

NESPOLA - putting technology to work

97 Lyons Road
Drummoyne NSW 2047
Email: nespola@bigpond.com

Telephone: +61 2 9181 3942
Mobile: +61 2 417 551 690
ABN: 70 781 072 205

LOAD REMOTE - Multi-Channel

Load Remote is a Remote Terminal Unit (RTU) that measures AC current in up to five (5) circuits and facilitates on-line monitoring. All data is transmitted back to a secure database utilising modern communication networks at a programmable interval. The user is provided with a web login and password and able to quickly retrieve, view and download data on-line.

Load Remote is ideal for monitoring loads on circuits and switchboards to record load profiles that can be used to identify slow changing events such as long duration interruptions, outages and derive estimates of usage patterns.

Load Remote is also useful as a diagnostic tool to assess load sharing and load balancing on single and three phase systems. Load Remote is intended for applications requiring long term monitoring and where periodic site visits may not be feasible or access difficult.

Some common monitoring applications include: ac motors and pumps for pool, irrigation, lighting, data centres, air conditioning equipment and switchboards.

INSTALLATION

HARDWARE

NESPOLA - putting technology to work

97 Lyons Road
Drummoyne NSW 2047
Email: nespola@bigpond.com

Telephone: +61 2 9181 3942
Mobile: +61 2 417 551 690
ABN: 70 781 072 205

KEY SPECIFICATIONS

PARAMETER

General electrical

Rated load current
Working voltage
Power source

SPECIFICATION

500A standard, other options available.
600V max.
External 12V DC.

Channels

AC current ⁽¹⁾
Temperature ⁽²⁾

AC current, up to five (5) channels or circuits.
Optional: Temperature inputs. Combinations of (1) and (2) totalling five channels.

Communications

Remote communications
Device communications

Tri-Band UMTS (850MHz/900MHz/2100MHz); Dual-Band GSM/GPRS (900MHz/1800MHz).
RS-232 for programming

Data Pitching

Programmable transmit interval

1 minute minimum

Physical

Dimensions (H x W x D)
Material
Rating
Operating temperature

171 x 121 x 55 mm
Polycarbonate, moulded in light grey
IP65, NEMA4
-20°C to 70°C

SOFTWARE

Load Remote is software configurable. RTU software included.

CALIBRATION

Each Load Remote is factory calibrated. The calibration values are saved within the RTU.

CURRENT SENSOR OPTIONS

Flexible current sensors:
500A, 1000A (CAT III 600V)
3000A (CAT IV 600V)

Miniature split-core
current transformers:
25A, 50A, 100A,
200A, 400A
(CAT II 600V)

Clamp-on current
transformers:
100A, 200A, 500A
(CAT IV 600V)