

Advanced Test Equipment Corp. www.atecorp.com 800-404-ATEC (2832)

Fluke 1750

Three-Phase Power Recorder

Technical Data

Never miss capturing a disturbance—with the exclusive threshold-free measurement system, it's automatic.

Capture every measurement, every event, on every cycle, all the time with the Fluke 1750 Power Recorder. Outstanding accuracy and resolution provide complete visibility into your installation or distribution system.

- Power quality that meets the standard:
 All measurements comply with IEC61000-4-30 standards for correct evaluation of all measured values including voltage, current, power, harmonics, flicker etc.
- Quick and reliable configuration: PDA wireless "front panel interface" provides the ability to verify setup without a laptop along with a window into what the instrument is recording, even in awkward test locations.
- Threshold-free setup: Apply thresholds after data is collected with Fluke Power Analyze Software so there is no need to worry about missed information due to incorrect set-up.
- Captures everything: Cross-channel and current triggering capture every measurement, on every channel, every time.

- Intuitive PC software: Easily analyze data and generate reports. Automated EN50160 reporting and compliance.
- Plug and play: Set up in minutes with selfidentifying current probes and single-lead voltage connections
- No need to reconnect wires: Swap channels internally with the wireless PDA or PC when connections are not correct.
- **Measure every parameter:** voltage and current on three phases, neutral, and ground.
- 5 MHz, 8000 Vpk waveform capture: Get a detailed picture of even the shortest events.
- Quickly retrieve data: With included SD memory card or via the 100BaseT high-speed Ethernet connection

Applications

Long-term analysis: Uncover hard-to-find or intermittent issues; monitor critical equipment, capturing power quality events to correlate with equipment malfunction

Power quality surveys: Quantify power quality throughout a facility, documenting results with professional reports

Quality of service compliance: Validate incoming power quality at the service entrance

Equipment Installation/Commissioning: Benchmark power system prior to install to insure quality of service

Easy to use

The recorder automatically detects, scales, and powers current probes without needing batteries. Requiring only single-lead voltage connections enables safe and quick setups. Once power is applied the instrument automatically begins recording and LEDs give you assurance that the recorder is powered up and signals are within range - no more uncertainty that data is being recorded. The Fluke 1750 has an exclusive capture algorithm which makes certain all events are captured without the tedious setups and blind spots associated with threshold driven equipment.

The PDA wirelessly interfaces with the recorder, allowing quick setup and verification with waveform displays, meter screens, and phasor diagrams. The built-in wireless technology allows you to control multiple instruments from a distance easily, without the need for a laptop computer (laptops can also be used when desired).

View measurements real-time with wireless PDA interface.

Configurations are simple with wiring diagrams to guide you.

No need to reconnect wires-swap channels internally using the PDA interface.

Comprehensive power system data

Every cycle on every channel is simultaneously sampled providing complete analysis of power quality, harmonics, power and energy. Crosschannel current and voltage triggering captures

Count ties

Robey

Followers

Count Tagge

Followers

Count

Events can be displayed against a variety of tolerance curves.

Display multiple parameters simultaneously on one graph.

Thresholds for the EN50160 report are easily customized.

Powerful data management

Data is automatically stored on the internal flash memory that can store records for over a month without compression or overwriting. Data is retrieved via one of two guick and easy options: download the data onto the included SD memory event data on all input channels simultaneously. no matter which channel triggered the event. When periodic analysis of the waveform may be needed. the Snapshot mode captures waveforms at userdefined intervals. Even dc signals can be recorded!

Full FFT on each channel to the 50th harmonic.

Full-featured power meter display for each channel and totals.

EN50160 report delivers an easy to read pass or fail chart along with drill down data.

card without using your laptop, or transfer directly to your computer via Ethernet, using TCP/IP protocol.

Voice, data, and picture annotations can be made via the PDA to flag important points in the data stream. Imagine being able to flag in your recorded data when a transfer switch was operated, or load changes were made.

View data the way you want

The new Fluke Power Analyze software revolutionizes your ability to analyze data. No need to worry about thresholds-with Fluke Power Analyze, thresholds can be modified after the data is recorded! And the easy-to-use user interface will display voltage as a phase-to-phase or phase-toneutral reading.

