - 13.00 p.m

1.5 Inspection, transport and storage

Inspect the dispatch and equipment packaging for damage, and compare the contents of the package with the delivery documents. In the event of damage in transit, please contact Bender immediately.

The devices must only be stored in areas where they are protected from dust, damp, and spray and dripping water, and in which the specified storage temperatures can be ensured.

1.6 Warranty and liability

Warranty and liability claims in the event of injury to persons or damage to property are excluded if they can be attributed to one or more of the following causes:

- · Improper use of the device.
- Incorrect mounting, commissioning, operation and maintenance of the device.
- Failure to observe the instructions in this operating manual regarding transport, commissioning, operation and maintenance of the device.
- Unauthorised changes to the device made by parties other than the manufacturer.
- Non-observance of technical data.
- Repairs carried out incorrectly and the use of replacement parts or accessories not approved by the manufacturer.
- Catastrophes caused by external influences and force majeure.
- Mounting and installation with device combinations not recommended by the manufacturer.

This operating manual, especially the safety instructions, must be observed by all personnel working on the device. Furthermore, the rules and regulations that apply for accident prevention at the place of use must be observed.

1.7 Disposal

Abide by the national regulations and laws governing the disposal of this device. Ask your supplier if you are not sure how to dispose of the old equipment.

The directive on waste electrical and electronic equipment (WEEE directive) and the directive on the restriction of certain hazardous substances in electrical and electronic equipment (RoHS directive) apply in the European Community. In Germany, these policies are implemented through the "Electrical and Electronic Equipment Act" (ElektroG). According to this, the following applies:

- Electrical and electronic equipment are not part of household waste.
- Batteries and accumulators are not part of household waste and must be disposed of in accordance with the regulations.
- Old electrical and electronic equipment from users other than private households which was introduced to the market after 13 August 2005 must be taken back by the manufacturer and disposed of properly.

For more information on the disposal of Bender devices, refer to our homepage at www.bender-de.com -> Service & support.

2. Safety instructions

2.1 General safety instructions

Part of the device documentation in addition to this manual is the enclosed "Safety instructions for Bender products".

2.2 Work activities on electrical installations

Only **qualified personnel** are permitted to carry out the work necessary to install, commission and run a device or system.

Risk of electrocution due to electric shock!

Touching live parts of the system carries the risk of:

- An electric shock
- Damage to the electrical installation
- Destruction of the device

Before installing and connecting the device, make sure that the **installation** has been **de-energised**. Observe the rules for working on electrical installations.

If the device is used outside the Federal Republic of Germany, the applicable local standards and regulations must be complied with. The European standard EN 50110 can be used as a guide.

2.3 Device-specific safety information

Children and unauthorised persons must not have access to or contact with the ISOMETER®.

Make sure that the operating voltage is correct!

Prior to insulation and voltage tests, the ISOMETER® must be disconnected from the IT system for the duration of the test. In order to check the correct connection of the device, a functional test has to be carried out before starting the system.

Make sure that the basic settings meet the requirements of the IT system.

In the event of an alarm message of the ISOMETER®, the insulation fault should be eliminated as quickly as possible.

If the ISOMETER® is installed inside a control cabinet, the insulation fault message must be audible and/or visible to attract attention.

When using ISOMETER®s in IT systems, make sure that only one active ISOMETER® is connected in each interconnected system. If IT systems are interconnected via coupling switches, make sure that ISOMETER®s not currently used are disconnected from the IT system and deactivated. IT systems coupled via diodes or capacitances may also influence the insulation monitoring process so that a central control of the different ISOMETER®s is required.

Prevent measurement errors!

When a monitored IT system contains galvanically coupled DC circuits, an insulation fault can only be detected correctly if the rectifier valves (e.g. rectifier diode, thyristors, IGBTs, frequency inverters, ...) carry a minimum current of > 10 mA.

Unspecified frequency range

When connecting to an IT system with frequency components below the specified frequency range, the response times and response values may differ from the indicated technical data. However, depending on the application and the selected measurement method, continuous insulation monitoring is also possible in this frequency range.

There is no influence on the insulation monitoring for IT systems with frequency components above the specified frequency range, e.g. within the range of typical switching frequencies of frequency inverters (2...20 kHz).

2.4 Use for the intended purpose

The ISOMETER® is exclusively intended for:

- monitoring the insulation resistance of IT systems and
- localization of insulation faults in combination with insulation fault evaluators EDS4...

In order to meet the requirements of the applicable standards, customised parameter settings must be made on the equipment in order to adapt it to local equipment and operating conditions. Please heed the limits of the range of application indicated in the technical data.

Any use other than that described in this manual is regarded as improper.

3. Function

3.1 General characteristics

- Four-line LC display
- · Automatic device self-test
- Memory with real-time clock to store all alarm messages with date and time stamp
- RS-485 interface (BMS protocol) for data exchange with other Bender devices (RS-485 electrically isolated)
- Remote setting of certain parameters via the Internet (option; FTC470XET additionally required)
- Option "W": Improved shock and vibration resistance for use in ships, on rolling stock and in seismic environment.

3.2 Essential functions of the ISOMETER®

- ISOMETER® for IT AC systems with galvanically connected rectifiers and for IT DC systems (isolated power)
- Automatic adaptation to the existing system leakage capacitances
- AMPPIus measuring principle (European Patent: EP 0 654 673 B1)
- Two adjustable response values in the range 1 k Ω ...10 M Ω (Alarm 1/ Alarm 2)
- · Connection monitoring
- Internal disconnection of the ISOMETER® from the IT system to be monitored (using a control signal; terminals F1/F2), e.g. if several ISOMETER®s are interconnected.
- Current output 0(4)...20 mA (galvanically separated) in relation to the measured insulation value.

3.3 Essential functions of the Insulation fault location system (EDS)

- Generation of the test current necessary for selective insulation fault location
- Indication of the insulation faults selectively localized by the EDS4... systems
- Parameterization of EDS4... systems
- Test function for EDS4... systems, incl. the connected measuring current transfor.

3.4 Product description

The IRDH575 ISOMETER® monitors the insulation resistance of IT systems. It is suitable for universal use in 3(N)AC, AC/DC and DC systems. AC systems may include extensive DC supplied loads, such as converters or thyristor-controlled DC drives. The device automatically adapts itself to the existing system leakage capacitance.

The IRDH575 ISOMETER® is fitted into an enclosure for panel mounting, 144 x 96 mm (WxH). For protection against dust and moisture, a panel seal (IP42) or a front-face transparent cover (IP65) are available as accessories, see Page 112.

The IRDH575 can be used in combination with a control and indicating device, PRC1470 version 2 or higher, for example, on the BMS (BMS = Bender Measuring Device Interface) bus.

3.5 Function

The IRDH575 ISOMETER* is connected between the unearthed system and the protective conductor (PE).

The response values and other function parameters are set via the function keys. The parameters are indicated on the LC display and are stored in a non-volatile memory (EEPROM) after the setting is completed.

A microprocessor-controlled pulsating AC measuring voltage is superimposed on the system (*AMPPlus* measuring principle*). The measuring cycle consists of positive and negative pulses of the same amplitude. The period depends on the respective system leakage capacitances and the insulation resistance of the system to be monitored.

An insulation fault between system and earth closes the measuring circuit. From the measured current value, the microprocessor calculates the insulation resistance which is indicated on the LC display or the external $k\Omega$ measuring instrument.

Prevent measurement errors!

When an AC system includes galvanically connected DC circuits, the following shall be considered: Insulation faults in DC circuits can only be monitored correctly when the rectifiers carry a continuous load of at least 5...10 mA.

The measuring time is determined by the system leakage capacitances, the insulation resistance, and the system-related interference disturbances. System leakage capacitances do not influence the measuring accuracy.

If the reading is below the selected response values ALARM1/ALARM2, the associated alarm relays respond and the alarm LEDs "ALARM1/2" light up and the measuring value is indicated on the LC display (in the event of DC insulation faults, the faulty supply line is indicated). The fault indication can be stored by bridging the terminals R1/R2 (external RESET button [NC contact]) or by setting the fault memory to "Memory:on" in the "ISO SETUP" menu. Pressing the external or internal RESET button, resets the fault message, provided that the insulation resistance is at least 25 % above the preset value.

R1/R2 bridged + Memory:onfault memory activated R1/R2 bridged + Memory:offfault memory activated R1/R2 not connected + Memory:onfault memory activated R1/R2 not connected + Memory:offfault memory deactivated

*) **AMP**^{Plus} measuring principle "adaptive measuring pulse", a measuring principle developed by Bender.

3.5.1 Current output for external measuring instrument

The current output of IRDH575 provides 0(4)...20 mA. The current output is electrically isolated from the device electronics and the RS-485 interface. The ISO SETUP menu, on Page 54, allows to switch over between 0...20 mA and 4...20 mA

3.5.2 Real-time clock

The real-time clock serves as a time base for the historical memory and self test function. At first the correct time and date must be set in the menu "ISO ADVANCED". If time and date are not set, a "C" (clock) is flashing in the standard display. In the event of a supply voltage failure, time and date will be stored for thirty days. If the 24 h self test is activated in the ISO ADVANCED menu, a special time of day can be selected for the execution of the self test in the menu "TEST: 12:00". Then a self test will be started automatically once a day exactly at the preset time. If the 1 h test has been selected, the self test is automatically carried out every full hour.

3.5.3 Insulation fault location

Another function of the IRDH575 is selective insulation fault location. If the value of the insulation resistance falls below the set response values ALARM 1 and ALARM 2, a certain test current is generated by the IRDH575. The maximum value of the test current is determined by the maxPuls parameter, see Seite 60. In combination with an insulation fault evaluator EDS47...and the associated measuring current transformers connected to it, the insulation fault is selectively detected. The detected insulation fault is signalled to the

IRDH575 via the RS-485 interface (BMS protocol) and is then indicated by an alarm LED and indicated on the display. In the Master mode (Addr. 1), this alarm message is indicated by the alarm relay K3 as common alarm. During the insulation fault location process the insulation monitoring function is deactivated. If the test current falls below the value the EDS4... is capable of measuring, the insulation fault location process will be stopped by IRDH575.

