

Power Factor Control Relay BLR-CM 3-phase


Microprocessor controlled power factor controller with 3-phase measurement system and display of measurement values

- Full-automatic c/k-value setting, self adapting, connection of different capacitor step sizes possible
- Capacitors are detected or programmed with values in all three phases.
 This allows using single-phase or three-phase capacitors in any sequence.
- Automatic detection and usage of the optimum capacitor step
- Manual mode possible
- Multiple connection types possible through adjustable phase compensation angle
- Capable for 4-quadrant operation
- Individually configurable discharging time allows quicker switching time
- 3-phase measurement system also suitable for non sinusodial currents and voltages
- Graphical LCD for display of step status, measurement values and system data
- Measurement display for U, I, P, Q, S, THD U, THD I, ΔQ, F, T
- Harmonics measurement for voltage and current up to the 31. order
- Counter for active and reactive work
- Flexible alarm system with up to 15 alarms
- Programmable digital input and digital output
- Programmable alarm relay with voltfree c/o contact
- Supply voltage 115/230V, 45-65Hz, other voltages on request
- Voltage measuring 50 530V, 45 65Hz
- Current measuring 3 x 15mA 5A, suitable for CT x/1A and x/5A
- Connection with pluggable screw terminals
- Instrument casing for cutout 144 x 144mm, depth 49mm
- Protection class IP20 (casing), IP50 (front)

Description	Туре	
Power Factor Control Relay BLR-CM 3-phase with 6 relay outputs integrating algorithm with adjustable integration interval (switching time delay)	CM 06R –3A	
Power Factor Control Relay BLR-CM 3-phase with 12 relay outputs integrating algorithm with adjustable integration interval (switching time delay)	CM 12R –3A	
Power Factor Control Relay BLR-CM 3-phase with 6 transistor outputs integrating algorithm with adjustable integration interval (switching time delay) minimum switching time delay: 0,1sec	CM 06T –3A	
Power Factor Control Relay BLR-CM 3-phase with 12 transistor outputs integrating algorithm with adjustable integration interval (switching time delay) minimum switching time delay: 0,1sec	CM 12T –3A	
Power Factor Control Relay BLR-CM 3-phase with 6 relay and 6 transistor outputs integrating algorithm with adjustable integration interval (switching time delay) minimum switching time delay: 0,1sec	CM 12RT –3A	
Options		
Interface RS485 protocol Modbus RTU	- MB	
Accessories		
Connecting lead 1m with marked wires and plug-in terminal		
Additional price for each further meter		
Transparent cover with lock IP54	- VT	
Wall mounting bracket		

BELUK GMBH

Taubenstraße 1 86956 Schongau Germany Tel.: (+49) 8861 2332-0 Fax: (+49) 8861 2332-22 E-Mail: blr@beluk.de