

SMRT33

Megger Relay Test System

- **Small, rugged, lightweight and powerful**
- **Operate with or without a computer**
- **Intuitive manual operation with Smart Touch View Interface**
- **High current, high power output (45 Amps/300 VA rms) per phase**
- **Network interface provides IEC 61850 test capabilities**
- **Fully automated testing using AVTS software**
- **Optional transducer test capability**

DESCRIPTION

For size and low weight, the SMRT33 is conceivably the smallest, lightest, highest output powered; complete three phase relay test system in the world today. The SMRT33 provides high power in both the voltage and current channels to test virtually all types of protective relays used in heavy industrial, distributed generation and low- to medium-voltage distribution substations. The SMRT33 has the smart combination of high compliance voltage and high current to test all electromechanical, solid-state and microprocessor-based overcurrent relays, including high impedance directional ground overcurrent. In addition, the unit includes capability to test IEC 61850 devices.

The SMRT33 test system has the ability to be manually controlled with Megger's new Smart Touch View Interface™ (STVI). The STVI, with its large, full color, high resolution, TFT LCD touch screen, allows the user to perform manual, steady-state and dynamic testing quickly and easily using the manual test screen, as well as using built-in preset test routines for the most popular relays (see STVI datasheet for details.)

The STVI eliminates the need for a computer when testing virtually all types of relays. Menu screens and touch screen function buttons are provided to quickly and easily select the desired test function.

Model STVI

Tests results can be saved to the STVI for download to a memory stick to transfer or print test reports.

For full automatic testing, the SMRT33 may be controlled by Megger Advanced Visual Test Software (AVTS). AVTS is a Microsoft® Windows® XP/Vista™/7/8 compatible software program designed to manage all aspects of protective relay testing using the new Megger SMRT33, (see AVTS datasheet for details.)

APPLICATIONS

Each current channel is rated for 30 Amps @ 200 VA continuous, up to 45 amps @ 300 VA for short durations. It has a unique flat power curve from 4 to 30 amps that insures maximum compliance voltage to load at all times. Three currents in parallel can provide up to 135 amps @ 900 VA for testing instantaneous overcurrent relays. With a maximum compliance voltage of 50 volts rms per phase, with just two channels in series, the SMRT33 provides 100 Volts rms of compliance voltage to test high impedance ground overcurrent relays.

Each voltage channel can provide variable outputs of 0-30/150/ 300 volts at 150 VA of output power, and has a unique flat power curve from 30 to 150 volts insuring maximum output power to the load at all times.

Using the Ethernet ports, the SMRT33 is a plug-and-play unit where voltage and current outputs seamlessly synchronize for testing more complex applications, even back-to-back or up to 18 phase current.

FEATURES AND BENEFITS

Constant Power Output: New higher powered voltage-current amplifiers. The current amplifier delivers maximum compliance voltage to the load constantly during the test, and range changing is done automatically under load. This insures better test results, and saves time by not having to turn the outputs off to change

ranges. Constant power output in many cases eliminates the need to parallel or series current channels together to test high burden relays.

High Output Current: Provides up to 30 amps at 200 VA per phase continuous. The three current amplifiers can be paralleled to provide a maximum of 135 amperes at 900 VA, for testing instantaneous overcurrent relays.

New PowerV™ Voltage Amplifier High Power Output: The SMRT33 provides a new higher VA power output on the voltage channel at the lower critical test voltages (from 30 to 150 volts). Customers who want to test a panel of relays at one time find it impossible using lower VA rated voltage amplifiers.

Steady-State and Dynamic testing capability: The SMRT33 provides, either through manual control or computer control, both steady-state and dynamic testing of protective relays. This includes programmable waveforms with DC offset and harmonics.

Output current and voltage sine waves are generated digitally: Outputs do not vary with sudden changes in input voltage or frequency, which increases test accuracy and reduces testing time.

Digital binary inputs and outputs: The programmable binary inputs, and programmable outputs provide timing and logic operations in real-time with the output voltage and currents. Binary Inputs can be programmed, using Boolean logic, for more complex power system simulations. This provides a low cost, closed loop power system simulator.

Circuit breaker simulator: Binary outputs provide programmable normally closed and normally open contacts to simulate circuit breaker operation for testing reclosing relays. Sequence of operation, timing, and lockout are easily tested.

Performs transient tests: Perform acceptance or troubleshooting tests by replaying digitally recorded faults or EMT/ATP simulations in the IEEE- C37.111, COMTRADE standard format.

Perform End-to-End tests: Using AVTS or STVI software and a portable GPS satellite receiver, the SMRT performs satellite-synchronized end-to-end dynamic multi-state (AVTS or STVI) or playback transient COMTRADE files (AVTS) either for commissioning or troubleshooting tests.

Wide-ranging output frequency: The output frequency of the current and voltage channels can be set for any frequency from dc to 1 kHz. Multi-purpose test system saves time and money.

Three Ethernet ports: PC/OUT Ethernet port is the primary PC connection port, or used to interconnect multiple SMRT units together for synchronous multi-unit operation. The IN/61850 Ethernet port is used to interconnect multiple SMRT units together for synchronous multi-unit operation or to connect to the IEC 61850 substation bus. The STVI PoE (power over Ethernet) port and is used to connect to the STVI.