Risk of malfunctions due to excessive locating current on sensitive system parts!

An excessive locating current flowing between the IT system and earth may cause controller faults in sensitive system parts, such as the PLC or the relay. Ensure that the level of the locating current is compatible with the system to be monitored.

3.5.4 Interconnected systems

When using ISOMETER*s in IT systems care shall be taken that only one active ISOMETER* is connected in each interconnected system. If IT systems are interconnected via coupling switches, make sure that ISOMETER*s not currently used are disconnected and deactivated via a control system. IT systems coupled via diodes or capacitances may also influence the insulation monitoring process. Hence, also in this case a central control of the different ISOMETER*s is required.

3.5.5 Function input F1/F2 for connection or disconnection of IT systems being monitored

The ISOMETER® can be disconnected from the IT system and set to STANDBY mode with the function input F1/F2. When the input F1/F2 is bridged, the terminals L1/L2 are isolated from the measuring circuit via internal coupling relays and terminal L3 remains connected to the measuring circuit via a resistor of 10 M Ω . The measuring function is stopped and the message "STANDBY" appears on the display. When using software version 1.4 or higher, the latest measured insulation resistance is blanked and the value > 10 M Ω appears on the display. Furthermore, the alarm relays and alarm LEDs no longer provide alarm messages. Insulation faults already detected will be indicated by all EDS4...devices.

After opening the function input F1/F2, first of all the connection to the IT system will be restored and a completely new measuring cycle for insulation monitoring will be started. Using this function, selective disconnection of an IRDH575 in interconnected IT systems can be carried out via auxiliary contacts of the respective coupling switch. One coupling switch each in a line-type or ring-type arrangement can deactivate a subsequent IRDH575. This arrangement guarantees that only one ISOMETER® is active in each galvanically connected IT system.

Theoretically speaking, in a ring-type arrangement with all coupling switches closed, all ISOMETER*s would be deactivated. In order to prevent this, a BMS Master (IRDH575 Adr1) monitors the condition of the function input F1/F2 of all Slave ISOMETER*s.

When all Slave ISOMETER®s are in the STANDBY mode, the insulation monitoring function of the Master ISOMETER® remains active, that means, the input F1/F2 of the Master is without function in this mode.

Example:

Let as assume, in the before-mentioned ring-type arrangement, the associated coupling switch of the Slave ISOMETER® 2 were open. The coupling switches of the BMS Master (Addr. 1) and of the Slaves 3 and 4 were closed. In this case the ISOMETER® and EDS functions of the Master and the Slaves 3 and 4 would be deactivated. In spite of changing to the STANDBY mode, the Master status of the device with address 1 would remain. That means, if a parameterization is necessary, it has to be carried out via the IRDH575 with BMS address 1.

3.5.6 ISOnet function for central control of the insulation monitoring process when several IRDH575 are interconnected in IT systems

Up to 30 ISOMETER® can communicate with each other in an ISOnet network. The ISOnet network can only be activated when a BMS bus is used for interconnection. A typical method with four devices is shown as an example. The ISOnet function of all ISOMETER® in the ISOnet network must be activated in the COM SETUP "ISOnet=ON" menu, refer to Seite 76.

The BMS master (BMS address 1) with activated ISOnet function controls the ISOnet slave devices via the BMS bus.

Address 1 must not be assigned to another BMS device on the respective BMS bus.

When the master ISOMETER® has finished one measuring cycle, the authorization for insulation monitoring is passed on to the next higher BMS address. This authorization is returned by the slave with the highest BMS address to the BMS master after a cycle has been completed.

During the insulation monitoring process, all other ISOMETER®, are in the STANDBY mode. In this way it is prevented that ISOMETER®s influence each other in interconnected IT systems.

At f = 50 Hz and $C_e = 1 \mu F$, an ISOnet device stays in the measuring mode for 12s and then changes to the STANDBY mode. The maximum response time of the ISOnet device that made the last measurement, will be extended by the number of devices x 12s. in our example 48s.

When an insulation fault is detected by an ISOMETER®, the insulation fault location process is started. The device stays in the measuring mode during this time. Only after completion of insulation fault location, the ISOnet device stops the monitoring mode and passes the authorization for insulation monitoring on to the next device.

In the STANDBY mode, the ISOnet device displays the last measured insulation resistance.

Each ISOnet slave checks the network for an ISOnet master. If there is no master available, the display will show the fault message "ISOnet Master?" after approximately 1 hour. Additionally, the LED for device errors lights and the Relay K3 switches. With the ISOnet function activated, the function input F1/F2 is automatically deactivated.

All EDS devices in the IT systems being monitored must be operated with activated fault memory.

In comparison to a solution with coupling switches and function input F1/F2, the response time will be extended because the measurement is not permanently carried out.

This has the advantage that no auxiliary contacts of a coupling switch are required. Furthermore, this solution is recommended for IT systems coupled via capacitances or diodes.

3.5.7 Self test

In order to guarantee high functional reliability, the ISOMETER® provides comprehensive self test functions. After switching the supply voltage on, all internal measuring functions, the components of the process control such as data and parameter memory as well as system and earth connections are checked using the self test functions. The progress of the self test is indicated on the display by a bar graph. Depending on the system conditions, the duration of the self test is 15... 20 seconds, then the device indicates "Test ok" for approximately 2 seconds. Then the device returns to normal measuring mode and the current measuring value is displayed after the expiry of the reading time. When a fault is found the message "!Error!" appears on the display, the device fault relay K3 (31-32-34) drops, the device fault LED lights up and the respective error message (see table) is indicated. If such a device fault occurs, a self test will be started every 60 seconds. If no more malfunction is detected, the fault message will automatically be deleted, the device fault LED extinguishes and the device fault relay K3 energizes again.

During operation, the self test function can be started by pressing the TEST button (internal or external) or automatically every hour or every 24 hours by selecting "ISO ADVANCED": Autotest:" in the menu. The alarm relays ALARM 1/2 can only switch after starting the self test function by pressing the TEST button, that means if an automatic self test has been selected, the alarm relays do not switch.

If the on/off switching of the supply voltage is not possible for technical reasons, a RESET of the device can be carried out by pressing the "INFO", "RESET" and "MENU" key simultaneously.

Behaviour of the analogue output

Setting	Manual test	Automatic test
0-20 mA	20 mA while test procedure	0 mA The current value depends on the insulation value
4-20 mA	20 mA while test procedure	4 mA The current value depends on the insulation value

Error message	Meaning	Steps to taken		
System connection?	No low-resistance connection of terminals L1, L2, L3 to the system	 Check the wiring of terminal L1, L2, L3 to the system Press the TEST button Switch the supply voltage on and off Check the fuses 		
Connection PE?	No low-resistance connection of the terminals = and KE to earth (PE)	 Check wiring of terminal and KE to earth (PE) Press the TEST button Switch the supply voltage on and off 		
Device error x	Internal device error	Press the TEST button Switch the supply voltage on and off Please contact Bender		

3.5.8 Relay K3: device fault alarm and EDS common message

Relay K3 is intended to signal device and connection errors of the ISOMETER*. In the Master mode with bus address 1, EDS alarm messages can be collectively indicated by the K3 relay as well as system fault messages. Collective indication of the EDS alarms by K3 can be disabled by selecting "K3 Alarm: off" from the "EDS Setup" menu. Refer to Page 63.

K3 is permanently set to N/C operation, with the contacts 31-34 normally closed, that means when a fault occurs, the relay deenergizes (K3: 31-32 connected).

Further details are described in "Chapter 3.5.7 Self test". Even when a protocol converter of the FTC470... series is installed in a BMS system which is temporarily taking over the Master function is, the function collective EDS message will remain. This function is directly dependent on BMS address 1, the Master status is a secondary factor.

The settings for K3 are preset and cannot be adjusted.

4. Connection

Only **qualified personnel** are permitted to carry out the work necessary to install, commission and run a device or system.

Risk of electrocution due to electric shock!

Touching live parts of the system carries the risk of:

- An electric shock
- Damage to the electrical installation
- Destruction of the device

Before installing and connecting the device, make sure that the **installation** has been **de-energised**. Observe the rules for working on electrical installations.

IRDH575 has plug-in terminals.

Connect the terminals A1/+ and A2/- to the supply voltage U_S in accordance with IEC 60364-4-43. The connections to the supply voltage shall be provided with protective devices to afford protection in the event of a short-circuit (a 6 A fuse is recommended).

For UL and CSA applications, the use of 5 A fuses is mandatory.

Devices for protection against short-circuit in conformity with IEC 60364-4-43 for the IT system coupling L1/L2/L3 can be omitted if the wiring is carried out in such a manner as to reduce the risk of a short-circuited to a minimum (a short-circuit-proof and earth-fault-proof wiring is recommended).

Use the accompanying terminal covers for terminal protection.

Only one ISOMETER® may be connected to an external TEST or RESET button. The TEST and RESET inputs of different insulation monitoring devices must not be connected in parallel for collective testing.

Risk of property damage due to unprofessional installation!

If more than one insulation monitoring device is connected to a conductively connected system, the system can be damaged. If several devices are connected, the device does not function and does not signal insulation faults. Make sure that only one insulation monitoring device is connected in each conductively connected system.

Ensure disconnection from the IT system!

When insulation or voltage tests are to be carried out, the device shall be isolated from the system for the test period. Otherwise the device may be damaged.