Apply thresholds to data after collection using a variety of standard or customized templates.

Simplified report writer feature included in Fluke Power Analyze.

All the latest power quality standards are built-in

IEC 61000-4-30 compliant measurement systems provide the confidence that all parameters are measured and calculated consistently with international standards. Automated EN50160 compliance reporting for rapid Pass/ Fail testing.

600 V CAT IV and 1000 V CAT III safety rating

Designed to help protect you and your equipment, the Fluke 1750 Three-Phase Power Recorder and accessories are all certified to meet the stringent safety standards for use in 600 V CAT IV and 1000 V CAT III environments. They are the first tools of their kind to carry the CAT IV rating and, therefore, can be used for most power connections and for all outlets in a low-voltage power distribution system.

Optional Accessories

Fluke power quality current transformers and flexible current probes are specially designed to work seamlessly with Fluke power monitors (1750 and 1650). All clamp-on and flexi-CT's are matched to take full advantage of your instrument's ability to set scale factors for accurate readings.

Model No.	СТ Туре	Current Range	Accuracy	Frequency Response	Jaw Opening
3005-PR	Clamp-On	0.01 A to 5 A	1 % RDG ± 0.5 % FS	5 kHz	2 cm (.78 in) dia.
3014-PR	Clamp-On	0.1 A to 40 A	1 % RDG ± 0.1 % FS	5 kHz	2 cm (.78 in) dia.
3140R	Clamp-On	2 A to 400 A	2 % RDG ± 0.04 A	20 kHz	3.2 cm (1.25 in) dia.

Cases

1750/CASE Transit Case

• Rugged water tight transit case with rollers

Miscellaneous

1750/MC

• Additional SD Memory Card for Fluke 1750

1750/SEAT-L

- Fluke Power Analyze -Additional SEAT LICENSE
- One additional license for installation on one additional PC

1750/SITE-L

- Fluke Power Analyze -Additional SITE LÍCENSE
- Site license for installation on unlimited PCs

4006 Security Cable

• 1.8 m (6 ft) looped lockable steel cable for securing monitor

Model No.	СТ Туре	Current Range	Accuracy	Frequency Response	Probe Length
3110-PR	Flexi-CT	2 A to 100 A	1 % rdg ± 0.5 % FS	7 kHz	60 cm (24 in)
3210-PR	Flexi-CT	20 A to 1000 A	1 % rdg ± 0.15 % FS	7 kHz	60 cm (24 in)
3310-PR	Flexi-CT	100 A to 5000 A	1 % rdg ± 0.15 % FS	7 kHz	60 cm (24 in)
3312-PR	Flexi-CT	100 A to 5000 A	1 % rdg ± 0.15 % FS	7 kHz	120 cm (48 in)

Specifications for the System: Recorder and Power Analyze Software

General

Power quality measurement standards		
Conformance	IEC 61999-1-4 Class 1, IEC 61000-4-30, IEEE519, IEEE1159, IEEE1459 and EN50160	
Clock/calendar	Leap years, 24-hour clock	
Real-time clock accuracy	Not more than \pm 1 s/day	
Internal memory capacity for data	At least 2 GB	
Maximum recording period	At least 31 days	
Measurement time control	Automatic	
Maximum number of events	Limited only by the size of the internal memory	
Power requirements	100 to 240 V rms ± 10 %, 47-63 Hz, 40 W	
Operating time during interruptions (internal UPS operation)	5 minutes per interruption, 60 minutes total operating time without recharging	
Dimensions	215 mm x 310 mm x 35 mm (8.5 in x 12.2 in x 3.5 in)	
Mass (weight)	6.3 kg (14 lb)	

Input

Measurement types	One Phase Plus Neutral, One Phase IT No Neutral, One Phase Split Phase, Three Phase Wye, Three Phase Delta, Three Phase IT, Three Phase High Leg, Three Phase Open Leg, 2 Element Delta, 21/2 Element Wye
Input channels	Voltage: 4 channels, ac/dc Current: 5 channels
Voltage channels	Input resistance: 2 M Ω Input capacitance: < 20 pF
Current input characteristics	2 V rms = full scale, 1 M Ω Input Impedance for ferro CTs, low impedance for Flexi-CTs
Measuring method	Simultaneous digital sampling of voltage and current. Digital PLL synchronized sampling, internal frequency reference used during voltage drops.