Bluetooth: Optional Bluetooth provides more flexibility. A wireless interface between the PC and SMRT, in conjunction with the SMRT IEC 61850 Ethernet port, provides the isolation required for a secure substation access interface between the SMRT and the IEC 61850 substation network.

Open communication architecture: Use with third party software for more flexible automated control.

Immediate error indication: Audible and visual alarms indicate when amplitude or waveforms of the outputs are in error.

Optional Transducer Testing Capability – This optional hardware feature (see Ordering Information) provides transducer DC Inputs to test transducers easily and effectively. The STVI software is designed

to automatically recognize the Transducer DC Inputs, and thus provide the Transducer Test Screen when selected. AVTS software comes standard with Transducer Test Modules, which will provide automatic transducer test capability in conjunction with the optional hardware.

SMRT33 RELAY TESTER

1. **Binary Outputs #1 and 2:** Rated for 300 V at 8 amps.
2. **Binary Inputs #1 and 2:** Rated 5 to 300 V AC/DC.
3. **Transducer Input:** (Optional) DC voltage and DC milliamp input terminals.
4. **Voltage Outputs:** 3 channels 0-300 V at 150 VA.
5. **Current Outputs:** 3 channels 0-30 amps at 200 VA per phase, up 135 amps at 900 VA single phase.
6. **USB 2.0 Interface:** Communication and control port.
7. **Additional Binary Inputs:** Provides 8 additional monitor circuits.
8. **Rugged Case:** Fiberglass reinforced plastic.
9. **PC/OUT:** Ethernet port is the primary PC connection port.
10. **Additional Binary Outputs:** Adds 4 outputs. Binary outputs 3 and 4 are rated for 300 V AC/DC, 8 amperes. Binary outputs 5 and 6 are high speed and have an AC/DC voltage rating of 400 volts peak, 1 ampere.
11. **IN/61850:** Ethernet port used to chain multiple SMRT units together for synchronous multi-unit operation. This port may also be used for connecting to the IEC 61850 substation bus for testing IEC 61850 devices.
12. **STVI:** Ethernet port is a PoE (Power over Ethernet) port and is used to connect to the STVI for manual control.
13. **Battery Simulator:** Variable 10 to 250 volts DC output at 100 Watts (4 amperes maximum).
14. **Incoming Power/Line Cord Socket:** 100 to 240 V, 50/60 Hz.
15. **POWER ON/OFF Switch:** Illuminates when power is on.
16. **Protective Earth Ground Jack.**
17. **Bluetooth:** Bluetooth® provides wireless control.

APPLICATIONS SELECTION GUIDE

	Protective Relays by IEEE Device #	SMRT 33
2	Time Delay	■
21	Distance Single Phase	■
21	Distance Three Phase Open Delta	■
21	Distance Three Phase Wye	■
24	Volts/Hz	■
25	Synchronizing	■
27/59	Under/Over Voltage	■
32	Directional Power Single Phase	■
32	Directional Power Three Phase (Open Delta)	■
37/76	DC Under/Over Voltage/Current	■
40	Loss of Field	■
46	Phase Balance Current	■
46N	Negative Sequence Overcurrent	■
47	Phase Sequence Voltage (Open Delta)	■
50	Instantaneous Overcurrent	Up to 135 Amps
51	Time Delay Overcurrent	Up to 90 Amps
55	Power Factor	■
60	Voltage / Current Balance (Open Delta)	■
67	Directional Overcurrent	■
67N	Ground Directional Overcurrent	■
78	Out of Step	■
79	Reclosing	■
81	Frequency	■
85	Carrier or Pilot Wire	■
87	Differential	■
91	Voltage Directional (Open Delta)	■
92	Voltage and Power Directional (Open Delta)	■
94	Tripping	■

SPECIFICATIONS¹

Input Power

100 to 200 volts ($\pm 10\%$) AC, 1 \emptyset , 50/60 Hz, 1000 VA
 220 to 240 volts ($\pm 10\%$) AC, 1 \emptyset , 50/60 Hz, 1600 VA

Outputs

All outputs are independent from sudden changes in voltage and frequency and are regulated so changes in load impedance do not affect the output. All amplifier outputs are isolated or floating. The SMRT units can be ordered with the amplifier common returns tied to chassis ground as an option.

Output Current Sources

The SMRT33 per channel output current and power ratings are specified in AC rms values and peak power ratings.

Output Current	Power	Max V/Duty Cycle
1 Ampere	15 VA	15.0 Vrms Continuous
4 Amperes	200 VA (282 peak)	50.0 Vrms Continuous
15 Amperes	200 VA (282 peak)	13.4 Vrms Continuous
30 Amperes	200 VA (282 peak)	6.67 Vrms Continuous
45 Amperes	300 VA (424 peak)	6.67 Vrms 1.5 Seconds

DC 200 Watts

With three currents in parallel:

Output Current	Power	Max V/Duty Cycle
12 Amperes	600 VA (848 peak)	50.0 Vrms Continuous
45 Amperes	600 VA (848 peak)	13.4 Vrms Continuous
90 Amperes	600 VA (848 peak)	6.67 Vrms Continuous
135 Amperes	900 VA (1272 peak)	6.67 Vrms 1.5 Seconds

With two currents in series:

The compliance voltage doubles to provide 4.0 amperes at 100 Volts rms.