Legend to wiring diagram:

- 1 For external indicating instrument: current output 0...20 mA oder 4...20 mA
- *2 External TEST button (NO contact)
- *3 External RESET button (NC contact or wire jumper), (with the terminals open and the ISO-SETUP menu set to Memory:off, insulation fault alarms will not be stored).
- *4 STANDBY
 - When the contact is closed, insulation measurement does not take place; system disconnection
 - 5 S1 = ON : RS-485 interface (A/B) is terminated with 120 Ω resistor S2 = unassigned)
 - 6 Serial interface RS-485 (A/B)
 - 7 System fault relay K3 (device fault and EDS Alarm) (Addr.: 1); N/C operation (fixed setting)
 - 8 Alarm relay K2 (insulation fault 2); changeover contacts provided
 - 9 Alarm relay K1 (insulation fault 1); changeover contacts provided
- 10 Supply voltage $U_{\rm S}$ (see nameplate) via 6 A; For UL and CSA applications, the use of 5 A fuses is mandatory
- 11 Connection to the 3 AC system to be monitored: connect terminals L1, L2, L3 to conductor L1, L2, L3
- 12 Connection to the AC system to be monitored: terminal L1 to conductor L1and terminal L2, L3 to conductor L2
- 13 Connection to the DC system to be monitored: terminal L1 to conductor L+ and terminals L2, L3 to conductor L-
- 14 Separate connection of = and KE to PE
- * The terminal pairs 2, 3 and 4 must be wired so that they are galvanically isolated and must not have a connection to PE.

5. Commissioning flow chart

5.1 Commissioning of the ISOMETER® function range (1)

Commissioning of the ISOMETER® function range (2)

5.2 Commissioning of the insulation fault location function (EDS) (1)

Disconnect the electrical installation before connecting the device!

Commissioning of the insulation fault location function (EDS) (2)

Commissioning of the insulation fault location function (EDS) (3)

6. Operation and setting

6.1 Operating features and displays IRDH575

- 1 INFO button: to query standard information / ESC key: back (menu function), confirmation parameter change
- 2 TEST button: to call up the self test (ISOMETER® only) / Up key: parameter change, moving up in the menu
- 3 RESET button: to delete insulation fault alarms (ISOMETER® only)
 Down key: parameter change, moving down in the menu
- **4** MENU button: to activate the menu system/ ENTER key: confirmation parameter change

- 5 EDS LED lights: insulation fault location has been started
- 6 EDS alarm LED lights: insulation fault is detected
- 7 Alarm LED 1 lights: insulation fault, first warning level reached
- 8 Alarm LED 2 lights: insulation fault, second warning level reached
- 9 Device fault LED lights: IRDH575 defective

6.1.1 Display in case of active EDS and detected fault

- 1 Insulation resistance is indicated in $k\Omega$
- 2 Additional information about the insulation resistance:

"+": insulation fault at L+

"-": insulation fault at L-

"s": new measurement has started

- 3 Bus address of the active EDS4... (indication in case of fault detection)
- 4 Channel being monitored by the EDS4... (indication in case of fault detection)
- 5 Test current in mA or μA (indication in case of fault detection) or short = measuring input short-circuited noCT = no CT connected
- 6 -on---auto: EDS is in the AUTO mode and just running. Further modes are:
 - on: EDS is activated
 - off: EDS is deactivated
 - pos470 : Addr. and channel of the EDS have to be selected (in the Master mode only), EDS47... only
 - 1 cycle: after testing all the channels, once the EDS is deactivated

7 __ = Polarity of the test current pulse

• = valid RS-485 traffic

H = a new entry is made in the memory data base

C = flashing, if the clock has to be set

8 Messages:

- Insulation fault
- Connection system?
- Connection PF?
- Device error x
- ****STANDBY*****

6.1.2 Display in the menu mode

6.1.3 Function keys

Two functions are assigned to each function key. In addition to the basic function marked with a circle, the keys allow navigation within the menu.

Pressing the INFO key provides the following information without opening the menu:

- Device name, firmware version
- Response values Alarm1 and Alarm2
- Leakage capacitance C_e (value is indicated only if insulation values are $> 20 \text{ k}\Omega$)
- EDS Setup (operating mode, type of power supply system, max. test current)
- Setup status (for details refer to the table of status numbers on Page 109)
- COM Setup (IRDH575 bus address)

Please have the details above on hand if you have a problem and if you contact Bender for technical questions.

Activating the TEST button starts the self test of the ISOMETER®.

Pressing the RESET key resets insulation and fault messages of the ISOMETER®. This

function is only active after activating the fault memory in the ISO-SETUP menu or after bridging R1/R2. Furthermore, the ISOMETER® can only be reset when the present insulation value is 25 % higher than the preset response value.

The menu system is called up by pressing the MENU key.

For controlling the menu system, the Up/Down keys, the ENTER key and the ESC key are used:

Up key:

Moving up in the menu, increasing a parameter

Down key:

Moving down in the menu, decreasing a parameter

ENTER key:

Selecting a menu item or sub menu item, confirming or storing a parameter change and going back to the associated sub menu item or going to the next input area.

ESC key:

to return to the previous menu.

If the menu has not been closed, the device returns to the display mode again after approximately 5 minutes.

For the sake of clarity, the following symbols are used for the functions ENTER, UP/DOWN and ESCAPE in the menu diagrams of this operating manual:

ESC

6.2 Menu structure and menu mode

The presentation of the menu structure consists of two parts. One part consists of the menu options 1 to 8, the other one of the menu options 9 to 12. All EDS-related menu options are grouped together and are represented on one display. The EDS Setup menu option is designed for the test current generator parameter setting of the IRDH575 for all insulation evaluators. One exception in the EDS Setup menu is the parameter "Position mode", it is only designated for EDS47... devices.

Switchover to the menu mode

Pressing the MENU key, will change the display from the standard mode to the menu mode. From the main menu you can link to the different sub menus.

Navigation within the menu

Select the desired menu item using the UP/DOWN keys. The selected menu item is indicated by a flashing cursor. Press the ENTER key to open the associated sub menu.

Use the UP/DOWN keys again to select the desired parameters. Move the cursor to the edit field by pressing the ENTER key.

If you have reached the end of the main menu list, it will be indicated by the "Arrow UP" symbol.

Changing the parameters

When password protection is activated, indicated by the symbol "padlock closed" , the first thing to enter is the correct password before the parameters can be changed using the UP/DOWN keys. Entering the correct password once allows all parameters to be changed as long as you do not leave the menu.

Changing the parameter usually has an immediate effect on the measuring and alarm functions. The changed parameter is stored in a volatile memory by pressing the ENTER or ESC key after returning to the sub menu (flashing cursor in column 1). During menu operations, all measuring and alarm functions carry on working as usual in the background.

Changing from the menu mode to the standard mode

Pressing the ESC key allows fast changing from the menu mode to the standard mode. Thus, the menu item "EXIT" need not to be activated. Automatic switchover from the menu mode to the standard mode takes place when no key is pressed for approximately 5 minutes in a main or sub menu.

6.2.1 Diagram menu structure

6.3 HISTORY INFO menu

99 events with date and time stamp can be stored in the memory database. The database is designed as a ring memory, i.e. the eldest entry is overwritten. Data is written into a non-volatile memory and therefore provides protection

against voltage failure.

For each record the display indicates the actual record number, the total number of records, the event message (see table below, right column), the date and time. The first two records have a special meaning:

- 1. Last power on time.
- 2. Lowest measured insulation value R_F since memory reset.

Data record Event

1	Supply voltage switched on
2	Lowest measured insulation value

- 3...99 Response value Alarm 1 triggered
- 3...99 Response value Alarm 1 cleared
- 3...99 Response value Alarm 2 triggered
- 3...99 Response value Alarm 2 cleared
- 3...99 Error system connection triggered
- 3...99 Error system connection cleared
- 3...99 Error PE connection triggered
- 3...99 Error PE connection cleared
- 3...99 Device error triggered
- 3...99 Device error cleared
- 3...99 System reset (watchdog)

Display indication

Power On Rmin

- Alarm1
- O Alarm1
- Alarm2Alarm2
- System connection?
- O System connection?
- PE connection?
- O PE connection?
- Device error
- O Device error System reset

Before storing the events with the actual date and time stamp, set the real-time clock in the ISO ADVANCED menu (refer Page 55).

The following function keys are provided to query data from the "HISTORY IN-FO" menu: the UP/DOWN keys to change the data record number, the ENTER key to change from the data record number to the menu item "Clear all:on" to delete the memory storage, and the ESC key to leave the menu.

A new entry into the memory is signalled with an "H" on the display in the standard mode. The "H" will be deleted as soon as the "HISTORY INFO" menu is called up.

6.3.1 Diagram HISTORY INFO

6.4 ISO SETUP menu: Setting of the basic ISOMETER® functions

The response values (Alarm 1/2, prewarning and main alarm), the operating principle of the alarm relays K1 and K2 (N.O = N/O operation, N.C = N/C operation), the fault storage behaviour and the selection of the current output between two different ranges are set in this menu.

6.4.1 Response values Alarm 1 and Alarm 2

The response values Alarm 1 and Alarm 2 are selected with the UP/DOWN keys and stored with the ENTER key.

6.4.2 Starting the EDS system via the response values ALARM 1 and ALARM 2

The EDS system is started when the value of the insulation resistance falls below the lowest preset response value, i.e. below both alarm values. When setting the ISOMETER® response values, make sure that the lower value of them is within a range which the EDS system is able to find. Therefore it is recommended to set the ISOMETER® response value according to the response characteristic curves of the EDS system (Refer to Page 102).

6.4.3 Operating principle of the alarm relays

K1/K2 are factory set to N.O Test, that means N/O operation. When the supplement "Test" has been selected, the alarm relays switch over during a manual self test.

If, for any reason, the alarm relays may not switch over during a manual self test, the settings N.C or N.O are to be selected.

