

EUROPE'S LARGEST SELECTION OF TEST & MEASUREMENT EQUIPMENT FOR HIRE

INLEC.COM

DATA-SHEET

Nationwide Low Call
0333 6000 600

WHY BUY
WHEN YOU CAN HIRE

PRIMARY INJECTION TEST SYSTEM

▶ Raptor

F7
by
SMC
Formula Innovation

SMC
www.smcint.com

The Raptor System

Multifunctional Primary Testing System

The Raptor is a smart test system designed as the ultimate solution for the main primary test applications required in the commissioning and maintenance of substations, marking the difference with respect to existing equipment now being used. This new generation of Primary Injection Test System makes primary testing easier, faster and more convenient.

The system consists of a Master unit which can be upgraded with up to three Slave sets which add further power capacity to the system. The user is not limited to the power initially determined. In case of more power required, Raptor sets can be added, or what is also very important, be left behind when not needed.

In comparison with the big and heavy traditional variac-based equipment, the Raptor is designed incredibly smaller and lighter than its predecessors, combining a revolutionary high current generation technology, DSP based, with an automatic smart control, in a really transportable set, less than 35 Kg and able to inject up to 15,000 A.

An additional advantage to the easy transport is that sets can be much closer to the devices tested, reducing the length of cables, and a significant decrease in power losses by eliminating intermediate connections, thanks to the new loop-through concept. The sets have in the middle a hole to pass through the cable which is connected to the load, forming in this way the injection circuit.

Efficient Power

The modern high-tech design of the Raptor system enables the highest level of injection capability in terms of power and duty cycle, with an ease of use so far unknown in this type of equipment. A touch-sensitive console allows the user to fully monitor and control the test process, including the storage of results and test configuration tools.

The Raptor system provides automatic regulation of the magnitude to be injected, being stable regardless of the load change. Current output range is adjusted at all times according to application, taking advantage of the modularity and versatility of the concentration of measurement and control functions in the Raptor Master unit, with a unique capacity to adjust the voltage and current required through the number of spire turns used.

The Raptor also includes a powerful measurement section, extending the number of testing applications.

Raptor system includes factory configured tests, to automatically perform a large amount of the most common testing, just by selecting the appropriate template and start the test. The user has also the possibility to easily make or modify test templates.

The Raptor System: Applications

The Hand Held Control Unit, Raptor-HH, is the user-friendly interface from which the operator remotely controls and monitors the entire test process. This unit only weights 0.4 Kg and thanks to the TFT display, Touch Panel with Stylus, the Wheel & Click encoder, and the highly reliable communication protocol with the Master unit, provides the user with ease of use so far unknown in this type of equipment. It is developed with an ergonomic design optimized for correct handheld use, and nonslip edges for a safer grip. Test Templates allow the user to just select the appropriate template and start the test, but also test templates are easily created or modified. Most common tests available are: Overcurrent, MCB/MCCB, CT Ratio/Phase/Burden, CT ratio/phase with voltage, VT burden/phase, CT Rogowsky, PT, Recloser, measuring CT magnetization curve, AC Resistance etc.

Other advantages are:

- Data storage and reporting
- Configuration, testing, and cabling assistance
- Software upgrades via Internet
- Simplifies and reduces testing time

APPLICATIONS

The combination of mobility, adaptability, automatic current regulation, high-tech, ease of use and versatility makes the Raptor the best system available in the market for all major primary injection testing applications in and around substations and power plants:

Primary Current Injection Testing

Primary Injection Testing is essential in commissioning and verifying a protection scheme. The secondary injection test does not check all the components in the system, as it cannot provide the condition of the overall protection installation, whether CTs have the correct ratio or polarity, or whether the secondary wiring is correct and serviceable, and it does not mimic the operating conditions in service. Therefore, the Primary injection testing is the only way to prove correct installation and operation of the entire protection scheme, and the Raptor has been specially designed to meet all primary testing needs.

The Raptor's variable output frequency extends the primary testing diagnostic with frequency sweep, offering test frequencies different from the mains frequency, and thus enhancing its electrical testing capacity. Primary Test involves the entire circuit; current transformer primary and secondary windings, relays, trip and alarm circuits, circuit breakers and all wiring are checked. Primary injection tests are carried out after secondary injection tests, to ensure that problems are limited to the VT's and CT's involved, circuit breakers, plus associated wiring, all other equipment in the protection scheme having been proven satisfactory from the secondary injection tests. Hence it is often the last tests performed in the commissioning and maintenance process, or after major modifications have been carried out, and also as an invaluable aid to faultfinding.