Current Amplifier – Flat Power Curve

The SMRT current amplifier provides a unique flat power curve from 4 to 30 Amperes per phase to permit testing of electromechanical high impedance relays, and other high burden applications.

¹ Megger reserves the right to change product specifications at any time.

AC Voltage Output

Outputs are rated with the following ranges:

Output Volts	Power	Max I
30 Volts	150 VA	5 Amps
150 Volts	150 VA	Variable ³
300 Volts	150 VA	0.5 Amps

DC 150 Watts

Duty Cycle: Continuous

³ PowerV[™] voltage amplifier output current varies depending on the voltage setting on the 150 Volt range, see curve.

"PowerV[™]" Voltage Amplifier - Extended Power Range

The SMRT voltage amplifier provides a flat power curve from 30 to 150 volts in the 150V range to permit testing of high current applications such as panel testing.

Phase Angle Ranges 0.00 to 359.99 degrees, counter clock wise, or clock wise rotation, or 0.00 to ± 180.00 degrees

Accuracy: $\pm 0.02^\circ$ typical, $\pm 0.25^\circ$ max at 50/60 Hz

Frequency: The output modules provide a variable frequency output with the following ranges and accuracy

Ranges

DC
0.001 to 1000.000 Hz
Output amplifiers can provide transient signals with a range of DC to 10 kHz for transient playback using COMTRADE files.

Resolution: .001 Hz

Frequency Accuracy: 2.5 ppm typical

25 ppm 0° to 50° C, at 50/60 Hz Maximum

Total Harmonic Distortion Less than 0.1% typical, 2% maximum at 50/60 Hz

Timer: The timer-monitor Input is designed to monitor and time-tag inputs, like a sequence of events recorder. In addition, the binary input controls enable the user to perform logic and/or functions and conditionally control the binary output relay to simulate circuit breaker, trip, reclose and carrier control operation in real-time. The timer function displays in seconds or cycles with the following range and resolution:

Seconds: 0.0001 to 99999.9

Cycles: 0.01 to 99999.9

Accuracy: $\pm 0.001\%$ of reading, typical. ± 2 least significant digit $\pm 0.005\%$ of reading from 0 to 50° C maximum

Binary Input – Start/Stop/Monitor Gate To monitor operation of relay contacts or trip SCR, continuity, light is provided for the input gate. Upon sensing continuity the lamp will glow. In addition to serving as wet/dry contacts the binary Inputs may be programmed to trigger binary output sequence(s)

Number: The first two VIGENS have 1 each, and the P option adds 8 more

Input Rating: up to 300 V AC/DC

Binary Output SMRT33 has independent, galvanically-isolated output relay contacts to accurately simulate relay or power system inputs to completely test relays removed from the power system. The binary output simulates normally open/ normally closed contacts for testing breaker failure schemes. The binary output can be configured to change state based on binary input logic.

High Current Output Relays: There are two binary output relays on the top panel, and the P option adds 2 more

AC Rating: 400 V max., I_{max}: 8 amps, 2000 VA max

DC Rating: 300 V max., I_{max}: 8 amps, 80 W

Response Time: <10ms

High Speed Output Relays: SMRT33 P option adds 2

AC/DC Rating: 400 V peak, I_{max}: 1 amp

Response Time: <1ms typical

Battery Simulator The SMRT33 with the P (Plus) option includes a battery simulator with a variable DC output voltage ranging from 10 to 250 volts at 100 Watts, 4 amps max, providing capability to power up relays with redundant power supplies. Voltage output is controlled via the Smart Touch-View Interface, or through AVTS software

Waveform Generation Each output channel can generate a variety of output waveforms such as: DC; sine wave; sine wave with percent harmonics at various phase angles; half waves; square waves with variable duty cycles; exponential decays; periodic transient waveforms from digital fault recorders, relays with waveform recording capability or EMTP/ATP programs, which conform to the IEEE C37.111 COMTRADE standard format

Metering Measured output quantities such as AC amperes, AC Volts, DC volts or DC amperes, and time may be simultaneously displayed on the large, color TFT LCD touch screen. The AC and DC outputs display the approximate voltage/current output prior to initiation of the outputs. All accuracies stated are from 10 to 100% of the range at 50/60Hz

AC Voltage Amplitude

Accuracy: $\pm 0.05\%$ reading + 0.02% range typical,
 $\pm 0.15\%$ reading + 0.05% range maximum

Resolution: .01

Measurements: AC RMS

Ranges: 30, 150, 300 V

AC Current Amplitude

Accuracy: $\pm 0.05\%$ reading + 0.02% range typical,
 $\pm 0.15\%$ reading + 0.05% range maximum

Resolution: .001/.01

Measurements: AC RMS

Ranges: 30, 45 A

DC Voltage Amplitude

Accuracy: 0.1% range typical, 0.25% range maximum

Resolution: .01

Measurements: RMS

Ranges: 30, 150, 300 V

DC Current Amplitude

Accuracy: $\pm 0.05\%$ reading + 0.02% range typical,
 $\pm 0.15\%$ reading + 0.05% range maximum