KI: N.C Test	= N/C operation contacts 11-12-14, with relay test			
	(the alarm relay is energized during normal operation)			
V1. N O Tost	- N/O eneration contacts 11 12 14 with relay test			

K1: N.O Test = N/O operation contacts 11-12-14, with relay test (the alarm relay is deenergized during normal operation)

K1: N.C = N/C operation contacts 11-12-14, without relay test (the alarm relay is energized during normal operation)

K1: N.O = N/O operation contacts 11-12-14, without relay test (the alarm relay is deenergized during normal operation)

K1: Flash = Flashing function contacts 11-12-14 (the alarm relay and the LED flash in the event of an alarm message, approximately 0.5 Hz

Diagram ISO SETUP

K2: N.C Test = N/C operation contacts 21-22-24, with relay test (the alarm relay is energized during normal operation)

K2: N.O Test = N/O operation contacts 21-22-24, with relay test

(the alarm relay is deenergized during normal operation)
= N/C operation contacts 21-22-24, without relay test

K2 : N.C = N/C operation contacts 21-22-24, without relay test (the alarm relay is energized during normal operation)

K2: N.O = N/O operation contacts 21-22-24, without relay test (the alarm relay is deenergized during normal operation)

K2 : Flash = Flashing function contacts 21-22-24 (the alarm relay and the LED flash in the event of an alarm

message, approximately 0.5 Hz)

K3 has to be parameterized in the Menu EDS Setup, refer to Page 63.

6.4.4 Memory setting (on/off)

Memory: on = Fault memory is activated

The device must be reset with the RESET button after

clearing the fault.

Memory: off = Fault memory deactivated (factory setting)

In the ISO SETUP menu the memory behaviour of the IRDH575 can be set. This setting does not have an effect on the memory behaviour of the connected EDS devices, these settings must be carried out in the EDS460/490 and EDS470 menu.

6.4.5 Current output for external measuring instruments

Factory setting: 0...20 mA

The current output of the IRDH575 can be set to "0...20 mA" oder "4...20 mA" via the menu point "M+/M-:". The maximum load is 500 Ω .

Function 0...20 mA:

$$R_F = \text{insulation fault},$$
 $R_F = \frac{20 \text{ mA} \times 120 \text{ k}\Omega}{\text{I}} - 120 \text{ k}\Omega$

Function 4...20 mA:
$$R_F = \text{insulation fault}, \qquad \qquad R_F = \frac{16 \text{ mA} \times 120 \text{ k}\Omega}{\text{I} - 4 \text{ mA}} - 120 \text{ k}\Omega$$

The associated characteristic curves are illustrated on page 98.

6.5 ISO ADVANCED menu: Setting of the extended functions

6.5.1 External coupling device (AGH: no = factory setting) Coupling devices cannot be connected to the IRDH575.

6.5.2 Selecting the system leakage capacitance range

This menu allows to select the maximum system leakage capacitance C_e max. You can select between two different ranges: 150 μ F or 500 μ F. Adaptation within the selected range is carried out automatically. Please note that the basic measuring time will be increased to approximately 10 seconds when the setting is C_e = 500 μ F. Please also consider C_e max for the EDS-System, refer to curves at Page 104. Factory setting = 150 μ F.

6.5.3 Changing the measuring principle from AMP to DC (Measure: AMP)

The DC measuring principle (reduced measuring time) is only suitable for pure AC systems. Factory setting = AMP.

6.5.4 Setting the repetition time for automatic self tests (Autotest: 24h)

The time for the repetition of automatic self tests can either be set to 1 hour or to 24 hours or can be deactivated. Factory setting = 24 h

6.5.5 Setting the real-time clock (Clock)

The setting of the real-time clock is the time base for the memory and for the automatic self test. In case of failure of the supply voltage, the real-time clock keeps running for approximately 30 days. When the device will be switched on after this period, a flashing "C" appears on the display and the clock has to be set again.

6.5.6 Setting the date (Date)

As well as the time, the date is required for the memory, too. In the event of power supply failure, the date function is not influenced for at least 30 days. If the device is switched on again after this period, a new setting of date and time of the real-time clock is required.

6.5.7 Specifying the starting time of the automatic self test (Test) If the 24h self test is activated in the ISO ADVANCED menu, it is possible to set

the 24n self test is activated in the ISO ADVANCED menu, it is possible to set the time (hour) when the self test is to be carried out by means of the "TEST: 12:00" sub menu. Then the self test is automatically carried out once a day at a given time. If the 1 hour auto test has been selected, the self test will be carried out at every full hour.

6.5.8 Diagram ISO ADVANCED

6.6 EDS-SETUP menu: Settings for fault location

This menu allows to carry out the necessary settings for the insulation fault location system (EDS).

6.6.1 EDS auto / on / off / pos / 1 cycle

A selection of the start and stop conditions for EDS systems and their meaning are listed below:

on

The EDS is running continuously, regardless of the insulation value and the alarm messages from the ISOMETER®. This setting is essential, for example, for mobile insulation fault location systems such as EDS3060/3360.

off

The EDS system is constantly switched off.

pos470 (EDS47... only)

For continuous measurement at a desired address (EDS4...-12) and a certain channel. The selected parameters are kept until a new operating mode is set.

This function is only possible in the Master mode (bus address 1). The following messages are possible in the POSITION mode. Note: the messages noCT and short are only generated when the CT monitoring for the respective channel has been switched on (= factory setting, menu CT SETUP):

no EDS: no EDS47... of this address available

no Alarm: no insulation fault detected

- ... mA: indication of the fault current in case of an insula-

tion fault

>1A/>10 A: AC residual current > 1 A (EDS473) or >10 A

(EDS470) peak fault:

measurement disturbed

- short: CT input short-circuited

noCT: no CT connected

6.6.2 Diagram EDS-SETUP

• 1cycle EDS47...:

As soon as the insulation resistance has fallen below the ISOMETER® response values ALARM 1 and 2, the EDS system is automatically activated once. It remains active until every EDS47... has measured all channels once and as long as the test current during the measurements is above 1.5 mA (EDS470) or 0.15 mA (EDS473).

EDS46... / 49...:

As soon as the insulation resistance has fallen below the ISOMETER® response values ALARM 1 and 2, the EDS system is automatically activated once. It remains active for approximately 5 minutes when the test current during the measurement is above 1.5 mA (EDS460/EDS490) or 0.15 mA (EDS461/EDS491).

auto

As soon as the insulation resistance has fallen below the ISOMETER® response values ALARM 1 and 2, the EDS system is automatically activated for approximately 5 minutes and remains activated as long as the test current is above 5 mA (0.5 mA). The EDS insulation fault location process is cyclically interrupted for approximately 5 minutes (factory setting), i.e. for the time the ISOMETER® is carrying out insulation fault measurements.

6.6.3 System DC / 1 AC / 3 AC

The type of the system to be monitored are to be selected from this sub menu:

- DC = DC system
- 1 AC = single phase AC system
- 3 AC = three-phase AC system

Factory setting is 3AC!

6.6.4 maxPuls 1 / 2.5 / 10 / 25 / 50 mA:

This setting determines the maximum test current.

1 and 2.5 mA for EDS473 / 461 / 491 systems, preferably 2.5 mA.
 1 mA is recommended when sensitive electrical equipment is supplied by the system, such as PLC controllers

Do not use these settings for supply voltages > 575 V. Otherwise test currents up to 7 mA can occur, which can damage sensitive equipment.

10, 25 and 50 mA for EDS470 / 460 / 490 systems, preferably 25 mA.
 10 mA is recommended when sensitive equipment such as control relays is supplied by the system. 50 mA should only be used in case of systems involving a lot of parallel faults (factory setting 25 mA).

The test current of the IRDH575 is factory set to 25 mA.

Please note that the test current is to be set according to the type of supply system.

Resulting from the type of supply system, the real test current in AC systems is lower than the setting. The reduction factor is 0.5 in AC-Systems and 0.67 in 3AC systems. Therefore, the test current setting 1 mA for EDS473 and 10 mA for EDS470 devices is not admissible in AC systems.

A list of possible test current settings for IRDH575 in relation to the type of supply system and insulation fault evaluators is given in the table below:

Type of supply	EDS4	60/490	ED9	5461/491
system	min.	max.	min.	max.
DC	10 mA	50 mA	1 mA	2.5 mA
AC	10 mA*	50 mA	1 mA**	2.5 mA
3AC	10 mA*	50 mA	1 mA**	2.5 mA

Type of sup-		EDS470		EDS473
ply system	min.	max.	min.	max.
DC	10 mA	25 mA	1 mA	2.5 mA
AC	25 mA	25 mA	2.5 mA	2.5 mA
3AC	25 mA	25 mA	2.5 mA	2.5 mA

- * = Set the response value of EDS460/490 to < 5 mA (See EDS460/490 manual, Chap. 6.6.3.2)
- ** = Set the response value of EDS461/491 to < 0.5 mA (See EDS460/490 manual, Chap. 6.6.3.2)

Test current limiting for supply systems < 40 V

Please note:

In supply systems to be monitored with a voltage $< 40 \, \text{V}$ the maximum test current of all IRDH575B1... versions is limited to approximately 25 mA.

6.6.5 K3 alarm: ON

The K3 relay can be used either for one or for two functions. It is always used for signalling IRDH575 device errors.

- K3 alarm: on
 - K3 signals additionally occurring EDS alarms as common alarm.
 Please note that this function is only active in the master mode (BMS address 1 = factory setting).
- K3 alarm: off
 - = K3 only signals IRDH575 device

Detailed information about the function is given on Page 28 and Page 26.

6.7 EDS460/490 menu

This menu can only be opened in the master mode (bus address 1), all the settings via the BMS bus can only be carried out in the master mode, even when several IRDH575 are interconnected. After starting the menu, the IRDH575 queries the essential parameters of EDS46... / EDS49... and the current parameters appear on the display.