The Raptor System: Applications

Relay Testing

With the Raptor, primary faults can be simulated to check if protective relays operate correctly; trip times are measured and registered by the system, with 1 ms resolution. The automatic current regulation, the pre-set current injection, the injection time control, and the test results storage, provide the user with the most advanced primary testing tool for protection relays.

Circuit Breaker Testing

It is also essential for the verification of the entire protection scheme to verify live CB tripping, and CB operating time analysis in combination with total trip time including the IEDs and CB trip time. Measurements with the Raptor deliver reliable and repeatable results due to high signal and measurement accuracy.

Current Transformer Testing

The Raptor system has many advanced features – such as powerful measurement input, to allow performing a complete check of a CT. Through a 3 seconds test the following results are obtained: Turns Ratio, phase (polarity) between primary and secondary of the CT, and burden (Impedance, power and power factor of the load). It can be also used for testing low power and Rogowski CTs, checking phase and burden in VTs, and checking Ratio, Polarity, short circuit impedance and reactance losses in Power Transformers. Test templates are also available for Magnetization curve and “knee point” of a measuring CT.

Recloser and Sectionalizers

Through the high current fault simulation, the Raptor performs automatic test, detecting and getting opening and reclosing times, number of operations, partial and total times, of the recloser under test.

Switchgear Testing

Low voltage switchgear and controlgear assemblies require also high current testing to comply with the relevant product standards, both by assembly manufacturers and users. The Raptor is also suitable for testing the rated short-time current that the assembly must withstand, and MCB/MCCBs tripping time performance, both thermal and short-circuit trips.

Heat Runs

Thanks to the amplifier-based high current generation of the Raptor, it is ideal for performing heat runs, maintaining the current injection stable throughout long-term testing, and measuring the corresponding time.

Ground Grid Testing

By injecting high current and measuring with the low level voltmeter it is possible to detect the existence of any bad or eroded contact in the ground grid.

The Raptor System: Benefits

Automatic Output Regulation

DSP technology maintains a uniform current waveform even with changing load impedances and speeds testing by eliminating the manual variac. Every other high current system requires the user to manually set the output current.

It also overcomes heating of the trip elements which caused the current to drop during the test.

Weight and Size

Amazing portability compared to other existing equipment, due to its light weight and small size, that allows one person to carry it, even in his own car.

Easier and cheaper to transport and handle. Each unit has wheels and folding handle.

Reduces the length of cables required as sets can be much closer to the device tested.

Facilitates portability into installations with limited space and/or with difficult access, such as stairs, soft soils, underground substations, etc.

Multi-Functionality

The Raptor system concentrates many applications and testing assets, offering a time-saving and cost effective solution.

The Raptor logic system features high-power processors to take care of future requirements, and their functionality can be readily enhanced by means of firmware upgrades through the Internet.

Expandability

The modular design can accommodate several Raptor Slaves to the Master unit, and the user is not limited to initial power requirement, being able to upgrade the system at a modest cost for higher power needs.

Sets are immediately assembled and synchronized thanks to infrared technology connectivity, IRDA type, thus saving time, making the portability even better, and the expandability of the system a simple task.

Loop-through concept

The Loop-through high current secondary concept contributes both with flexible modularity and with lightness and smaller size of the Raptor.

Unique capacity to adjust the voltage and current required through the number of loop turns used.

Reduces cables connection to the minimum possible, thus reducing power losses, and simplifying the test preparation.

Handheld Control Unit (Raptor HH)

Powerful and smart interface with TFT color Touch Screen to control and monitor the test.

Simplify testing through a automating process and test templates, including the storage of test results, and reducing testing time, with a easy to use Test Management.

USB connection to a PC, and through RaptorSync application to download reports for further editing, analysis, storing and printing.

Pre-defined test templates help the user to perform quickly and in a more efficient way the most frequent tests, with minimal training and preparation. Users can also create their own test templates.

Ethernet connector for software updates.

Reliable high speed Raptor Bus connector, with failure detection and alarms.

On screen calculations and magnitudes conversions.

User's assistance for system configuration, cable selection and testing.

Measurement section

Voltmeter, Ammeter and Low signal Voltmeter inputs, measures AC and DC signals with phase meter incorporated, extending the testing performance.

