EGIL

Circuit breaker analyzer

- Suitable for testing timing and travel on all circuit breakers with single interrupter per phase
- Extremely easy-to-use and reliable
- Two separate timing channels for measurement of auxiliary contacts
- Analog measurement channels for travel transducers or general voltage/current measurements
- Static and dynamic resistance measurements along with the SDRM201 optional accessory

Description

EGIL™, which incorporates benefits gained from experience with our larger instrument, is intended for circuit breakers with one contact per phase. Smaller and simpler, EGIL is equally versatile – and EGIL's price makes it attractive to small power plants. Moreover, it provides an ideal supplementary instrument for maintenance departments at large power companies.

EGIL is designed to test circuit breakers having one main contact per phase. Its three time channels are connected together on one side. Events at parallel contacts equipped with pre-insertion resistors are recorded and displayed simultaneously. There are two separate time channels for measurement of auxiliary contacts. To simplify on-site hookup, EGIL comes with ready-made multi-cable sets for both main and auxiliary contacts.

Coil currents are measured automatically and presented together with other readings immediately after testing on the display window or via the built-in printer. EGIL is easy to use – a built-in sequencer (program unit) sets the instrument automatically for the next sequential breaker operation.

Intended primarily for measuring travel (motion), the optional analog input channel finds many other uses as well. If this channel is not installed, all associated menu commands are hidden.

EGIL with the SDRM option together with the SDRM accessory enables static and dynamic resistance measurements.

EGIL can also be equipped with an optional USB interface for communication with a PC and the CABA WinTM Circuit Breaker Analysis Software.

Features and benefits

- 1. Mains voltage changeover switch, 115/230 V AC.
- 2. SDRM (optional)
 Static and dynamic resistance mesurement. Interface for the SDRM201 accessory.
- 3. Built-in coil current measurement. Readings are presented on autoscaled graphs.
- Sequencer for coil signals permits delays to be introduced for coil impulses that differ relative to each other.
- Three timing channels.
 Both main contacts and pre-insertion resistor contacts can be timed on the same channel. Results are presented both graphically and numerically.
- 6. Two galvanically isolated timing channels. Can be used for timing of dry or wet auxiliary contacts.
- 7. **Optional analog input channel,** intended for mea-

- suring travel (motion) or any other analog voltage.
- 8. **USB (optional)** interface for PC. Supports communication with the CABA breaker analysis software.
- Built-in printer features autoscaling, 114 mm (4,5") wide paper can be changed quickly and easily.
- 10. Galvanically isolated sockets ensure safe, reliable disconnection of operating coil cables before working in or on the breaker.
- 11. **Breaker state indicator**. Egil measures the state (open or closed) of the breaker, whereupon the sequencer sets the instrument automatically for the next sequential operation.
- 12. **Buttons for sequence** (C, O, C-O, O-C or O-C-O) settings and to run a print out of measurement results.
- 13. Switch used to set the breaker to the desired state without activating the measurement channels.

- 14. Menu-driven procedures automatically invoke default settings to eliminate time consuming presetting. All menu lines associated with uninstalled optional equipment are hidden to enhance simplicity. For the basic egil unit you simply connect the multi-cable sets and turn the MEASURE knob.
- 15. **MEASURE knob**. Runs a breaker operation sequence, measuring and recording the results.
- 16. AUX 1 & 2 buttons used for time channels that measure timing of auxiliary contacts. Contact sensing or voltage sensing can be selected.

Application

EGIL is intended primarily for testing high-voltage circuit breakers at medium-level voltages. There must not, however, be more than one break per phase since the time channels are not galvanically isolated. Contact times are recorded for main contacts, preinsertion resistor contacts and auxiliary contacts. Coil currents are also recorded.

Besides the actual measurement values several parameters according to IEC standards are calculated and shown in the report, e.g. closing and opening time, difference between phases, overtravel, CO and OC time (and others).

Application example

IMPORTANT

Read the User's manual before using the instrument.

- Ground EGIL using the included ground cable. Make certain that the circuit breaker is closed and grounded on both sides.
- Connect the main contact cable set to EGIL and the circuit breaker.
- **3.** Connect the auxiliary contact cable set to the a- and b-contacts on the operating mechanism.
- **4.** Connect the EGIL sequencer to the close- and tripcoils and to the auxiliary voltage.
- Remove the breaker's ground connection on one side.
- You are now ready to proceed with the test. Simply turn the MEASURE rotary switch and read the results.