6.7.1 General

The following parameters have an effect on that device the BMS address of which is being displayed. Set the address in order to select the appropriate device.

Memory

Use this menu option to switch the fault memory of the selected EDS46.../ EDS49... on or off. Factory setting = off.

Trigger

Use this parameter to specify whether the fault location of EDS46.../EDS49... is to be started by an IRDH575 (Com) or if automatically and continuously all measuring channels are measured in parallel (Auto). Factory setting = Com.

N. freq

Use this menu option to select the nominal frequency of the system to be monitored. You may select 50, 60 or 400 Hz. Factory setting = 50 Hz.

System

Use this menu option to select the type of the distribution system to be monitored.

You may select:

- DC = DC system
- AC = single-phase AC system
- 3 AC = three-phase AC system

Factory setting = AC.

6.7.2 Channel

The following parameters have an effect on the device the BMS address and measuring channel of which is being displayed. Set the respective address and channel in order to select the appropriate device.

Diagram EDS460 /490 with General and Channel

ResVal

Use this menu option to set the response values of the EDS device to be parameterized. This applies to:

- EDS460 / EDS490: 2...10 mA in 1 mA steps, factory setting = 5 mA
- EDS461 / EDS491: 200...1000 μA in 1 μA steps, factory setting = 500 μA

CT: W/WR

Select the measuring current transformer type to be used from the list below:

- W/WR = circular or rectangular measuring current transformer = factory setting
- WS = split-core current transformer
- off = channel switched off

T(on)

Use this menu option to set a response delay of 0...24 s for the selected EDS4...;

Factory setting = 0 s.

T(off)

Use this menu option to set a delay on release of 0...24 s for the EDS4...; Factory setting = 6 s.

CT monitor

To enable or disable the CT monitoring. That enables the EDS... to check the proper connection of the respective measuring current transformer. After the test, this will be indicated on the display as described in "Chapter 6.7.4 EDS Test". Faults are indicated by the "Alarm 1" LED. In position "off", this function is deactivated.

Factory setting = on.

Inverter

Use this menu option to adapt a selected channel of the EDS46.../49... to a circuit comprising a frequency converter; Factory setting = off.

Op.mode

Use this menu option to determine the operating mode of the 12 channel-related alarm relays of an EDS490 / EDS491; Factory setting = N/O.

6.7.3 Relay

Use this menu to set the parameters for common alarm and system fault alarm at the relays of EDS46... and EDS49. The following parameters have an effect on that device the BMS address and the associated alarm relay of which are being displayed. Set the address and the respective relay /1,2) in order to select the appropriate device.

Op.mode

Use this menu option to set the operating mode of the common relays for alarm 1 and alarm 2. Factory setting: Relay 1 = N/O, Relay 2 = N/C.

ALARM

Use this menu option to assign an occurring EDS alarm to one or both EDS alarm relays. Factory setting for Relay 1/2 = on.

Dev. Error

Use this menu option to assign an occurring EDS device fault alarm to one or both EDS alarm relays. Factory setting. Relay 1 = off, Relay 2 = on. In case of fault the following fault messages appear on the display of the IRDH575:

- no CT (measuring current transformer not connected)
- short (measuring current transformer short-circuited)
- AC residual> 1 A (EDS461 /EDS491)
 AC residual> 10 A (EDS460 /EDS490)

6.7.4 EDS Test

After activating this menu option, the IRDH575 checks all BMS bus nodes displaying the following details:

- Device address
- Device type
- Software version
- CT connection at FDS47... means:
 - ok = channel switched on
 - off = channel switched off
 - noCT = no measuring current transformer connected
 - short = measuring current transformer short-circuited
- Memory behaviour of the EDS47... (Memory on/off)
- Operating principle of the alarm relays of EDS47... (N.O/N.C)

If one of the tested BMS devices does not provide the required properties, no answer is shown in the list of properties.

Factory setting = off.

6.7.5 EDS Reset

Use this menu option to reset stored fault messages of the connected EDS devices.

Factory setting = off.

6.7.6 Diagram EDS46... /49... with Relay, EDS-Test and EDS-Reset

6.8 EDS 470 menu

This menu can only be opened in the Master mode (bus address 1). When several IRDH575 are interconnected via the BMS bus, all these settings can only be carried out with a Master device.

6.8.1 EDS Monitor

 Indication of all detected insulation faults signalled to the IRDH575 via the BMS bus by the connected EDS devices. The second line of the display shows the respective number of an alarm as well as the total number of alarms. The third line shows the address and the channel of the insulation fault evaluator EDS4... as well as the measured test current.

6.8.2 EDS Test

IRDH575 checks all BMS bus nodes and indicates the following details:

- Device address
- Device type
- Software version
- CT connection

in case of EDS47... means:

- off = channel switched off
- noCT = no measuring current transformer connected
- short = measuring current transformer short-circuited
- Memory behaviour of the EDS47... (Memory on/off)
- Elongation of the measuring time EDS47... (peak 1...255) in case of measurement disturbances
- Operating principle of the alarm relay EDS47... (N.O/N.C)

6.8.3 EDS Reset

This menu point can be used to reset stored fault messages of the connected EDS devices.

6.8.4 Details about the menu points Relay, Memory and n-peak

The parameters indicated on the IRDH575 display do not necessarily correspond to the EDS47... settings. Only when a control command is sent to EDS by pressing Return, the EDS settings of EDS47... correspond to the IRDH575 indication.

6.8.5 Diagram EDS 470

6.8.6 Relay

Operating principle of the alarm relays of EDS47...:

- N.C = N/C operation
- N.O = N/O operation = factory setting

6.8.7 Memory

• Setting of the memory behaviour of EDS47...

The factory setting is "on".

When the memory is in "on" position, the alarms of an EDS47... are maintained until a RESET is carried out via the menu (IRDH575) or the RESET key is pressed on the EDS47...

When the memory if in "off" position, the alarm stored in the EDS47... will be deleted when the next scanning is carried out, provided that no insulation fault exists and no insulation fault location process is running.

6.8.8 CT Setup:

Setting of the CT type and connection monitoring for EDS47...:

- ADR:
 Setting the BMS address of an EDS47... that is to be configured.
- k: Setting the BMS channel that is to be configured.

Note:

When ADR:2-90 and k:1-12 are selected, the same CT type will be set for every channel of every device address.

- Type:
 - standard = measuring current transformers of circular and rectangular type = factory setting
 - split = split-core measuring current transformers
 - off = channel switched off
- conn.-CT

On or off switching of the CT monitoring Factory setting is "on".

The CT connection monitoring of the EDS4...-12 recognizes whether a measuring current transformer is correctly connected. This will be indicated on the display after a test has been carried out as described in "Chapter 6.8.2 EDS Test". In "off position" this function is deactivated.

6.8.9 n-peak:

• n-peak: 1-255

Setting of the maximum automatic elongation of the measuring time of the connected EDS47...if disturbances are likely to occur in the system being monitored. By default, four measurements are carried out per channel before the EDS47... proceeds to the next channel. If disturbances occur during the measurement due to system interferences (signalled by the "Fault"-LED at EDS47...), the number of measurements per channel will automatically be increased by the preset number n, that means 4+n measurements per channel are carried out in this case. The n-times elongation of the measuring time per channel will automatically be stopped, when the fault is eliminated. Factory setting is n=5.

The functions of the EDS470 menu and the position mode in the EDS SETUP menu is not available in the Slave mode! Both functions are only available in the Master mode (address 1).

6.9 COM SETUP menu: Setting the BMS interface

6.9.1 Bus address (Addr:)

This menu item is used to set the BMS bus address of the IRDH575. Take care that the bus address is not assigned twice.

The device is factory set to address 1 and hence acts as a Master.

If several IRDH575 are operated on one BMS bus, the addresses of other ISOMETER*s must be assigned one after the other, since only one device may represent the Master.

6.9.2 ISO Monitor

This function allows to query the current measured value as well as the messages of all bus-capable ISOMETER®s existing in the BMS network. After selecting the bus address, the entire information stored by the selected device is indicated on the display

The display indication is structured similar to the standard indication, but instead of the indication of the measuring pulse, the selected bus address is indicated. Without pressing a key, the indication changes to the standard indication of the IRDH575 after about five minutes.

If there is no information available from the selected ISOMETER*, the message "!!!!NO DATA!!!!" will be displayed.

6.9.3 ISOnet

Use this menu item to activate the ISOnet function of an IRDH575. Refer to Page 24 for an ISOnet description.

6.9.4 Diagram COM SETUP

6.10 PASSWORD menu

6.10.1 Activating and setting the password

This menu can be used to activate a "Password" query. This protects the ISOMETER® against unauthorized settings and modifications.

The desired password (menu item 2. Password: xxx) can be set with the UP/DOWN keys and confirmed with the ENTER key.

The password can be activated in the menu item "3. Status: on" by clicking the ENTER key. The factory setting is "3. Status: off", that means that the password is deactivated.

6.10.2 Diagram PASSWORD

6.11 Menu LANGUAGE

6.11.1 Setting the national language

The menu item "Language" allows fault messages of the ISOMETER® to be set to different languages. There is the choice of "German" and "English".

The device menu is not influenced by the language selection.

6.11.2 Diagram Language

6.12 Menu SERVICE

This menu item is provided for the Bender service personnel and is protected by a password against erroneous settings. It is intended to provide fast fault clearance by qualified experts in the event of a device error.

6.13 Parameterization via Internet

The parameters of an IRDH575 indicated below can be checked and set from a remote place of use by using a personal computer. In addition, a browser (viewing program for Internet application) and our protocol converter FTC470XET (BMS <==> Ethernet/TCP/IP) are required.