Synchronization and sampling

PLL-synchronization source	The PLL synchronizes to the A-N voltage for wye power types, and to the A-B voltage for delta power types. All listed power types can be characterized as either wye or delta.	
PLL lock range	42.5 to 69 Hz	
Sampling frequency	Voltage and current: 256 samples/cycle Inter-harmonics per IEC 61000-4-7: 2560 points/10 cycles (50 Hz), 3072 points/12 cycles (60 Hz) Transient Voltage: 5 MHz	
A/D resolution	Voltage and current: 24 bits Transient voltage: 14 bits	

Voltage and current measurements

Voltage measurement range	AC voltage: 1000 V rms ± 10 % over range DC voltage: ± 1000 V + 10 % over range
Voltage crest factor	3 or less
Current measurement range	Depends on current probe used
Current crest factor	4 or less

Voltage and current measurement accuracy

RMS voltage	
Measurement type	True rms calculated continuously: every cycle, every 1/2 cycle, and every 10 or 12 cycles at 50 or 60 Hz respectively, as required by IEC 61000-4-30.
Measurement uncertainty	AC: \pm 0.2 % reading \pm 0.1 % full scale, above 50 V rms DC: \pm 0.5 % reading \pm 0.2 % full scale, above 50 V dc
RMS current	
Measurement type	True rms calculated continuously: every cycle, every 1/2 cycle, and every 10 or 12 cycles at 50 or 60 Hz respectively, as required by standards
Measurement uncertainty	Ferromagnetic Clamps: \pm (0.1 % full scale + 0.2 % reading + current sensor accuracy), valid for 5 % to 100 % of current sensor range
	Flexible Current Probes: \pm (0.1 % full scale + 0.5 % reading + current sensor accuracy), valid for 5 % to 100 % of current sensor range

Transient voltage (impulse)

Measurement type	Waveshape sampling
Full scale	8000 V pk
Sample resolution	200 nS
Measurement uncertainty	\pm 5 % reading \pm 20 V (test parameters: 1000 V dc, 1000 V rms, 100 kHz)

Dip (Sag) and Swell Measurements

Voltage swell (rms swell)	
Measurement type	True rms (one cycle calculation by overlapping each half cycle – voltage between lines is measured for 3P3W lines and phase voltage is measured for 3P4W lines)
Displayed data	Amplitude and duration of swell
Measurement uncertainty	Same as rms voltage
Voltage dip (rms sag)	
Measurement type	True rms (one cycle calculation by overlapping each half cycle – voltage between lines is measured for 3P3W lines and phase voltage is measured for 3P4W lines)
Displayed data	Amplitude and duration of dip or interruption
Measurement uncertainty	Same as rms voltage
Voltage dropout (interruption)	
Measurement type	Same as voltage dip

Power Measurements

Power Measurements			
Calculated per IEEE1459 for best p	erformance when distortion is present		
Measurement type	True rms calculated continuously: every cycle, and every 10 or 12 cycles at 50 or 60 Hz respectively, as required by standards		
Measurement accuracy	+/- (voltage uncertainty + current uncertainty + current probe uncertainty)		
Frequency			
Measurement range	42.5 to 69 Hz		
Measurement source	Same as PLL synchronization source		
Measurement accuracy	\pm 10 mHz (10 to 110 % of range, with sine wave)		
Power factor			
Measurement range	0.000 to 1.000		
Measurement accuracy	\pm 1 digit from the calculation of each measured value (\pm 3 digits for total)		
Displacement power factor			
Measurement method	Calculated from the phase difference between voltage fundamental and current fundamental		
Measurement range	- 1.000 (leading) to + 1.000 (lagging)		
Measurement accuracy	\pm 0.5 % reading \pm 2 % full scale \pm 1 digit		
Voltage unbalance and phase sequ	ence		
Measurement method	Positive sequence voltage divided by negative sequence voltage, per IEC 61000-4-30		
Harmonic voltage and current			
Analysis window	rectangular		
Analysis order	1st to 50th order		
Measurement accuracy	Voltage / Current: 1st to 20th orders: \pm 0.5 % reading \pm 0.2 % full scale, 21st to 50th orders: \pm 1 % reading \pm 0.3 % full scale (current sensor accuracy must be included for current and power)		
Measurement method	IEC 61000-4-7		
Inter-harmonic voltage and current	Inter-harmonic voltage and current (intermediate harmonics)		
Analysis window	rectangular		
Analysis orders	1.5 to 49.5th order		
Measurement method	IEC 61000-4-7		
Voltage flicker			
Measurement method	as per EN 61000-4-15:2003: 10 min (Pst), 2 h (Plt)		