Resolution: .001/.01

Measurements: RMS

Ranges: 30 A

DC IN Inputs (Optional Transducer Feature)

DC IN Volts

Range: 0 to ± 10 V DC

Accuracy: $\pm 0.001\%$ reading + 0.005% range typical,
 $\pm 0.003\%$ reading + 0.02% range max

Resolution: .001

Measurements: Average

DC IN Amperes

Range: 0 to ± 1 mA DC, 4 to ± 20 mA DC

Accuracy: $\pm 0.001\%$ reading + 0.005% range typical,
 $\pm 0.003\%$ reading + 0.02% range max

Resolution: .001

Measurements: Average

Environmental

Operating

Temperature: 32° to 122° F (0 to 50° C)
 SMRT is rated on a continuous duty basis as described by NEMA for test equipment in intermittent service; that is, 30 minutes ON followed by 30 minutes OFF at ambient room temperature 23° C $\pm 5^\circ$ C (73° F $\pm 10^\circ$ F). For longer durations or duty cycles at higher operating temperatures see the instruction manual for more information
 -13° to 158° F (-25° to 70° C)

Storage

Temperature:

Relative Humidity: 5 - 90% RH, non-condensing

Unit Enclosure The SMRT unit comes housed in a rugged, virtually indestructible, lightweight and ergonomic enclosure. It features a large oversized rubber cushioned handle, and removable lid for use in tight spaces

Dimensions

With the lid on: 14.2 W x 7.6 H x 12.0 D in.
 (360 W x 194 H x 305 D mm)

With the lid off: 14.2 W x 7.2 H x 12.0 D in.
 (360 W x 180 H x 305 D mm)

IEC Enclosure

Rating: IP30

Weight

With the transit lid on: 25.4 lb. (11.4 kg)

With the transit lid off: 23.3 lb. (10.5 kg)

Conformance Standards

Safety: EN 61010-1

Shock: MIL-PRF-28800F (30 g/11ms half-sine)
 IEC 60068-2-27 (15 g/11 ms half-sine)

Vibration: MIL-PRF-28800F (10-500 Hz, 2.05 g rms)
 IEC 60068-2-6 (10-150 Hz, 2 g)

Transit Drop: MIL-PRF-28800F (10 drops, 46 cm), ISTA 1A

Electromagnetic Compatibility

Emissions: EN 61326-2-1, EN 61000-3-2/3,
 FCC Subpart B of Part 15 Class A

Immunity: EN 61000-4-2/3/4/5/6/8/11

Protection

Voltage outputs are protected from short circuits and thermally protected against prolonged overloads. Current outputs are protected against open circuits and thermally protected against prolonged overloads.

Communication

Interfaces Ethernet (3)
 USB
 Bluetooth (optional)

SOFTWARE**AVTS – STVI Basic**

Every unit comes with **AVTS Basic** software and the PC version of the **STVI Basic** software packages. AVTS Basic version includes online vector control (for single and multi-state timing tests), online ramp control (for automatic ramping of voltage, current, phase angles or frequency) and online click-on-fault (for dynamic tests of impedance relays). Test results may be exported directly to Microsoft Word. AVTS software includes a database for saving test results, which can also provide the necessary information needed for system reliability audits. See AVTS bulletin for more information.

The PC version of the STVI software includes the ability to bring all STVI test data (from other STVI units) into file folders for retrieval, review and printing whenever needed. See STVI bulletin for more information.

AVTS Advanced

The AVTS Advanced version includes all the feature in AVTS Basic plus the powerful test editor, dynamic control (includes dynamic end-to-end testing capability, and waveform recording capability), Modbus communication test capability, ASPEN OneLiner™ or Electrocon CAPE™ SS1 File converter for dynamic testing and easy-to-use programming tools for creating and editing test modules. See AVTS bulletin for more information.

AVTS Professional

The AVTS Professional version includes all of the features of the Basic and Advanced versions plus some other powerful test tools and features. It includes the DFR Waveform Viewer, One-Touch™ Test for fully automatic tests, and Waveform Digitizer to digitize scanned waveforms of electromechanical over current time curves. See AVTS bulletin for more information.

IEC 61850 GOOSE

The SMRT with the GOOSE enabled, in conjunction with the Megger GOOSE Configurator (MGC) software, can be used in the testing or commissioning of IEC 61850 compliant devices. See AVTS bulletin for more information.