Remote setting is, for example, possible for:

- Response value Alarm 1 (1 kΩ...10 MΩ)
- Response value Alarm 2 (1 kΩ...10 MΩ)
- Operating principle alarm relay K1 (e.g. N/O operation)
- Operating principle alarm relay K2 (e.g. N/O operation)
- Measuring principle (AMP or DC)
- Current output ranges for external measuring instruments (0/4...20 mA)
- Maximum system leakage capacitance (150 μF or 500 μF)
- Time for repetition of the automatic self test (off/ 1 h/ 24 h)
- Starting time of the automatic self test (0.00...23.00 h)
- Language of the alarm messages to be displayed (D, GB)
- Setting the fault memory to ON or OFF
- EDS mode (on, off, auto, 1 cycle), start and stop conditions for the EDS systems
- EDS type of system (DC, AC, 3 AC)
- EDS max. test current (1 / 2.5 / 10 / 25 / 50 mA)
- EDS Position Mode address (BMS address of the EDS47... to be requested)
- EDS Position Mode channel (BMS channel of the EDS47... to be requested)

7. Serial interfaces

7.1 RS-485 interface with BMS protocol

The RS-485 interface is galvanically isolated from the device electronics and current output serves as a physical transmission medium for the BMS protocol. If several IRDH575 or other bus-capable devices are interconnected in a network via the BMS bus, the BMS bus must be terminated at both ends with a 120 Ω resistor. (Switch S1 = ON).

An RS-485 network that is not terminated, is likely to get instable and may result in malfunctions. Only the first and the last device in one line may be terminated. Devices in between must not be terminated with 120 Ω (switch S1 = OFF). Hence, stub feeders in the network must not be terminated. The length of the stub feeders is restricted to 1 meter.

7.2 Topology RS-485 network

The optimum topology for the RS-485 network is a daisy-chain connection. In this connection, device 1 is connected to device 2, device 2 to device 3, device 3 to device n etc. The RS-485 network represents a continuous path without branches.

7.2.1 Correct arrangement

Three examples for correct arrangement:

7.2.2 Wrong arrangement

Three examples for wrong arrangement:

7.2.3 Wiring

A suitable type of cable for the wiring of the RS-485 network is: screened cable, core diameter \geq 0.6 mm

(e.g. J-Y(St)Y 2x0.6), screen on one side connected to earth (PE).

Connection to the terminals A and B.

The number of bus nodes is restricted to 32 devices. When more devices are to be connected, Bender recommends to use an RS-485 repeater DI1.

7.3 BMS protocol (BMS)

This protocol is an essential part of the Bender Measuring Device Interface. Data transmission generally makes use of ASCII characters.

Interface data are:

Baud rate: 9600 baud

• Transmission: 1 start bit, 7 data bits, 1 parity bit, 1 stop bit (1, 7,

E, 1)

• Parity: even

• Checksum: sum of all transmitted bytes = 0 (without CR and

LF)

The BMS bus protocol works according to the MASTER-SLAVE principle. That means that one device represents the MASTER while all other bus nodes are SLAVES. It is important that only one MASTER is present in each network. All bus nodes are identified by a unique address. The MASTER scans all other devices on the bus cyclically, listens to their signals and then carries out specific commands. Bus address 1 must be assigned to the Master, which can be one IRDH575 device.

7.3.1 BMS Master

A Master can guery all warning and operating messages from a slave.

If the bus address 1 has been selected for the IRDH575, this device automatically represents the Master, that means that all addresses between 1 and 150 are cyclically scanned via the BMS bus for alarm and operating message. If the

Master receives no answer from five subsequent addresses, the scanning cycle is started again. If the Master recognizes incorrect answers from a slave, the fault message "Fault RS485" is issued by the Master.

Faults may be caused when:

- · Addresses are assigned twice
- A second master exists on the BMS bus
- Interference signals occur on the bus lines
- A defective device is connected to the bus

play on the right of the measuring pulse indication.

• Terminating resistors are not activated

7.3.2 BMS-Slave

In a BMS network for each slave an individual address between 2 and 30 slave has to be selected. There may be no gaps of more than five subsequent addresses, so that all slaves can be scanned by the Master. For IRDH575 a BMS address can be selected from the address range 1...30. When assigning the addresses, also other devices such as the EDS4... must be considered. The correct reception of BMS data is indicated by a flashing point on the dis-

$$Rs = 0.11 k\Omega$$
 . H
--EDS:on---auto---

Flashing point:
BMS data received

If no flashing point appears, it may be attributed to the following:

• No Master available in the network

- More than one Master available in the network
- RS-485 interface (terminal A/B) not connected or reversed

In the Slave mode, the functions of the EDS470 menu and the position mode in the EDS SETUP menu are not available! Both functions are only available in the Master mode.

7.3.3 BMS operation in the Standby mode

The BMS function of the Master ISOMETER® is completely available in the standby mode (Stand-by: F1/F2 bridged).

The function ISO Monitor in the COM menu can be used to request data from other bus nodes, for example:

- Actual insulation values of other SLAVE ISOMETER®s connected to the BMS bus
- Fault messages of all SLAVE devices connected to the BMS bus

The following table gives an overview about essential alarm messages and the assignment of the messages indicated on the display or operator panels, e.g. PRC1470.

Message	Channel	Meaning
Insulation Fault	1	Insulation resistance < setting Alarm 1
Insulation Fault	2	Insulation resistance < setting Alarm 2
Connection system	3	Connection error L1/L2 against system
Connection PE	4	Connection error 📥 /KE against PE conductor
Device error	5	Internal device error
Standby	6	Isolated from the system to be monitored, no insulation measurement

7.3.4 Combination with EDS46... devices

The following illustration shows an IRDH575 device in combination with EDS46... and the measuring current transformers W...for insulation fault location. The factory setting of the devices can usually be maintained. If several EDS46... are used, the addresses within the range 2 to 30 in subsequent order must be used. For details about the EDS settings refer to EDS SETUP and EDS460/490 on Page 58 respectively Page 70.

The following operating manuals are available when using the IRDH575 in combination with EDS systems for other applications:

- Manual for EDS470 application: power supply systems, extended systems, systems with frequency converters, response sensitivity of at least 5 mA
- Manual for EDS473 application: control systems, small systems, systems with PLC, response sensitivity at least 0.5 mA
- Manual about project planning for EDS470 and EDS473 systems
- Manual for EDS460 /EDS490, Application: power supply systems, extended systems, systems with frequency converters, response sensitivity of at least 2 mA for EDS461 /EDS491, Application:
 - control systems, small systems, systems with PLC, response sensitivity at least 0.2 mA $\,$

7.3.5 Commissioning of an RS-485 network with BMS protocol

- Connect the terminals A and B of all bus nodes in one line
- Switch the terminating resistors on at the beginning and end of the RS-485 network or in case of devices without a terminating switch, at the end of the bus, connect a 120 Ω resistor to the terminals A and B.
- Switch the supply voltage U_S on.
- Determine one IRDH575 as the Master and assign address 1.
- Assign the addresses (2...150) successively without gaps to all other IRDH575 devices and other bus nodes (see table below).
- Check whether a flashing point appears on all devices with a display (BMS commands are being received). Other devices use an RS-485 LED to signal the bus traffic.
- The sub menu "ISO-Monitor" in the COM SETUP menu allows insulation values of the ISOMETER®s to be queried. Before starting the query, the address of the ISOMETER® has to be entered.
- In the "EDS Test" menu all preset Slave addresses can be checked

BMS bus address ranges

Addresses*	Device	Meaning
0		There is no device with address 0! Information sent to BMS address 0 applies to all devices connected to the BMS bus (broadcast)
1	PRC1470	Control and indicating device
130	IRDH275B /375B/575	Insulation monitoring device
130	FTC470	Protocol converter
230	EDS47	Insulation fault evaluators (localisation)
3160	SMO480 EDS4E 2	Signal converter relay Insulation fault evaluator (localisation
190	EDS46 / 49	Insulation fault evaluators (localisation)
6190	EDS4E	Insulation fault evaluators (localisation)
111119	PGH47x	Insulation fault test device
121150	PGH47xE	Insulation fault test device

*Malfunctions due to wrong address assignment!

Assigning wrong addresses to external devices may cause malfunctions. Assign the addresses in a way that there are no gaps of more than five subsequent addresses (1...30, 31...60, 61...90, 111...119 und 121...151).

8. Factory settings

Menu	Submenu	Setting
1. EXIT		
2. HISTORY INFO		
3. ISO SETUP	1. Exit	
	2. Alarm1:	40 kΩ
	3. Alarm2:	10 kΩ
	4. K1:	N.O Test
	5. K2:	N.O Test
	K3:	N.C fixed setting
	7. Memory:	off
	8. M+/M-:	0-20 mA
4. ISO ADVANCED	1. Exit	
	2. AGH:	no
	3. Ce. max:	150 μF
	4. Measure:	AMP
	5. Autotest:	24 h
	6. Clock:	CET (HH:MM)
	7. Date:	current date (DD.MM.YYYY)
	8. Test:	12:00
5. EDS.SETUP	1. EXIT	_
	2. EDS:	auto
	3. System:	3 AC
	4. MaxPuls:	25mA
	5. K3 Alarm:	on

Menu	Submenu	Setting
6. EDS.460/490	1. Exit	
	2. General	5 I
	3. Channel:	Depends on setting EDS460/490
	4. Relay:	LD3+00/+70
	5. Test/Reset	
7. EDS470	1. Exit	
	2. EDS Monitor	
	3. EDS Test:	
	4. EDS Reset:	Depends on setting
	5. Relay:	EDS460/490
	6. Memory:	
	7. CT Setup:	
	8. n-peak:	
8. COM SETUP	1. Exit	
	2. Addr:	1=Master
	3. ISOnet:	off
	4. ISO Monitor:	
9. PASSWORD	1. Exit	
	2. Password:	000
	3. Status:	off
10. LANGUAGE	1. Exit	
	2. Text:	German
9. SERVICE (Access or	nly for Bender service pers	onell)

Please check if the basic setting of the ISOMETER® complies with the requirements of the system to be monitored.