Binary input, voltage or dry contact, to detect trip commands that define the end of some tests.

Master unit's features

Regulated high AC current output. Able to inject up to 3.8kA (with 3kVA) indefinitely or 9.5kA (with 2kVA) during 3s. Up to 15kA when combined with one or more slave units.

Regulated AC auxilliary output. Working in current mode is capable of injecting up to 9 A indefinitely or 35A for 3s. Working in Voltage mode is capable of generating voltage up to 200V AC.

Voltmeter Input. Ranges: 0.2, 2, 20 or 300Vac/dc (auto or manual). Built-in phase angle meter.

Ammeter input. Ranges: 0.2, 2 or 20Aac/dc (auto or manual). Built-in phase angle meter.

Low signal Voltmeter. Ranges: 30, 300 or 3000 mVac/dc (auto or manual). Built-in phase angle meter.

Binary input: Voltage or dry contact with reversible logic (NO, NC) and auto-detection.

LEDs: Monitor overload, temperature, status of communications, standby, digital input, power output and power supply.

IRDA interface: Interconnects slave units to the Master wirelessly.

The Raptor System: Specifications

RAPTOR-MS

(values @240 Vac, 50 Hz, 1 turn sec. 960 mm², measured 25 cm on each side)

HIGH CURRENT OUTPUT

Output Current	Output Voltage
No Load V (0%Imax)	0 - 1.20 Vac - Continuous
3.8 KAac (30%Imax)	0 - 0.81 Vac - Continuous
7.5 KAac (60%Imax)	0 - 0.42 Vac - 3 min
13 KAac (Imax)	0 - 0.22 Vac - 3 s
No Load Resolution	25 μ Vac
Output Frequency	20 - 400 Hz (Power reduction applied at 50 > f > 60 Hz)

LOW CURRENT OUTPUT (Not simultaneous with high current output)

Output Current	0 - 35 Aac (0 - 9 Aac continuous)
Voltage Output	0 - 200 Vac
Output Frequency	20 - 400 Hz (Power reduction applied at 50 > f > 60 Hz)
Isolated output	Yes
Protection	fuse

MEASUREMENTS

Secondary Current	(for high current output)
Ranges	0 - 1 / 0 - 15 KAac
Resolution	1 Aac, 10 Aac
Accuracy	\pm 0.2% of the value \pm 0.2% of the range
Phase angle	\pm 0.25°

AMMETER/LOW LEVEL VOLTMETER

Ammeter Ranges	0 - 0.2 / 0 - 2 / 0 - 20 Aac
Ammeter Resolution	0.1 mAac, 1 mAac, 10 mAac
Ammeter Impedance	<10 m Ω
Voltmeter Ranges	0 - 30 mVac, 0 - 0, 3 Vac, 0 - 3 Vac
Voltmeter Resolution	0.015 mVac, 0.15 mVac, 1.5 mVac
Voltmeter Impedance	>3000 K Ω
Frequency range	20 - 400 Hz
Accuracy	\pm 0.1% of the value \pm 0.1% of the range
Phase angle	\pm 0.25°
Isolated input	Yes

VOLTMETER

Ranges	0 - 0.2 / 0 - 2 / 0 - 20 / 0 - 300 Vac
Resolution	0.1 mVac, 1 mVac, 10 mVac, 0.15 Vac
Impedance	>120 K Ω
Frequency range	20 - 400 Hz
Accuracy	\pm 0.1% of the value \pm 0.1% of the range
Phase angle	\pm 0.25°
Isolated input	Yes

BINARY INPUT

Type	Dry contact / Voltage
Voltage mode Levels	1.5 V, 15 V
Time resolution	1 ms
Max. Voltage	250 Vac
Isolated input	Yes

COMMUNICATIONS

2 RS-485	Raptor Bus connectors to control unit Raptor-HH and/or other units
2 IrDA interfaces	Two channels for master/slaves linking

GENERAL

Supply	230 V \pm 10%, 50/60 Hz (single phase)
Weight	35 Kg / 77 lb
Dimensions	550 x 440 x 230 mm / 21 1/2" x 17 1/2" x 9"
Protections	Protected by miniature circuit breaker
Sec. hole diameter	85 mm
Transport	Wheels, folding handle, fixed handle

RAPTOR-SL

(values @240 Vac, 50 Hz, 1 sec.turn 960 mm², measured 25 cm on each side)