ORDERING INFORMATION

Style Number Identification

Model SMRT33 -

Voltage/Current Modules
Enter 1, 2 or 3

Reserved for Future Use

Base Unit Options
N = No Extra Binary I/O or Battery Simulator
P = Plus Binary I/O & Battery Simulator

Smart Touch View Interface Option
1 = With STVI
0 = Without

Common Returns Option
F = Floating Ungrounded Common Return
G = Grounded Common Returns
C = CE Mark, Floating
E = CE Mark, Grounded

Bluetooth Option
1 = With Bluetooth
0 = Without

Test Leads Option
1 = With Leads
0 = Without Leads

Hardware Options
S = Standard Unit
T = Transducer Test Enabled

IEC61850 Option
1 = With IEC 61850 GOOSE
0 = Without

Power Cord Option
A = North American Power Cord
I = International Power Cord
E = Continental Europe Power Cord
U = United Kingdom

DESCRIPTION OF SOFTWARE OPTIONS

Included Software	Part Number
AVTS Basic with STVI Application CD	81302
Software Options	
AVTS Basic with IEC 61850 Megger GOOSE Configurator and STVI Application CD	1002-103
AVTS Advanced with STVI Application CD	81570
AVTS Advanced Test with IEC 61850 Megger GOOSE Configurator and STVI Application CD	1001-106
AVTS Professional with STVI Application CD	81571
AVTS Professional Test with IEC 61850 Megger GOOSE Configurator and STVI Application CD	1002-102

DESCRIPTIONS OF HARDWARE OPTIONS

Voltage/Current Module: The SMRT33 unit can have up to a total of 3 voltage/current modules. Enter the number of desired Voltage/Current modules **1, 2 or 3**.

Future: 0, Reserved for future use.

Base Unit Options: The first two channels provide **1** binary input and **1** binary output each. Enter **N** for No extra binary I/O or battery simulator. For the user who requires the extra binary inputs, outputs and/or the battery simulator enter **P** for Plus option.

Smart Touch View Interface Option: Enter the number **1** for the unit to come with the STVI or enter the number **0** for without.

Common Returns Option: The floating returns option provides independent, isolated return terminals for each output channel. The grounded common returns option, the return terminals are interconnected internally and connected to chassis ground. The CE Mark **C** and **E** units have been certified to the IEC standards for EMC. The F and G units are designed to operate in countries which do not require the CE mark.

Bluetooth Option: For customers who wish to have a wireless control of the SMRT unit, enter the number **1** for the unit to come with the Bluetooth option installed. Enter **0** for without.

Power Cord Option: Customers can choose which type of power cord they want the unit to come with.

- **A Option:** NEMA 5-15 to IEC60320 C13 connectors, UL & CSA approved for countries with NEMA outlets.
- **I Option:** International color coded wires (light blue, brown and green with yellow stripe) insulation jacket stripped ready for male connector with IEC 60320 C13 connector. CE marked.
- **E Option:** CEE 7/7 “Schuko” plug to IEC 60320 C13 connector is CE marked.
- **U Option:** United Kingdom power cord with IEC 60320 C13 connector, and 13 amp fuse. CE marked.

IEC 61850 Option: The SMRT33 (in conjunction with the Megger GOOSE Configurator [MGC] software) can be used in the testing or commissioning of IEC 61850 compliant devices. In order for the SMRT33 to be able to subscribe as well as publish GOOSE messages, the IEC 61850 feature needs to be enabled. Enter the number 1 for the unit to come with the IEC 61850 option enabled. Enter 0 for the unit without IEC 61850 enabled.

Hardware Options: **S:** Standard hardware. **T:** With transducer test capability enabled.

Test Leads Option: Enter the number **1** for the unit to come with Test Leads. Enter **0** for the unit without Test Leads.

Test Leads and Accessories

All units come with a power cord (see power cord option) and Ethernet communication cable, and instruction manual CD. All other accessories varies depending on the options selected, see Table of Accessories.

DESCRIPTION

Included Standard Accessories	Part Number
Power Cord - Depending on style number, the unit will come with one of the following power cords:	
Line cord, North American	620000
Line cord, Continental Europe with CEE 7/7 Schuko Plug	50425
Line cord, International color-coded wire	15065
Line cord, United Kingdom	90002-989
Ethernet cable for interconnection to PC, 210cm (7 ft.) long (Qty. 1 ea)	90003-684
Instruction manual CD	80989

TABLE OF ACCESSORIES

Accessories are supplied with the selection of the test leads option, and/or the binary input/output/battery simulator option and/or the STVI option. With the test leads option, the number and type

of leads varies depending on the number of channels ordered. If desired, test leads and accessories can be ordered individually. (See description and part numbers below.)

	Optional Accessories Descriptions	STVI, or Binary I/O Bat SIM, or Test Leads Options	One (1) Voltage Current Module	Two (2) Voltage Current Modules	Three (3) Voltage Current Modules	Binary I/O, Battery Simulator Option
	Accessory carry case: Use to carry power cord, Ethernet cable, optional STVI and test leads.	Qty. 1 ea. Part No. 2003-725				
	Sleeved pair of test leads: Keeps the test leads in pairs and from getting entangled. Sleeved test leads, one red, one black, 200 cm (78.7") long, 600 V, 32 Amperes CAT II		Qty. 3 pr. Part No. 2001-394	Qty. 6 pr. Part No. 2001-394	Qty. 2 pr. Part No. 2001-394	Qty. 3 pr. Part No. 2001-394
	Cable/Spade lug adapter (small): Small lug fit most new relay small terminal blocks. Lug adapter: Red, 4.1 mm, use with test leads up to 1000 V/20 amps CAT II		Qty. 3 ea. Part No. 684004	Qty. 6 ea. Part No. 684004	Qty. 12ea. Part No. 684004	Qty. 3 ea. Part No. 684004
	Lug adapter: Black, 4.1 mm, use with test leads up to 1000 V/20 amps CAT II		Qty. 3 ea. Part Number 684005	Qty. 6 ea. Part Number 684005	Qty. 12ea. Part Number 684005	Qty. 3 ea. Part Number 684005
	Jumper lead: Used to common returns together on units with floating ground returns, or parallel of current channels. Jumper lead, black, 12.5 cm (5") long, use with voltage/current outputs, 600 V, 32 Amps CAT II			Qty. 2 ea. Part Number 2001-573	Qty. 4 ea. Part Number 2001-573	
	Sleeved combination voltage test leads: Keeps the test leads from getting entangled. Three common leads connect to the test set, which are interconnected down to one black common to connect to the relay under test. Sleeved three-phase test leads, three red and black, 200 cm (78.7") long, 600 V, 32 amperes CAT II				Qty. 1 ea. Part Number 2001-395	
	Sleeved combination current test leads: Keeps the test leads from getting entangled. Three pairs of leads connect to the test set, with three pairs to connect to the relay under test. Sleeved three-phase test leads, three red and black, 200 cm (78.7") long, 600 V, 32 amperes CAT II				Qty. 1 ea. Part Number 2001-396	

