

PowerTag

Application Guide & Catalogue

The worlds smallest wireless energy sensor

schneider-electric.co.uk

Life Is On

Schneider
Electric

Contents

Application guide	3
Functions and configuration	5
Technical characteristics	7
Dimensions	8
Extension kits OP	9

PowerTag Application guide

PowerTag - Wireless energy sensors on outgoing

- U, I, V, P values
- Active energy partial and total values, class 1 accuracy
- Wireless communication
- Voltage loss alarm
- Load balance

Acti 9 Smartlink Si D - Wireless access point

- Concentrates PowerTag sensors
- Ethernet connection (Modbus TCP/IP)
- 230 V AC power supply, 54 mm wide

Your need

A solution with the smallest footprint, a low investment to match energy regulations and monitor main circuits.

Our solution

PowerTag wireless energy sensors for <63 outgoing monitoring.

Benefits

- The right level of monitoring at the right place
- Class 1 energy measurement
- Wiring reduced to the essential
- Smallest footprint, fitting in existing panels
- Standalone system with no additional software required
- Open system compatible with your BMS/EMS

Preferred application

- Office buildings
- Administration
- Healthcare
- Hotels
- Education

More about PowerTag

<http://www.schneider-electric.com/en/product-range-selector/61356>

Implement your simple solution in a few steps

Installation

Outgoing energy sensor

- PowerTag sensors can be installed with no space lost inside the distribution board
- Wireless communication with Smartlink Si D simplify the wiring

Commissioning

- Free commissioning software for PowerTags
- Easy to use communication test report

Operation

- Email 25 different alarms:
 1. Overload 50% or 80%
 2. Voltage loss and
 3. Specific thresholds of U,I,V,P,PF
- Instant values of U,I,V,P,PF,E available on web pages
- Class 1 accuracy to identify precisely where to save energy

Product	Description	Cat. no.
PowerTag	Energy sensor - 3P	A9MEM1540
PowerTag	Energy sensor - 1P with neutral lead	A9MEM1520
Top or Bottom Extension kit	Acti 9 Smartlink Si D, terminal block, communication & power cables	A9PTGEXTNP
or Side extension kit	Acti 9 Smartlink Si D, terminal block, communication & power cables	A9PTGRK

PowerTag Functions and configuration

ASMEM1520-18

A9MEM1520

ASMEM1521-18

A9MEM1521

ASMEM1540-18

A9MEM1540

ASMEM1522-18

A9MEM1522

ASMEM1541-18

A9MEM1541

ASMEM1542-18

A9MEM1542

Test software: Acti 9 Smart Test

- Electrical continuity test (cabling of connected devices)
- Communication Testing of wired, wireless devices, analog and Modbus devices..
- Editing of a complete test report (Excel, pdf) with the Modbus communication registers for easy integration into a supervision system
- Windows XP, Windows 7, Windows 8 and Windows 10 compatible
- Downloadable from: schneider-electric.com

IEC 61557-12 PMD/DD/K55/1

PowerTags are energy sensor modules for 1P, 1P+N, 3P and 3P+N networks. They are mounted directly on equipment of the Acti 9 or Multi 9 range at intervals of 18 mm up to 63 A.

Functions

Combined with Acti 9 Smartlink SI B (Ethernet) or Acti 9 Smartlink SI D (Ethernet) by radio-frequency communication, PowerTag sensors measure the following values in accordance with the IEC 61557-12 standard

- Cumulative active energy, total and partial (kWh).
- Rms values:
 - phase-to-neutral and phase-to-phase voltages (V),
 - currents per phase (A),
 - total active power and active power per phase (W),
 - power factor.

Installed upstream or downstream of a protective device, they measure useful data for diagnosis of the associated circuit.

- Class 1 measurement accuracy of energy and current, and class 0.5 of voltage

Configuration

- Recognition of the device in the Acti 9 Smart Test configuration software: the product flashes in the switchboard during configuration for easy recognition.
- Addition of context-related information to Acti 9 Smart Test (name of the load, energy usage, single-line circuit label).
- Partial energy counter can be reset or preset to a special value via the software.

Integration in Acti 9 Smartlink

- Use of a wireless concentrator to report data:
 - Acti 9 Smartlink SI B (Ethernet) for a complete metering, monitoring and control solution,
 - Acti 9 Smartlink SI D (Ethernet) for a metering and monitoring solution only.
- Native display, in Smartlink's embedded web pages, of the quantities measured by the PowerTag sensors.
- Load monitoring
- alarm sent by the sensor in the event of a voltage loss,
- pre-alarms on predefined thresholds (50 %, 80 %) or customized thresholds (thresholds on currents, power, voltages and cumulative energies).
- Alarm management on current/voltage/load level thresholds by e-mail.
- Display of alarms and pre-alarms on Smartlink embedded web pages.
- Easy integration into system with Com'X200, Com'X 510 and other Schneider Electric software and third-party Building Management Systems (BMS's) thanks to the Acti 9 Smart Test report in Excel format. This report provides dynamically all the Modbus registers, including bits and meanings associated, for an easy integration into the software.
- Remote metering possible using the Smartlink monitoring page.

