EPM 6000

POWER METER
High Accuracy Power and Energy Measurement

KEY BENEFITS

- High accuracy multifunction power meter
- Superior performance at competitive pricing
- Ultra compact, easy to install, program and use
- 0.2% class revenue certifiable energy and demand metering
- Total harmonic distortion (%THD)
- Fits both ANSI and DIN cutout
- Large 3 line .56” bright LED display for better visibility and longer life
- User programmable for different system voltages and current measurements
- Standard Modbus and DNP communications
- Optional Ethernet port for simplified integration into new or existing LAN infrastructures and multi-point connectivity.

APPLICATIONS

- Continuous metering of electrical loads such as generator panels, feeders, switchgear etc.
- Provides remote status when used with EnerVista suite of software
- Low and medium voltage applications
- Replaces multiple analog meters saving space and installation costs

FEATURES

Monitoring and Metering
- True RMS multifunction measurements including voltage, current, power, freq., energy, etc.
- Meets ANSI C12.20 (0.2%) and IEC 687 (0.2%) accuracy classes
- Future field upgradeable for added functionality without removing installed meter
- Load percentage graphical bar for instant load visualization

Communications
- RS485 Modbus and DNP 3.0 Protocol up to 57.6K Baud (Serial Option)
- Modbus TCP Protocol through 10/100BaseTX via RJ45 (Ethernet Option)
- 3 Line .56” Bright Red LED Display
- Front IrDA Port laptop communication
- Pulse output for accuracy testing and energy
Features

EPM 6000 is one of the industry’s highest performance revenue grade panel meters. Based on the latest technology and an all-new platform, EPM 6000 has a superior cost to performance ratio and significantly outperforms other metering products many times its price.

Revenue Grade Certifiable with built-in Accuracy Verification

EPM 6000 is a traceable revenue class meter. It contains a utility grade test pulse allowing power providers to verify and confirm that the meter is performing to its rated accuracy. To be certified for revenue metering, power providers and utility companies need to know that the billing energy meter will perform to the stated accuracy. This features allows instant verification of accuracy by third parties as well as utilities for billing purposes.

The EPM 6000 excels in metering energy accurately exceeding ANSI C12.20 (0.2%) and IEC 687 (0.2%) energy measurement standards. The unit utilizes high speed DSP technology with high resolution A/D conversion to provide revenue certifiable accuracy for utility billing, substation conversion to provide revenue certifiable accuracy. This features allows instant verification of accuracy by third parties as well as utilities for billing purposes.

The EPM 6000 provides user configurable Utility Peak Demand

The EPM 6000 provides user configurable fixed window or rolling window demand. KW, kVAR, kVA and PF are calculated using utility demand structures. All other parameters offer min and max capability over the user selectable averaging period. Voltage provides an instantaneous max and min reading displaying the highest surge and lowest sag seen by the meter.

Universal Voltage and Current Inputs

The meter allows voltage inputs measurements up to 416 Volts Line to Neutral and 721 Volts Line to Line. This ensures proper meter safety when wiring directly to high voltage systems. The unit will perform to specification on 69 Volt, 120 Volt, 230 Volt, 277 Volt and 347 Volt power systems.

Unique Current Input Connections

EPM 6000 meter uses a two current input wiring methods.
- Method One - CT pass through. Directly pass the CT through the meter without any physical termination on the meter. This insures that the meter cannot be a point of failure on the CT circuit. This is preferable to utility users when sharing relay class CTs. No Burden is added to the secondary CT circuit.
- Method Two - Current “Gills.” The meter additionally provides ultra-rugged termination pass through bars allowing the CT leads to be terminated on the meter. This also eliminates any possible point of failure at the meter. This method is also a preferred technique for ensuring relay class CT integrity does not get compromised. No terminal blocks are required and this stud based design ensures that CTs will not open under a fault condition.

Communications

Through a built-in infra-red (IrDA) port, the meter can be programmed through a laptop computer without a physical wire connection to the meter, making programming or data download convenient and safe. Using standard high speed Modbus communications, the meter can also provide data to RTUs, PLCs and other control devices. When used with the EnerVista suite of software, the meter can be remotely monitored.

The EPM 6000 provides two independent communication ports with advanced features.

- IrDA port – Uniquely the unit has an optical IrDA port allowing the unit to be set up and programmed using a remote laptop without needing a communication cable. Just point at the meter with an IrDA equipped PC computer and configure it.