Note that the sleeved combination leads only come with the three module configuration.

DESCRIPTIONS OF SOFTWARE

Included Software: Every unit comes with AVTS Basic and the PC version of the STVI Basic test software packages.

AVTS Basic

with STVI Application Software

(PC Version)

Part No.: 81302

AVTS Basic includes online vector, online ramp and online click-on-fault controls, with the ability to import, save and execute relay specific test modules. The online tools of vector and ramp provide automatic pickup, or dropout tests as well as timing and multi-state dynamic tests. The online click-on-fault tool is used to automatically determine the reach characteristics of single or multi-zone distance relays using shot for single point tests, or ramp, pulse ramp, or binary search tools along user defined search lines. Includes enhanced relay test wizards for overcurrent, differential, voltage, frequency and distance relays.

The powerful STVI screens can be run directly from a PC providing both manual and automatic test capabilities. Intuitive menu screens and buttons are provided to quickly and easily select the desired test function. The manual test screen power-up preset default values maybe automatically set from the user defined configuration screen. The user can select from a variety of test options including manual control using the cursor up down arrows or use the mouse control wheel to vary outputs. In addition a dynamic sequence test includes trip and reclose up to 15 operations. An automatic ramp, pulse ramp, or pulse ramp binary search is built in to determine pickup or drop out of relay contacts, or perform relay specific timing tests using the timing test screen. A vector graph indicates the relative phase angles of all of the outputs. The user may select to have all output amplitudes metered to provide real-time verification of all of the selected outputs, or have setting values displayed. The PC version of the STVI software includes the ability to bring all STVI test data (from other STVI units) into file folders for retrieval and review whenever needed. Each copy of the PC version of the STVI software is licensed for running on one PC. Additional run keys can be purchased separately.

ADDITIONAL SOFTWARE OPTIONS

AVTS Advanced

with STVI Application

Part No.: 81570

AVTS Advanced includes all of the features of AVTS Basic in addition to the powerful test editor and test editor tools, which includes the dynamic control (with dynamic end-to-end test capability, and recorder features) for developing sequential tests for virtually any function or measuring element within digital relays. In addition, it also includes SS1 file converter for ASPEN and CAPE dynamic test files, End-to-End DFR playback test macros and basic programming tools for creating and editing test modules. Test files created in advanced test can be used with AVTS Basic.

AVTS Professional

with STVI Application

Part No.: 81571

Professional test includes all of the features of AVTS Advanced Test version plus the following additional specialized test tools. The DFR waveform viewer and playback tools are used for viewing and analyzing IEEE C37.111 COMTRADE Standard files from digital fault recorders and microprocessor based relays. The DFR Waveform Viewer includes tools to recreate the analog and digital channels for playback into protective relays for troubleshooting or evaluation. It includes the capability to extend the prefault data as well as start the timer associated with the event to time relay operation. These playback test files can also be used in end-to-end tests to recreate the transient event and evaluate the protection scheme. Test files created in Professional can be used with Advanced test and Basic. Also included is the One-touch test editor control tool for fully automatic testing of microprocessor based relays using VB script files or Modbus communications to automatically download relay settings, and automatically test all the measuring elements within the relay based upon those settings. The waveform digitizer feature is also included in the Professional test version of AVTS. It provides tools to create digital time curves for virtually any electromechanical relay time curve (that do not fit a time curve algorithm). It can even be used for digitizing scanned waveforms from a light-beam chart recorder.