HIGH CURRENT OUTPUT

Output Current	Output Voltage
No Load V (0%Imax)	0, 0.79 or 1.59 Vac - Continuous
3.8 KAac (25%Imax)	0, 0.67 or 1.34 Vac - Continuous
7.5 KAac (50%Imax)	0, 0.55 or 1.11 Vac - 3 min
15 KAac (100%Imax)	0, 0.30 or 0.61 Vac - 3 s

COMMUNICATIONS

2 IrDA interfaces	Two channels for master/slaves linking
--------------------------	--

GENERAL

Supply	230V \pm 10%, 50/60 Hz (single phase)
Weight	35 kg / 77 lb
Protections	Protected by miniature circuit breaker
Sec. hole diameter	85 mm / 3 1/2"
Transport	Wheels, folding handle, fixed handle

RAPTOR-HH

CONTROL

Display	Transflective high definition color TFT with resistive Touch Panel
Wheel	Rotary Encoder (Wheel and click)
LEDs	Alarm, Connectivity, Power

COMMUNICATIONS

RS-485	Raptor BUS Communication with Raptor-MS
USB	Connection to PC (RaptorSync)
RJ-45	Ethernet for software updates Mini-PC powered by Windows CE

GENERAL

Power Supply	Self-powered from Raptor-MS, or with external power adapter 5 Vdc
Weight	0.4 Kg / 1 lb
Dimensions	110 x 185 x 35 mm / 4" x 7" x 1 1/2"
Case	High quality injection-moulded ABS, strong and ergonomic design, edge surfaces protected with TPE non-slip material The instrument is intended for use in high-voltage substations and industrial environments.
Compliance	All EuroSMC products have conformity to CE-marking directives, complies with IEC and international standards, and are designed and manufactured in accordance with the requirements of the ISO-9001 Quality Standard
Transport Bag	Nylon soft bag
Connection cable	5 m cable / 16 1/2 ft cable

Nº sec. turns	Compliance Voltage (V)				Max. Current (A) Continuous	Max. Current (A) 3 minutes	Max. Current (A) 3 seconds
	RAPTOR-05	RAPTOR-15	RAPTOR-25	RAPTOR-35			
1	1.20 - (0.22)	2.79 - 0.26	4.39 - 0.87	5.98 - 1.48	3,800 @ 0.81 / 2.15 / 3.50 / 4.84 V	7,500 @ 0.42 / 1.53 / 2.63 / 3.73 V	(9,500) 15,000 @ (0.22) / 0.26 / 0.87 / 1.48 V
2	2.40 - (0.33)	5.59 - 0.52	8.78 - 1.73	11.96 - 2.95	1,900 @ 1.61 / 4.30 / 6.99 / 9.68 V	3,800 @ 0.83 / 3.02 / 5.21 / 7.40 V	(5,000) 7,500 @ (0.33) / 0.52 / 1.73 / 2.95 V
3	3.60 - (0.45)	8.38 - 0.77	13.16 - 2.60	17.94 - 4.43	1,267 @ 2.42 / 6.45 / 10.49 / 14.52 V	2,500 @ 1.27 / 4.58 / 7.88 / 11.19 V	(3,800) 5,000 @ (0.06) / 0.77 / 2.60 / 4.43 V
4	4.80 - (0.66)	11.18 - 0.90	17.55 - 3.28	23.93 - 5.66	950 @ 3.23/8.61/13.98/19.36 V	1,900 @ 1.66/6.04/10.42/14.79 V	(2,500) 3,800 @ (0.66)/0.90/3.28/5.66 V
5	6.00 - (1.09)	13.97 - 1.29	21.94 - 4.34	29.91 - 7.38	760 @ 4.04/10.76/17.48/24.20 V	1,500 @ 2.12/7.63/13.14/18.64 V	(1,900) 3,000 @ (1.09)/1.29/4.34/7.38 V

ORDERING INFORMATION

SYSTEM CONFIGURATION

RAPTOR - 05	1 x Raptor-HH + 1 x Raptor-MS
RAPTOR - 15	1 x Raptor-HH + 1 x Raptor-MS + 1 x Raptor-SL
RAPTOR - 25	1 x Raptor-HH + 1 x Raptor-MS + 2 x Raptor-SL
RAPTOR - 35	1 x Raptor-HH + 1 x Raptor-MS + 3 x Raptor-SL