9. Technical data IRDH575

9.1 Data in tabular form

The values marked with * are absolute values Insulation coordination acc. to IEC 60664-1

Rated voltage	AC 800 V
Rated impulse voltage/pollution degree	
Voltage ranges IRDH575R1-4235:	
	AC 2/NI\AC 20 1E0 V*
Nominal voltage range U _n	
Nominal frequency f _n	
Nominal voltage range U _n	DC 20150 V"
IRDH575B1-435:	AC 2/N/AC 20 F7F V/*
Nominal voltage range U_n	
Nominal frequency f_n (for $f < 50$ Hz see characteristic curve on Page 97)	
Nominal voltage range U _n	DC 205/5 V*
IRDH575B2-435:	
Nominal voltage range U _n	
Nominal frequency $f_{\rm n}$ (for f < 50 Hz see characteristic curve on Page 97)	
Nominal voltage range U _n	DC 340575 V*
IRDH575B1-435:	
Supply voltage U _s (see name plate)	88264 V*
Frequency range U _s	42 460 Hz
Supply voltage $U_{\rm S}$ (see name plate	DC 77 286 V*
IRDH575B1-427:	
Supply voltage U _s (see name plate)	DC 19.272 V*
Power consumption	
Response values	
Response value R _{an1} (Alarm1)	1 kΩ 10 ΜΩ
Response value R _{an2} (Alarm2)	

Relative uncertainty (1 k Ω 20 k Ω)	+2 kΩ/+20 %
Relative uncertainty $(1 \text{ M}\Omega \dots 10 \text{ M}\Omega)$	0.2 MΩ/+20 %
Measuring time	
Hysteresis (1 k Ω 10 k Ω)	
Hysteresis (10 k Ω 10 M Ω)	25 %
Measuring circuit for insulation measurement	
Measuring voltage U _m	≤ 40 V
Measuring voltage U _m (IRDH575B1-4227)	≤ 10 V
Measuring current $I_{\rm m}$ (at $R_{\rm F} = 0\Omega$)	≤ 220 μA
Internal DC resistance DC R _i	
Internal impedance Z _i , at 50 Hz	
Permissible extraneous DC voltage U_{fq} (version B1)	≤ DC 810 V
Permissible extraneous DC voltage U_{fg} (version B2)	
System leakage capacitance C _e	≤ 500 μF
Factory setting C _e	150 μF
Measuring circuit for insulation fault location (EDS)	
Test current / _D DC	1/2.5/10/25/50 mA
Test pulse/break	2 s/4 s
Displays	
Display, illuminated	four-line display
Characters (number of characters)	4 x 16
Display range, measuring value	
Operating uncertainty (20 kΩ1 MΩ) (acc. to IEC 61557-8:2007-01)	±15 % **
Operating uncertainty (1 k Ω 20 k Ω)	±1 kΩ/±15 % **
Operating uncertainty (1 MΩ10 MΩ)	±0.1 MΩ/±15 % **
** = under test conditions in accordance with IEC 61326-2-4, the tolerances may do under the conditions of the conditio	ble
Inputs/Outputs	
Test/Reset button	internal/external
Current output for measuring instrument SKMP (scale centre point = $120 \text{ k}\Omega$):	
Current output IRDH575 (max. load)	$0/4$ 20 mA (≤ 500 Ω)
Accuracy current output (1 k Ω 1 M Ω)	
in relation to the displayed measured value	±10 %, ±1 kΩ

Serial interface	
Interface/protocol	RS-485/BMS
Cable length	≤ 1,200 m
Recommended cable (screened, screen on one side connected to PE)	J-Y(St)Y 2x0,6
Terminating resistor	120 Ω (0,5 W)
Switching elements	
Switching components	eover contacts: K1 (Alarm 1), K2 (Alarm2),
	ce fault, additionally selectable EDS Alarm)
Operating principle K1, K2	N/O or N/C operation
Factory setting (Alarm1/Alarm2)	N/O operation
Operating principle K3	N/C operation
Electrical endurance	12, 000 cycles
Contact class	IIB (DIN IEC 60255-23)
Rated contact voltage	AC 250 V/DC 300 V
Protected separation up to	AC/DC 150 V
Making capacity	AC/DC 5 A
Breaking capacity	2 A, AC 230 V, cos phi = 0.4
Contact current at DC 24 V	\geq 2 mA (50 mW)
General data	
EMC	
Shock resistance acc. to IEC 60068-2-27	
Bumping acc. to IEC 60068-2-29	,
Vibration resistance acc. to IEC 60068-2-6 (device in operation)	3
Vibration resistance acc. to IEC 60068-2-6 (during transport)	
Ambient temperature, during operation	
Storage temperature range	40 °C+70 °C
Climatic class according to IEC 60721-3-3	
Operating mode	
Mounting	' '
Distance to adjacent devices	
Connection	
Connection, rigid/flexible	
Connection, flexible with connector sleeve, without/with plastic sleeve	0.25 2.5 mm ²

Conductor sizes (AWG)	2412
Degree of Protection, internal components (DIN EN 60529)	IP30
Degree of Protection, terminals (DIN EN 60529)	
Degree of Protection, in case of door mounting (DIN EN 60529)	IP40
Degree of Protection, in case of mounting into a door with panel sealing (DIN EN 60529)	IP42
Type of enclosure: suitable for panel mounting	free from halogen
Flammability class	UL94 V-0
Software version	D185 V1.6
Weight	≤ 900 g
Option "W"	
Shock resistance acc. to IEC 60068-2-27 (device in operation)	30 g/11 ms
Bumping acc. to IEC 60068-2-29 (transport)	40 g/6 ms
Vibration resistance acc. to IEC 60068-2-6	1.6 mm/10 25 Hz
	4 g/25 150 Hz
Ambient temperature, during operation	25 °C +70 °C
Ambient temperature, during operation> 55 °C no continuous insulation fa	ault location with 50 mA
Storage temperature range	-40 °C +85 °C

9.2 Standards, approvals and certifications

The ISOMETER® was designed under consideration of the following standards:

- DIN EN 61557-8 (VDE 0413-8): 2015-12
- DIN EN 61557-8 Ber 1 (VDE 0413-8 Ber 1): 2016-12
- IEC 61557-8: 2014
- IFC 61557-8: 2014/COR1: 2016
- DIN EN 61557-9 (VDE 0413-9): 2015-10
- IEC 61557-9: 2014

Subject to change! The specified standards take into account the edition valid until 07.2018 unless otherwise indicated.

9.3 Characteristic curves

9.3.1 Characteristic curves of the ISOMETER®

ISOMETER® response times in relation to system leakage capacitances of:

 $C_{\rm e} = 1...500 \, \mu {\rm F}$ $U_{\rm n} = 20...575 \, {\rm V} \, ({\rm Version \, B1}) \, / \, 50 \, {\rm Hz}$ $U_{\rm n} = 340...760 \, {\rm V} \, ({\rm Version \, B2}) \, / \, 50 \, {\rm Hz}$

Max. AC voltage between system and earth in the frequency range < 50 Hz

Current output 0...20 mA

$$R_F = \; \frac{20 \; mA \; x \; 120 \; k\Omega}{\mbox{ } \mbox{ } -120 \; k\Omega} \; \; \mbox{ } -120 \; k\Omega \label{eq:RF}$$

 R_F = Insulation fault in k Ω I = Current output in mA

Current output 4...20 mA

$$R_F = \frac{16\,\text{mA}\,x\,120\,k\Omega}{\text{I}-4\,\text{mA}} \,-120\,k\Omega$$

 $R_F = Insulation fault in k\Omega$ I = Current output in mA

9.3.2 Characteristic curves of the insulation fault locators EDS46.../EDS49...

Allowable response values for AC systems

Allowable response values for 3AC systems

Allowable response values for DC systems

9.3.3 Characteristic curves for the insulation fault location system EDS470

Allowable response values

Curve 1a:

Allowable response values in relation to the system voltage to be monitored for a maximum system leakage capacitance $C_{\rm e}$ as shown by curve 2a In order to start automatic insulation fault location, the resistance values to be selected for ALARM 1 and ALARM 2 must be sufficiently low at a given nominal voltage. Otherwise, the EDS test current is not sufficient to localise the insulation fault. Determine the suitable values by means of the characteristic curves.

Curve 1b:

Allowable response values in relation to the system voltage to be monitored for a maximum system leakage capacitance C_p as shown in curve 2b.

Maximum system leakage capacitances for the insulation fault location system EDS470

Curve 2a:

Maximum allowable system leakage capacitance in relation to the system voltage to be monitored. Up to this limiting value of the system leakage capacitance, the EDS system has the sensitivity illustrated in curve 1a.

Curve 2b:

Maximum allowable system leakage capacitance in relation to the system voltage to be monitored. Up to this limiting value of the system leakage capacitance, the EDS470 system has the sensitivity shown in curve 1b.

Curve 3:

A reduction of the response sensitivity at system leakage capacitances greater than the maximum permissible value of $C_{\rm e}$ taken from the curves 2a and 2b. The indication of the test current on the IRDH575 display in case of high system leakage capacitance also changes.

When considering the curves, a point to be taken into account is that the sum of the pre-capacitances upstream the measuring current transformer must amount to at least 50 % of the total capacitance. Otherwise it may result in wrong alarm messages.

A value of $20\,000\,\mu\text{FV}/400\,\text{V} = 50\,\mu\text{F}$ is taken for the system leakage capacitance. Exceeding the limiting value may result in false trippings.