IEC 61850 Megger GOOSE Configurator Software

The Megger GOOSE Configurator (MGC) provides easy to use tools for testing relays and substations using the IEC 61850 protocol. It is an optional software tool available with Basic, Advanced or Professional versions of AVTS Software; see **Descriptions of Software Options** above. The configurator provides relay test engineers and technicians the capability to import parameters from configuration files in the substation configuration Language (SCL) format, and/or capture GOOSE messages directly from the substation bus. All imported GOOSE messages will be unconfirmed messages. Only captured messages are confirmed messages due to the Capture feature of the MGC. Use the MGC Merge feature to compare imported SCL and captured GOOSE messages to verify all GOOSE messages needed to perform tests. Use them to configure the SMRT to subscribe to preselected GOOSE messages by assigning the data attributes to the appropriate binary inputs of the SMRT. Use the configurator to assign the appropriate binary outputs of the SMRT to publish GOOSE messages simulating circuit breaker status. After the appropriate assignments of binary inputs and outputs have been made, the test file can be saved for reuse. This provides both manual and automatic testing of the relay using either the STVI or AVTS software. Use standard test modules in AVTS to perform automatic tests. Use the dynamic control in AVTS Advanced or Professional to perform high speed trip and reclose tests, or use to perform interoperability high-speed shared I/O tests between multiple IED's. The MGC provides mappings of Boolean and Bit Strings and/or simulation of STRuct, Integer/Unsigned, Float and UTC datasets.

Deluxe Test Leads and Accessories Kit Part No.: 1001-619

The test leads and test lead accessories are an option. Test leads and accessories can be ordered with the unit or later as a kit. The Deluxe Test Leads and Accessories Kit includes sleeved pairs of leads for use with the extra binary inputs/outputs/battery simulator option, as well as the three phase sleeved combination leads for voltage and current channels. The following test leads and test lead accessories are included in the Deluxe Test Leads and Accessories Kit in quantities shown.

DESCRIPTION	Part No.
Sleeved combination voltage test leads: Keeps the test leads from getting entangled. Sleeved three phase test leads, three red and black, 200 cm (78.7") long, 600 V, 32 amperes CAT II (Qty. 1 ea)	2001-395
Sleeved combination current test leads: Keeps the test leads from getting entangled. Sleeved three phase test leads: three red and black , 200 cm (78.7") long, 600 V, 32 amperes CAT II (Qty. 1 ea)	2001-396
Sleeved pair test leads: One red , one black , 200 cm (78.7") long, 600 V, 32 amperes CAT II (Qty. 5 pair)	2001-394
Jumper lead: black , 12.5 cm (5") long, use with voltage/current outputs, 600 V, 32 amps CAT II (Qty. 4 ea.)	2001-573
Cable/Spade lug adapter (small): Small lug fits most new relay small terminal blocks. Lug adapter: red , 4.1 mm, use with test leads up to 1000 V/ 20 amps CAT II (Qty. 15 ea.)	684004
Lug adapter: black , 4.1 mm, use with test leads up to 1000 V/20 amps CAT II (Qty. 15 ea.)	684005
Accessory case: black , used to carry test leads and/or STVI (Qty. 1 ea.)	2003-725

DESCRIPTION**Part No.****Additional Accessories (Not Included in the SMRT33 Test Leads Option or Deluxe Lead Kit)**

Additional Optional Test Leads and Accessories can be ordered individually, see description and part numbers below. The following accessories and part numbers are in quantities of 1 each. Order the appropriate number required.

Individual (non-sleeved) test leads: Excellent for widely separated individual terminal test connections.	
	
Test lead: red , use with voltage/current output, or binary I/O, 200 cm long (78.7") 600 V/32 amps CAT II	620143
Test lead: black , use with voltage/current output, or binary I/O, 200 cm long (78.7") 600 V/32 amps CAT II	620144

Individual (non-sleeved) extra long test leads: Excellent for widely separated individual terminal test connections.	
	
Extra long test lead, black , use with voltage/current output, or binary I/O, 360 cm long (12 ft) 600 V/32 Amps CAT II.	2003-172
Extra long test lead, red , use with voltage/current output, or binary I/O, 360 cm long (12 ft) 600 V/32 Amps CAT II.	2003-173

Cable/Spadelug adapter (large): Large spade lug fits older relay terminal blocks, or STATES® Company FTP10 or FTP14 Test paddles, ABB or General Electric test plugs with screw down terminals.

	
Lug adapter: red , 6.2 mm, use with test leads up to 1000 V/20 Amps CAT II	684002
Lug adapter: black , 6.2 mm, use with test leads up to 1000 V/20 Amps CAT II	684003
Alligator/Crocodile Clip: Excellent for test connections to terminal screws and pins where spade lugs cannot be used	
	
Alligator clip: red , use with test leads up to 1000 V/32 Amps CAT III	684006
Alligator clip: black , use with test leads up to 1000 V/32 Amps CAT III	684007

DESCRIPTION	Part No.
Flexible test lead adapter: Use with rail-mounted terminals or screw clamp connections where spade lugs and crocodile/alligator clips cannot be used	
	
Flexible test lead adapter: black, 1.8 mm male pin, use with test leads up to 1000 V/32 Amps CAT III	90001-845
Flexible test lead adapter with retractable insulated Sleeve: Use for connection to old style non-safety sockets with retractable protective sleeve on one end	
	
Retractable sleeve test lead: red, 50 cm (20") long, use with test leads up to 600 V/32 amperes CAT II	90001-843
Retractable sleeve test lead: black, 50 cm (20") long, use with test leads up to 600 V/32 amperes CAT II	90001-844
In-line fused test lead: Use with high speed binary outputs 5 or 6 ("P" Option) to protect for accidental switching of currents higher than 1 amp	
	