ACCESSORIES INCLUDED

RAPTOR-HH	Hand held console with software
	Stylus
	Nylon Bag
	System cable
	USB cable
	Ethernet cable
	Power adapter
	User's Manual
RAPTOR-MS	Raptor master unit
	Power supply cord
	Low signal voltmeter cable
	Calibration certificate
	Nylon protective bag
RAPTOR-SL	Raptor slave unit
	Power supply cord
	Nylon protective bag

Distributed by:

OPTIONAL ACCESSORIES

CBL3M-RAP	120 mm ² cross section and 3 meters (9 ft) long
CBL6M-RAP	120 mm ² cross section and 6 meters (18 ft) long
CBL9M-RAP	120 mm ² cross section and 9 meters (27 ft) long
RAP- ACC1	Multi cable terminal up to 4 cables
RAP- ACC2	Multi cable terminal up to 6 cables
TC-03	Sturdy ABS transport case with wheels and extensible handle

European Office
EuroSMC S.A.
Polígono Industrial P-29 - c/ Buril 69
28400 Collado Villalba -Madrid -Spain
Tel: (+34) 918498980
sales@eurosmc.com

USA Office
NoramSMC Inc.
5840 South Memorial Drive - Suite 208
Tulsa - OK 74145 - USA
Tel: 1 918 622 5725
sales@noramsmc.com

Latin America Office
Monte Rosa 255 4to Piso
Chacarilla - Surco
Lima, PERU
Tel.: +511 625 9765
latinam@eurosmc.com

Asian Office
Unit B, 7/F, Southgate Commercial Centre, 29
Granville Rd, Tsim Sha
Tsui, Kowloon, Hong Kong SAR.
Tel: +852 3590 2499
asia@eurosmc.com

INLEC, supporting you to deliver a world class service, every day, in every sector ...

OUR COMMITMENT TO YOU

A wealth of knowledge and experience.

You can take advantage of expert advice to ensure you get the best, most appropriate and cost effective equipment for the job. We supply a wide variety of industries, so if there is another way to do the job or save you time and money we'll pass on the benefit of our experience for free.

Honest advice, just a phone call away.

If we don't have a particular item, rather than hiring you something that won't do the job, we would rather direct you to an alternative supplier. You will always be provided with full instructions and if you still need help, call our technical team on Nationwide Low Call 0333 6000 600. Our aim is to save you time, frustration and money.

Top quality equipment from major manufacturers.

With Inlec you'll get the most accurate, reliable and well-maintained equipment available. Prices are regularly reviewed to ensure you always enjoy the best value for money. We have made a significant investment in test equipment so we ensure that it's well packed to minimise damage and delay.

We really do listen to you.

You won't waste your time contacting Inlec. Every request for equipment is logged and carefully considered. Listening to our customers helps keep our product range up to date and relevant. If you are unhappy about any aspect of our service please let us know so we can put it right.

YOUR 5 WAY GUARANTEE

1 GUARANTEE SAME DAY DESPATCH

We understand why prompt delivery is important to you. So, if we confirm your order before 3pm, you are guaranteed same day despatch.

2 OUR PRICE GUARANTEE

Inlec guarantee you real value for money. Our price match policy is simple - if you can hire the same product for less elsewhere, we guarantee to match that price and reduce it by a further 10% of the difference - and still deliver our industry leading technical and customer support.

For full details check our price-match guarantee online

3 TOP QUALITY GUARANTEED

All equipment is thoroughly checked prior to dispatch to ensure you receive it in full, safe working order. Your shipment will be securely packed and include manufacturer's instructions, accessories or consumables and a valid calibration certificate where appropriate. In addition, Inlec offer a 24 hour replacement service if you decide the equipment is not suitable for your application*.

4 FRIENDLY, KNOWLEDGEABLE ADVICE GUARANTEED

Inlec are happy to provide you with free advice, from an unbeatable team of experienced, knowledgeable and friendly engineers and hire experts.

5 YOUR GUARANTEE OF THE BEST CUSTOMER SERVICE

Throughout your hire we will work hard to ensure you enjoy the very best in support and service from Inlec. We guarantee you won't find better service anywhere in the industry.

*subject to availability and conditions

Europe's leading Test Equipment Hire Specialist

LAB NO. 0535

Nationwide Low Call 0333 6000 600

Online: www.inlec.com

Inlec UK Ellerbeck Way, Stokesley Business Park, Stokesley N Yorkshire TS9 5JZ United Kingdom

CERT. NO. GB93/1773

Accredited Contractor