Limiting values for the insulation fault location system EDS473

In order to start automatic insulation fault location, the resistance values set for ALARM 1 and ALARM 2 at a given nominal voltage must not be too high. Otherwise, the EDS test current will not be sufficient for the detection of the insulation fault. Determine the suitable values for your installation by means of the characteristic curves

Curve 4:

Allowable response values in relation to the system voltage to be monitored at a maximum system leakage capacitance $C_{\rm e}$ as shown by curve 5.

DC: set a test current of 1 or 2.5 mA.

AC: set a test current of 2.5 mA.

The EDS473 system is suitable for nominal voltages of AC 265 V and DC 308 V.

Maximum system leakage capacitances for the insulation fault location system EDS473

Curve 5:

Maximum allowable system leakage capacitance in relation to the system voltage to be monitored.

DC: the test current is to be set to 1 or 2.5.

AC: the test current is to be set to 2.5 mA.

Curve 6:

When the system leakage capacitances are greater than the maximum permissible value for $C_{\rm ev}$ as shown in curve 5, the response sensitivity decreases. The indication of the test current on the IRDH575 display in case of high system leakage capacitance also changes.

When considering the curves, a point to be taken into account is that the sum of the pre-capacitances upstream of the individual measuring current transformer must amount to at least 50 % of the maximum total capacitance. Otherwise, it may result in wrong alarm messages.

A value of 300 μ FV/230 V = 1.3 μ F is taken to be the maximum system leakage capacitance value. When the limiting value is exceeded, false tripping may occur.

Status number

		Value of	Value of the respective number	mber	
Position of numbers from the left	= 0	-1	2=	3=	4 =
1	K1: N/O operation Test	K1: N/C operation Test	K1: flashing function	K1: N/O operation	K1: N/C operation
2	K2: N/O operation Test	K2: N/C operation Test	K2: flashing function	K2: N/O operation	K2: N/C operation
က	no external coupling				
4	Cemax 1 µF **	Cemax 10 µF **	Cemax 150 µF	Cemax 500 µF	
2					
9	Self test every 24 hours	Self test every hour	no periodic self test		
7	Language German	Language English			
8	Password protection not activated	Password protection activated			
6	AMP measuring principle	DC measuring principle			
10	max. filter frequency 0.1Hz **	max. filter frequency 1Hz	max. filter frequency 10Hz **	max. filter frequency 50Hz **	
11	min. filter frequency 0,1Hz **	min. filter frequency 1Hz	min. filter frequency 10Hz **	min. filter frequency 50Hz **	
12	BMS mode **	Isodata **	test data **		
13	Bus address in the tensplace IRDH575				▼ Value: 5 9
14	Bus address in the units place IRDH575				▼ Value: 5 9
15	Number of pulses 2-9 **				Value: 5 9
	** The parameters ma	** The parameters marked with two asterisks are settable via the Service menu item! A password is required for that purpose!	settable via the Service purpose!	e menu item! A passwor	d is required for that

Dimension diagram enclosure IRDH575

All dimensions in mm

• Panel cut out 138 x 90 mm

9.4 Ordering details

9.4.1 Standard version

Туре	Nominal volt. U _n	Supply volt. U _s	Art. No.
IRDH575B1-427	AC 20575 V	AC 19.255V 42460 Hz	B91065502
	DC 20575 V	DC 19.272 V	
IRDH575B1-435	AC 20575 V	AC 88264 V	B91065500
	DC 20575 V	DC 77286 V	
IRDH575B1-4227	AC 20150 V	AC 19.255V 42460 Hz	B91065505
	DC 20150 V	DC 19.272 V	
IRDH575B1-4235	AC 20150 V	AC 88264 V	B91065504
	DC 20150 V	DC 77286 V	
IRDH575B2-435	AC 340760 V	AC 88264 V	B91065503
	DC 340575 V	DC 77286 V	

Device with ending "W" provide improved shock and vibration resistance. A special varnish of the electronics provides higher resistance against mechanical stress and moisture. This makes the devices suitable for use in ships, on rolling stock and in seismic environment.

9.4.2 Protection against dust and moisture

Туре	Dimensions	Art. No.
Panel sealing, degree of protection IP42	144 x 96 mm	B98060006
Transparent cover, degree of protection IP65	144 x 96 mm	B98060007

9.4.3 Adaptor for rail mounting

The following adaptor allows fast mounting of the IRDH575 on a DIN rail according to IEC 60715.

Туре	Art. No.
Adaptor for DIN rail TS35	B98060010

9.4.4 Measuring instruments

Туре	Measuring range	Dimensions	Art. No.
9620-1421	020 mA	96 x 96 mm	B986841
9620S-1421	020 mA	96 x 96 mm	B986842

INDEX

Alarm LFD 1 39

Α

Alarm LED 2 39
Alarm messages 85
Alarm relays, operating principle setting 51
Automatic self test, repetition time 55
Automatic self test, starting time 56

В

BMS bus, address ranges 88 BMS Master 82 BMS protocol 82 BMS Slave 83

C

Changing the measuring principle 55 Characteristic curves. EDS46... /EDS49...

- Allowable response values for 3 AC systems 100
- Allowable response values for AC systems 100
- Allowable response values for DC systems 101

Characteristic curves, EDS470

- Allowable response values insulation fault in relation to nominal voltage 102
- Allowable system leakage capacitance in relation to the system

voltage 104

Reduction of the response sensitivity in relation to Cemax 105

Characteristic curves, EDS473

- Allowable response values insulation fault in relation to nominal voltage 106
- Allowable system leakage capacitance in relation to the system voltage 107
- Reduction of the response sensitivity in relation to Cemax 108

Characteristic curves, IRDH575

- Current output 0...20 mA 98
- Current output 4...20 mA 99
- Max. AC voltage between system and earth 97
- Response time in relation to system leakage capacitances 96

Checking all BMS bus nodes 70
Combination with EDS46... devices 86
Commissioning flow chart IRDH575 33
Commissioning of a BMS network 87
Current output 0/4...20 mA 99

D

Dimension diagram enclosure 110 Display in the menu mode 41

Ε

EDS4...

- Common message 28
- Max. test current, setting 60
- Start and stop conditions, setting auto, on, off, pos, 1cycle 58
- Type of the system, setting (DC/1AC/3AC) 60

EDS46.../49...

- Adapting frequency converters to the system being monitored (inverter)
 66
- Assigning an EDS Alarm to one or both common relays (Alarm on/off) 67
- EDS test (test of all BMS bus nodes)
- Setting delay on response, T(off) 66
- Setting response values (ResVal) 66
- Setting the CT type (CT-W/WR) 66
- Setting the memory behaviour of an EDS. 63
- Setting the nominal frequency 64
- Setting the operating mode of the 12 channel-related alarm relays (Channel/Op.mode, only EDS490/ 491) 67
- Setting the operating mode of the common alarm relays alarm 1 and alarm 2 (Relay/op.mode) 67
- Setting the response delay, T(on) 66
- Setting the system coupling (DC/1 AC/3 AC) 64

- Starting the EDS with IRDH575 or continuous EDS mode (Trigger) 63
- To enable or disable the CT monitoring (CT monitor) 66

EDS470/473

- CT Setup 73
- EDS monitor indication of all detected insulation faults 70
- Elongation of the measuring time 74
- Memory behaviour of EDS4...-12, setting 73
- On or off switching of the CT monitoring 73
- Operating principle of the alarm relays of EDS47..., setting 73
- Reset 70

External TEST button 32

- Test of all BMS bus nodes 70

Essential functions, ISOMETER 17 External coupling devices 55 External RESET button 32

F

Factory settings 89
Fault messages, language setting 78
Flashing point 83
Function 19
Function input F1/F2 22

Н

How to use this manual 8

	O
NFO button 38	Operating features and displays IRDH575
nsulation fault evaluator (EDS) 18	38
nsulation fault location 18	Option "W" 17
nterconnected systems 21	·
SO Monitor 75	Р
SOnet function	Parameter setting via Internet 79
- activate, deactivate 76	Product description 18
- description 24	
•	R
K	Real-time clock 20
Kennlinien, EDS46 /EDS49	Relay K3 28
- Ansprechgrenzen 3AC-Systeme 100	RESET button 19, 38
, -	Response values Alarm 1 and Alarm 2 set-
M	ting 50
Measuring instruments 112	RS-485 interface 80
Memory database 48	RS-485 network
Menu	- correct arrangement 81
- COM SETUP 75	- wrong arrangement 81
- EDS 460/490 63	RS-485, termination 32
- EDS 470 70	
- EDS SETUP 58	S
- HISTORY INFO 49	Self test, ISOMETER 38
- ISO ADVANCED 55	Service 9
- ISO SETUP 50	Setting the BMS bus address of the IRDH575
- LANGUAGE 78	75
- PASSWORD 77	Setting the date 56
- SERVICE 79	Setting the maximum test current 60
- structur 46	Setting the real-time clock 55
Monitor	Specify allowable response values
- EDS Function 70	- of the insulation fault evaluator
	EDS46/EDS49 100
	- of the insulation fault evaluator

EDS470 102

- of the insulation fault evaluator EDS473 106

- see characteristic curves 96

Standards 95

Status number 109

Technical data 91

Support 9

System leakage capacity, adaptation 55

Т

Terminating resistor 80
TEST button 38
Test current 20, 61
Test of all bus nodes, EDS test 68
Topology RS-485 81
Training courses 10

w

Wiring 81
Wiring diagram 32
Work activities on electrical installations 13
workshops 10

Bender GmbH & Co. KG

Londorfer Str. 65 • 35305 Grünberg • Germany P.O. Box 1161 • 35301 Grünberg • Germany

Tel.: +49 6401 807-0 Fax: +49 6401 807-259

E-mail: info@bender.de

Web: http://www.bender.de

Fotos: Bender archives.