External Interface Specifications

LAN interface	
Connector	RJ-45
Speed and type	10/100 Base-T, auto MDIX
Communications protocol	TCP/IP over Ethernet
Wireless controller interface	
Connection	wireless (2.4 GHz radio)
Speed	up to 700 kbit/second
Communications protocol	Bluetooth SPP

Environmental and safety specifications

Operating environment	Indoors or in covered area outdoors, up to 2000 m altitude (for compliance to IEC61010 standard)
Storage temperature and humidity	-20 °C to 50 °C, 80 % RH max, non-condensing
Operating temperature and humidity	0 °C to 40 °C, 80 % RH max, non-condensing
Maximum rated working voltage	
Voltage terminals	1100 V rms
Voltage durability	5550 V rms ac for 1 minute, between voltage input terminals, voltage input terminals and current probes, and voltage input terminals and case (50/60 Hz, 1 mA sense current)
Enclosure protection	IP30 (per EN 60529)
Standards conformance	
EMC	EN 61326-1:1997+A1:1998 Class A EN 61000-3-2:1995+A1:1998+A2:1998 EN 61000-3-3:1995
Safety	EN 61010-1 2nd Edition; 2000 Voltage input unit: Contamination Level 2, Overvoltage Category 1000 V CAT III, 600 V CAT IV (anticipated overvoltage: 8000 V)

Ordering information

Fluke-1750 Three-Phase Power Recorder

Includes:

- 1750 acquisition unit
- PDA wireless "front panel interface" and charger power plug adapters
- 4 400 A current probes (3140R)
- 5 test leads and clips

- SD memory card
- Fluke Power View and Fluke Power Analyze software
- Power cord with international plug set
- Ethernet cable
- Color localization set
- Printed Getting Started manual
- Product CD with software and users manual PDF
- Soft carrying case

Fluke-1750 Three-Phase Basic Power Recorder

Includes items above with the exception of the 4 - 400 A current probes (3140R)

Fluke offers a full suite of power quality test tools to locate, predict, prevent and troubleshoot power problems.

- Handheld troubleshooters for instant analysis
- Ready-to-use power loggers
- Comprehensive power quality recorders
- Power calibrators and standards backed by Fluke metrology expertise

The Fluke power quality set of products offers the highest level of performance and maintains the Fluke promise of rugged and reliable test tools.

To learn more, contact Power Quality customer support, in Seattle, WA, USA at 1-888-257-9897 or e-mail fpqsupport@fluke.com.

Fluke. Keeping your world up and running.®

Fluke Corporation

PO Box 9090, Everett, WA 98206 U.S.A.

Fluke Europe B.V.

PO Box 1186, 5602 BD Eindhoven, The Netherlands

For more information call:

In the U.S.A. (800) 443-5853 or Fax (425) 446-5116 In Europe/M-East/Africa +31 (0) 40 2675 200 or Fax +31 (0) 40 2675 222 In Canada (800)-36-FLUKE or Fax (905) 890-6866 From other countries +1 (425) 446-5500 or Fax +1 (425) 446-5116 Web access: http://www.fluke.com

©2006-2009 Fluke Corporation. Windows* is a registered trademark of Microsoft Corporation. Specifications subject to change without notice. Printed in U.S.A. 10/2009 2428201F D-EN-N

Modification of this document is not permitted without written permission from Fluke Corporation.