Circuit breaker analyzer

Megger.

Specifications

Specifications are valid at nominal input voltage and an ambient temperature of +25°C, (77°F). Specifications are subject to change without notice.

Environment

Application field

The instrument is intended for use in medium-voltage substations and

0°C to +50°C (32°F to +122°F)

-40°C to +70°C (-40°F to +158°F)

5% - 95% RH, non-condensing

industrial environments.

Temperature

Operating Storage & transport

Humidity **CE-marking**

EMC 2004/108/EC LVD 2006/95/EC

General

115/230 V AC (switchable), 50/60 Hz Mains voltage

Power consumption 100 VA (max)

Dimensions

360 x 210 x 190 mm Instrument (14.2" x 8.3" x 7.5")

420 x 300 x 230 mm Transport case

(16.5" x 11.8" x 9.0")

Weight 6.3 kg (14 lbs). 10 kg (22 lbs) with ac-

cessories and transport case

Display

English, German, French, Spanish, Available languages

Swedish

Measurement section

Time measurement

Measurement time 1 to 100 s Resolution 0.1 to 10 ms

Number of channels 3 with common ground

Time base inaccuracy 0.05% of the reading ± resolution

Status thresholds

Closed $< 10 \Omega \pm 20\%$

Resistor 10 Ω ±20% to 3 k Ω ±20%

 $> 3 k\Omega \pm 20\%$ Open Open circuit voltage 24 V ±20% Short circuit current 100 mA ±20%

ΔUX 1&2

Number of channels 2, galvanically isolated

Contact-sensing (Dry)

Status thresholds

 $< 600 \Omega \pm 30\%$ Closed Open $> 600 \Omega \pm 30\%$ Open circuit voltage 20 V ±20% DC Short circuit current 25 mA ±20%

Voltage sensing (Wet)

Status thresholds

Open indication < 8 V (polarity insensitive) Close indication > 13 V (polarity insensitive)

Working voltage 250 V AC/DC

Current measurement

Range ±25 A per channel

Resolution 25 mA

Inaccuracy 1% of the reading ±100 mA

Working voltage 250 V AC/DC

Breaker operation

Sequences

Continuous current Max current

Contact function Contact characteristics

Make/Break capacity

Start breaker operation

Pulse length Pulse delay Working voltage

Motion (optional)

Number of channels Max cable length

Input

Range Resolution

Inaccuracy

Transducer resistance Input impedance $150 \ k\Omega$

Output

Open circuit voltage Short circuit current

Printout

Type of printout

Printer

Graphic resolution Paper width

C, O, C-O, O-C, O-C-O

5 A

25 A during 300 ms, rest time 1 min Two independent control functions Non bouncing, closing time max. 0.1

25 A, 250 V (AC or DC) per contact

function

By rotary switch

Adjustable in steps of 10 ms Adjustable in steps of 10 ms

250 V AC/DC

1 independent 10 m (33 ft)

-4 V to +4 V 2 mV

1% of the measurement range

1 $k\Omega$ to 5 $k\Omega$

4,095 V ±4 mV 115 mA

Graphic and numeric

Thermal printer with fixed print head

8 dots/mm - 203 dpi 114 mm (4.5")

Optional Accessories

The SDRM201 is intended to use for both static and dynamic resistance measurements (SRM and DRM) on high voltage circuit breakers or other low resistive devices

The SDRM Cable

Current cables for SDRM201, the red cable is 3.0 m (9.8 ft) and the black one is 0.5 m (1.6 ft)

Cable reels, 20 m (65.5 ft), 4 mm stack-able safety plugs

Multicable sets GA-00160 and GA-00170 and cable set GA-00082

Transducer cables GA-00041 and GA-00042

Extension cable XLR, GA-01005

Extension cable XL, GA-00150

EGIL Circuit breaker analyzer

Linear transducer, TLH 225

Linear transducer, TS 25

Linear transducer, LWG 150

Rotary transducer, Novotechnic IP6501 (analog)