Catalogue numbers

PowerTag		
Type	Type of mounting	Cat. no.
1P	Top and bottom	A9MEM1520
1P+N	Top	A9MEM1521
	Bottom	A9MEM1522
3P	Top and bottom	A9MEM1540
3P+N	Top	A9MEM1541
	Bottom	A9MEM1542

DB405140

DB405671

PowerTag Functions and configuration

Metering and monitoring and control

Acti 9 Smartlink SI B (Ethernet)

Metering and monitoring only

Acti 9 Smartlink SI D (Ethernet)

PowerTag Technical characteristics

PB115448-40

Technical characteristics

Main characteristics

Rated voltage	Un	Phase-to-neutral	230 V AC ± 20 %
		Phase-to-phase	400 V AC ± 20 %
Frequency			50/60 Hz
Maximum operating current	I _{max}		63 A
Saturation current			130 A
Maximum consumption			≤ 2 VA
Starting current	I _{st}		40 mA
Base current	I _b		10 A

Additional characteristics

Operating temperature			-25°C to +60°C
Storage temperature			-40°C to +85°C
Overvoltage category	As per IEC 61010-1		Cat. III
Measuring category	As per IEC 61010-2-30		Cat. III
Pollution degree			3
Altitude			≤ 2000 m
Degree of protection		Device only	IP20
		IK	05

Radio-frequency communication

ISM band 2.4 GHz			2.4 GHz to 2.4835 GHz
Channels	As per IEEE 802.15.4		11 to 26
Isotropic Radiated Power	Equivalent (EIRP)		0 dBm
Maximum transmission time			< 5ms
Channel occupancy	For 1 device		Messages sent every 5 seconds

Characteristics of measuring functions

Function	Performance category as per IEC 61557-12		
Active power	P	1	9 W to 63 kW
Active energy	Ea	1	Total and partial 0 to 99999999.9 kWh
Current	I	1	2 A to 63 A
Voltage	U	0.5	Un ± 20 %
Power factor	PFA	1	0 to 1

PowerTag Dimensions

Connection

Stripping length	Copper cables					
	Rigid		Flexible		Flexible with ferrule	
18 mm ^(*)	DB122846 	DB112804 	DB123553 	DB112805 	DB123554 	DB123555
18 mm	-	-	-	-	1.5 to 16 mm ²	2 x 1.5 to 2.5 mm ²

- Mounting with 18 mm ferrule recommended.
- (*) Without ferrule/cable ends, respect the stripping length stated on the associated products.

Dimensions (mm)

1P

3P

1P+N

3P+N

Weight (g)

PowerTag	
Type	Weight (g)
1P	16.4
1P+N	17.5
3P	28
3P+N	35

PowerTag Extension kits OP

Top/bottom extension kit for Acti9 Isobar type B boards

Main characteristics	
Cat. no	A9PTGEXTNP
Height (mm)	185
Width (mm)	490
Depth (mm)	115

Major components Include:

- 230V AC Acti 9 Smartlink SID: A9XMWA20
- Distribution block fitted for neutral connection of 1P with neutral wire
PowerTags (1P+N, 3P & 3P+N PowerTags do not have neutral connection)
- RJ45 industrial Ethernet connector fitted for quick and easy connection

Side Extension kit for Acti9 Isobar type B boards

Main characteristics	
Cat. no	A9PTGRK
Height (mm)	340
Width (mm)	135
Depth (mm)	115

Major components Includes:

- 230V AC Acti 9 Smartlink SID: A9XMWA20
- Distribution block fitted for neutral connection of 1P with neutral wire
PowerTags (1P+N, 3P & 3P+N PowerTags do not have neutral connection)
- RJ45 industrial Ethernet connector fitted for quick and easy connection

**230V AC
Smartlink SID**

Distribution block

**RJ45 Industrial
Ethernet connector**

Notes

A man wearing a yellow hard hat and safety glasses around his neck is smiling and looking upwards. He is holding a smartphone in his hands. The entire image is overlaid with a semi-transparent green filter. The text "Life Is On" is centered in white.

Life Is On

About Schneider Electric

Schneider Electric is the global specialist in energy management and automation. With revenues of €27 billion in FY2015, our 160,000+ employees serve customers in over 100 countries, helping them to manage their energy and process in ways that are safe, reliable, efficient and sustainable. From the simplest of switches to complex operational systems, our technology, software and services improve the way our customers manage and automate their operations. Our connected technologies reshape industries, transform cities and enrich lives.

At Schneider Electric, we call this Life Is On.

Schneider Electric

United Kingdom
Stafford Park 5,
Telford
Shropshire
TF3 3BL
Tel: 0870 608 8 608
Fax: 0870 608 8 606

Ireland
Head office, Block A
Maynooth Business Campus
Maynooth, Co. Kildare
W23 Y7X0
Tel: 1 800 805 800
Fax: (01) 601 2201

www.schneider-electric.co.uk

www.schneider-electric.com/ie

February 2017
SE9776

©2017 Schneider Electric. All Rights Reserved.
All trademarks are owned by Schneider Electric Industries SAS or its affiliated companies.

This document has been
printed on recycled paper