Test lead: blue, in-line 500 mA fuse protection, 200 cm long (78.7")	568026
In-line fused test lead: Use with ("P" Option) battery simulator output to protect for accidental connection to substation battery	
	
Test lead: black, in-line 3.15 A fuse protection, 200 cm long (78.7")	568025
In-line resistor test lead: Use with old solid state relays with "leaky" SCR trip gates	
	
Test lead: red, in-line 100 k Ohm resistor, use with test leads up to 1000 V/32 amps CAT III	500395
	
Parallel test lead adapter: Used when paralleling up to three current test leads together to a common test point. Usually used when connecting to a test paddle (like the pictured States Company test paddle.)	1002-286

DESCRIPTION	Part No.
STATES® 10 Pole test paddle: Use with STATES FMS test switch or ABB FT-1 10 pole test switch	
	
Test paddle features knobs which also serve as insulated Ø 4 mm rigid socket accepting spring loaded Ø 4 mm plugs with rigged insulating sleeve, or retractable sleeve. Use with test leads up to 600 V, 32 amperes CAT II	V1TP10
STATES® 10 Pole test paddle attachment: Use with STATES V1TP10 test paddle.	
 	
Test paddle attachment provides an additional 10 insulated connection points for front connection, as well as the standard top connections for test leads. Adapter can provide convenient parallel test connections of test currents to two terminals at one time. Use with test leads up to 600 V, 32 amperes CAT II	TPA10
Transit Case	
Hard-sided transit case: Includes custom designed foam inserts for the SMRT unit and accessory case. Transit case includes retractable handle, polyurethane wheels with stainless steel bearings, double-throw latches, fold-down handles, and stainless steel hardware and padlock protection, with O-ring seal making the case water-tight, with an IP 67 rating. Tested and certified to US Department of Defense standards for impact, vibration, and low/high storage temperatures. The case is small, and weighs only 25 pounds (11.25 kg). With a three channel SMRT33, it is light enough to check as luggage on commercial airliners.	
	
Rugged, hard-sided transit case (1ea).	1001-632

DESCRIPTION	Part No.
Example configurations	
	
<p>Customers in North America, Central America, Japan, Philippines, South Korea, Taiwan, Thailand, Venezuela, Virgin Islands, and other countries that use standard NEMA type power outlets of 100, 110, 115 or 120 volts at 50/60 Hz. could order a unit with the standard North American power cord. In this example the unit is a SMRT33 three-phase unit, with the extra binary I/O and battery simulator, with the STVI1, without grounded common returns, no Bluetooth, no IEC61850, with transducer hardware, and with test leads.</p>	<p>The style number would be,</p> <p>SMRT33 – 30P1F0A0T1</p>

	
<p>Customers in Austria, Belgium, Finland, France, Germany, the Netherlands, Norway, Portugal, Spain, Sweden, Turkey, and other countries where the CEE 7 standard connector is used could order a unit with the Continental European power cord with CEE 7/7 Schuko plug. In this example the unit is a three-phase unit, with the extra binary I/O and battery simulator, without the STVI1, with floating outputs, no Bluetooth, with IEC61850 enabled, standard hardware and with test leads.</p>	<p>The style number would be,</p> <p>SMRT33-30P0F0E1S1</p>

DESCRIPTION	Part No.
	
<p>Customers in United Kingdom, Ireland, Anguilla, Cyprus, Dominica, Gambia, Gibraltar, Malta, Malaysia, Malawi, St. Lucia, St. Vincent, Zambia, and other countries where the UK standard connector is used could order a unit with the UK power cord. In this example the unit is a 3-channel unit, with the extra binary I/O and battery simulator, with the STVI-1, CE marked 220-230 V input and floating commons, no Bluetooth, with IEC61850 enabled, with standard hardware and with test leads.</p>	<p>The style number would be,</p> <p>SMRT33-30P1COU1S1</p>
<p>The final example is for countries that have more unique power connectors, which will require international color coded wires ready for appropriate male connectors to be installed like: Australia/New Zealand, Argentina, China, Demark, India, South Africa, Ireland, Israel, Russia, Switzerland, or the United Kingdom. These countries are more likely to order the unit with the international color coded power cord ready for mounting the appropriate male connector. In this example the unit is a three-phase unit, with the extra binary I/O and battery simulator, with the STVI1, with the floating outputs, with Bluetooth, with IEC61850 enabled, standard hardware and with test leads.</p>	<p>The style number would be,</p> <p>SMRT33 – 30P1F1I1S1</p>

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

UNITED STATES
 4271 Bronze Way
 Dallas TX 75237-1088 USA
 T 800 723 2861 (USA only)
 T +1 214 333 3201
 F +1 214 331 7399

OTHER TECHNICAL SALES OFFICES
 Norristown USA, Sydney AUSTRALIA,
 Toronto CANADA, Trappes FRANCE,
 Kingdom of BAHRAIN, Mumbai INDIA,
 Johannesburg SOUTH AFRICA and
 Conjure THAILAND.

ISO STATEMENT
 Registered to ISO 9001:2008 Cert no. 510006.002
SMRT33_DS_EN_V06
www.megger.com
 Megger is a registered trademark