The second port is factory selectable to be either a RS485 port or an Ethernet port with features as follows:

- RS485 Port – This port provides RS485 communication using Modbus ASCII or Modbus RTU or DNP 3.0 protocol. Baud rates are from 9600 to 57.6 kbaud

- Ethernet Port – This port provides connectivity via a 10/100BaseT RJ45 connection. Modbus TCP protocol is supported

<table>
<thead>
<tr>
<th>Measured Values</th>
<th>Real-Time</th>
<th>Avg</th>
<th>Max</th>
<th>Min</th>
</tr>
</thead>
<tbody>
<tr>
<td>Voltage L-N</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Voltage L-L</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Current Per Phase</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Watts</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VAR</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VA</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>+Watt-hr</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>-Watt-hr</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Watt-hr net</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>+VAR-hr</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>-VAR-hr</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VAR-hr net</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VA-hr</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Frequency</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Voltage Angles</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Current Angles</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>%THD</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>% of Load Bar</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Simultaneous Dual Communications Paths

Solid Construction with Mounting Versatility
The EPM 6000 has a rugged design for harsh environment. This is especially important in power generation, utility substation, and critical user applications. The structural and electrical design of this meter was developed based on the recommendations and approvals of many of our utility customers.

EPM 6000 can easily be mounted in a panel for generator monitoring, substation automation and more. The unique dual design combines ANSI and DIN mounting structure and allows easy installation for both new metering applications and retrofit of existing analog meters.

The unit mounts directly in an ANSI C39.1 (4” Round form) or an IEC 92 mm DIN square form.

Future Upgrade Packs
The EPM 6000 is equipped with a virtual firmware based switch that allows feature upgrades through communications even after installation. This allows you to optimize your metering investment. Begin with a standard meter and upgrade it to more functionality as new features are added, such as %THD Monitoring for identifying power quality problems and limit exceeded alarms for notification of out of limit conditions.

Simple Installation and Programming
EPM 6000 is intuitive so that a new user can easily program and set-up the meter. The unit can be programmed using a PC or through a simple keypad interface.

Additionally, using the PC, a technician or electrician can see a visual phasor diagram of the vectors ensuring that the CT and voltage polarities are correct. All wiring inputs are color coded with clear labeling to avoid cross wiring mistakes by installers. The meter has built in programmable auto scroll features to display multiple values without having to press keys.

EnerVista™ Software

EnerVista Launchpad
EnerVista Launchpad is a powerful software package that provides users a platform to access all of the setup and support tools needed for configuring and maintaining GE’s Multilin™ products. Launchpad
EPM 6000 Power Meter
Digital Metering
GEDigitalEnergy.com

allows configuration of devices in real-time by communicating using RS232, RS485, Ethernet, or modem connections.
Using Launchpad as the single interface to the setup and analysis software makes it simple to enter setpoints, read metered values, monitor status and evaluate power quality.
Included in Launchpad is a document archiving and management system that ensures critical documentation is up-to-date and available when needed by automatically checking for and downloading new versions of manuals, applications notes, specifications, and service bulletins.

Viewpoint Monitoring

Viewpoint Monitoring is a simple-to-use, full-featured monitoring and data recording software package for small systems. Viewpoint Monitoring provides a complete HMI package that instantly puts critical real-time device data on your PC through pre-configured graphical screens with the following functionality:

- Plug-amp-Play Device Monitoring
- System Single-Line Monitoring & Control
- Annunciator Alarm Screens
- Trending Reports

EnerVista Integrator

EnerVista Integrator is a toolkit that allows seamless integration of GE Multilin devices into new or existing automation systems by sending GE device data to HMI, DCS, and SCADA systems. Included in EnerVista Integrator is:

- OPC/DDE Server
- GE Multilin Drivers
- Automatic Event Retrieval
- Automatic Waveform Retrieval

EnerVista Viewpoint Monitoring Data Recording and Real-Time Status

Create tabular trending reports of usage data

Historical minimum and maximum values to understand fluctuations on the network

Real-time power values to instantly analyze system capacity
RS485 COM Port and Pulse Counter

Dimensions and Mounting

User Interface
Technical Specifications

VOLTAGE INPUTS
- Universal Voltage Input
 - 0-416 Volts Line To Neutral, 0-721 Volts Line to Line
- Input withstand capability – Meets IEEE C37.90.1 (surge withstand Capability)
- Programmable voltage range to any PT ratio
- Supports: 3 element WYE, 2.5 element WYE, 2 Element Delta, 4 Wire Delta Systems
- Burden: 0.36VA per phase max at 600V, 0.014VA at 110 Volts
- Input wire gauge max (AWG 12 / 2.5mm2)

CURRENT INPUTS
- Class 10: 0 to 11 Amps Secondary / 5 Amps Nominal
 / 10Amps Max
- Class 2: 0 to 2 Amps Secondary / 1 Amp Nominal
 / 2 Amps Max
- Fault Current Withstand: 100 Amps for 10 Seconds
 300 Amps for 3 Seconds
 500 Amps for 1 Second.
- Programmable Current to Any CT Ratio
- Burden 0.005VA per phase Max at 11Amps
- Smal Pickup Current
- Frequency 50 Hz or 60 Hz +/- 3Hz above and below nominal range
- Pass through wire gauge dimension: 0.177” / 4.5mm

ISO/lation
- All inputs and Outputs are galvanically isolated to 2500 Volts AC.