Universal support

Switch magnetic base

Rotary transducer mounting kit

Voltage divider, VD401

Ordering information		Art. No.	Item	
EGIL Basic unit		BM-19090		Art. N
Incl:		BIVI-19090	Ready-to-use-kits – Rotary	
Time measurement cables	CA 00160 CA 00170		Incl. transducer XB-31010, mounting kit XB-51010	XB-710
Cable set for sequencer	GA-00160, GA-00170 GA-00082	-	Transducer mounting accessories	
Transport case	GD-00190	_	Universal support	XB-39
Fail with analog input	t channel and		Switch magnetic base	XB-39
Egil with analog input channel and USB port		BM-19093	Cables	
Incl:			Cable reel	
CABA Win	BL-8206X		20 m (65.5 ft), 4 mm stackable safety plugs	
Time measurement cables	GA-00160, GA-00170	-	Black	GA-00
Cable set for sequencer	GA-00082	=		
Fransducer cable XLR-open 1 m (3.2 ft)	GA-00041		Red	GA-00
Fransducer cable XLR-XLR	GA-00042	-	Yellow	GA-00
7.5 m (24.6 ft)		-	Green	GA-00
Fransport case	GD-00190		Blue	GA-00
Egil with SDRM option	n and USB port	BM-19095	Cable sets	
Incl:			The cable sets consist of 8 cables with clamps and	
CABA Win	BL-8206X	_	4 mm stackable safety plugs	
Time measurement cables Cable set for sequencer	GA-00160, GA-00170 GA-00082	-	8 x 5 m, (16.4 ft)	GA-00
Transducer cable XLR-open	GA-00082 GA-00041	=	8 x 10 m, (32.8 ft)	GA-00
1 m (3.2 ft)		_	8 x 15 m, (49.2 ft)	GA-00
Transducer cable XLR-XLR 7.5 m (24.6 ft)	GA-00042		Extension cables, XLR female to male	0, 1, 0,0
Fransport case	GD-00190	_	•	C A 01
•			For analog input, 10 m (32.8 ft)	GA-01
Upgrade			For time measurement of main contacts, 10 m (32.8 ft)	GA-00
Upgrade of EGIL can be done, please contact your nearest distributor for part number and price.			Open analog cable For customized analog transducer connection	GA-01
Optional accessories CABA Win			XLR to 4 mm safety plugs For customized analog transducer connection	GA-00
Circuit breaker analysis soft	tware		Other	
Incl. USB cable		BL-8206X		
SDRM201		CG-90250	VD401 Voltage divider, ratio 400/1	
Extension cables for SDRM201			(for TM1600 and EGIL with analog channel)	BL-900
10 m (33 ft) extension		CA 12010	Thermopaper, 114 mm, 30 m	GC-00
		GA-12810		
7.5 m (24.6 ft) extension		GA-12815	Cable organizer, Hook and loop fastener, 10 pcs	AA-00
Transducers – Linear				
TLH 500		XB-30020		
LWG 225		XB-30117		
TS 150		XB-30030		
TS 25		XB-30033		
Transducers – Rotary		70 30033		
•		VD 21010		
Novotechnic IP6501		XB-31010		
Flex coupling for IP6501		XB-39030		
Transducer mounting kit	ts			
Universal kits				
Rotary transducer mountin	g kit			
For transducers XB-31010 and XB-39130		XB-51010		
or transaaccis / tb b ro ro t	Universal transducer mounting kit			
	ting kit			

SWEDEN

Megger Sweden AB
Eldarvägen 4, Box 2970
SE-187 29 TÄBY
T +46 8 510 195 00
F +46 8 510 195 95
E seinfo@megger.com

Archcliffe Road Dover CT17 9EN England T +44 (0) 1304 502101 F +44 (0) 1304 207342

Other Technical Sales Offices

Dallas USA, Norristown USA, Toronto CANADA, Trappes FRANCE, Oberursel GERMANY, Johannesburg SOUTH AFRICA, Kingdom of BAHRAIN Mumbai INDIA, Chonburi THAILAND Sydney AUSTRALIA Registered to ISO 9001 and 14001
Subject to change without notice.
Art.No. ZI-BM01E • Doc.BM0165FE • 2012
FGIL DS en V04

EGIL_DS_en_V04 www.megger.com Megger is a registered trademark