SENSING METHOD
- True RMS
- Sampling at 400+ Samples per Cycle on all channels measured readings simultaneously
- Harmonic % THD(% of total harmonic distortion)

UPDATE RATE
- Watts, VAh and VA-100msec
- All other parameters-1second

POWER SUPPLY
- Universal AC/DC Supply
 - 90 to 265 Volts AC and
 - 100 to 370 Volts DC.
- Optional 24 to 48 Volts DC Supply.
- Burden: 10kA max.

COMMUNICATIONS
- 2 Com Ports: IRDA and either RS485 or Ethernet
- IRDA (Through Faceplate)
 - Protocol Modbus ASCII
 - Com Port Baud Rate: 56.7K
 - Address: 1
- RS485 Output (Back Plate)
 - Protocol Modbus RTU, Modbus ASCII or DNP 3.0
 - COM Port Baud Rate: 9600 to 57.6K
 - COM Port Address: 0-247
 - 8 Bit, No Parity
- Ethernet (Back Panel)
 - 10/100BaseT via RJ45 connector
 - Protocol Modbus TCP

METERING ACCURACY
- Display Range
 - 0-9999 Scalable V or kV
 - 0-9999 V or kV Scalable
 - 0-9999 Amps or kAmps
 - 0-9999 Watts, kWatts, kVARs
 - 0-9999 Watts, kWatts, MVARs
 - 5 to 8 Digits
 - Programmable
 - 0-9999 VA, kVA, MVA
 - 5 to 8 Digits
 - Programmable
 - +/- 0.5 to 1.0
 - % Load Bar
 - 1-120%

- Measured Parameters
- Accuracy%
 - Voltage L-N
 - 0.1%
 - Voltage L-L
 - 0.1%
 - Current
 - 0.1%
 - +/- Watts
 - 0.2%
 - +/- VARs
 - 0.2%
 - +/- VARh
 - 0.2%
 - VA
 - 0.2%
 - VAh
 - 0.2%
 - PF
 - 0.2%
 - Frequency
 - 0.01 Hz
 - % THD
 - 5%
 - % Load Bar
 - 1-120%

Pulse Output
- Front panel Wh infrared test pulse
- Back panel Wh pulse output

Dimensions & Shipping
- Weight: 2 lbs
- Basic Unit: 14.85 x 9.82 x 4.25
- Mounts in 92mm DIN and ANSI C39.1 Round Cut-outs
- Shipping Container Dimensions: 6” cube

Environmental
- Storage: -20°C to +70°C
- Operating: -20°C to +70°C
- Humidity: to 95% RH Non-Condensing
- Faceplate Rating: NEMA 12 (Water Resistant) Mounting
- Gasket Included

Approvals
- IEC 607 (0.2% Accuracy)
- ANSI C12.20 (0.2% Accuracy)
- ANSI IEEE C37.90.1 Surge Withstand
- ANSI CB2.41 (Burnout)
- IEC1000-4-3 – ESD
- IEC1000-4-2 – Radiated Immunity
- IEC 1000-4-4 – Fast Transient
- IEC 1000-4-5 – Surge Immunity

Compliance
- ISO: Manufactured to an ISO9001 registered program
- UL/cUL: Listed under E256018
- CE: Conforms to European CE standards

Ordering

<table>
<thead>
<tr>
<th>PL 6000</th>
<th>*</th>
<th>*</th>
<th>*</th>
<th>*</th>
</tr>
</thead>
<tbody>
<tr>
<td>Hz</td>
<td>5</td>
<td>6</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Amps</td>
<td>5A</td>
<td>1A</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Pulse</td>
<td>O</td>
<td>THD</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Power Supply</td>
<td>LDC</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Communications</td>
<td>S</td>
<td>E</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Example - PM 6000 for 60Hz system with 1 Amp secondary current with THD, Limit Alarms. PL600061ATHD

EPM 6000 is available without a display as the EPM 6000T. Please see the online store for ordering information.

Visit GEMultilin.com/EPM6000 to:
- View Guideform Specifications
- Download the instruction manual
- Review applications notes and support documents
- Buy a EPM 6000 online

Copyright 2013, General Electric Company. All Rights Reserved.

GE reserves the right to make changes to specifications of products described at any time without notice and without obligation to notify any person of such changes.

GE, the GE monogram, Multilin and EnerVista are trademarks of General Electric Company.