EDIBON

Edition:ED01/21
Date:February/2021
HVLS
HIGH VOLTAGE LABORATORY SYSTEM, WITH SCADA

TENDER SPECIFICATIONS (for main items)
1 HVLS. Unit:

• HVLS-UB. Base Unit for HVLS:

 Voltage regulator 0-220V.

 Instrumentation panel.

 Measurement and control instruments according with the option chosen (HVLS-AC, HVLS-DC, HVLS-IV).

Required Elements (at least one is required) (Not Included):

 • HVLS-AC. AC Voltage Tests Kits:

 Basic Modules:

 HVSPHT/100. Single phase transformer 100kV:

 Transformation ratio: 2x220V/100kV/220V.

 Nominal Power: 5 kVA, 10kVA for 60 min.

 Frequency: 50/60 Hz.

 Cascade Connection Set.

 HVFMC. Flexible metal connection:

 Flexible metal connection.

 Connector transformer.

 Connecting cup.

 Length: 1.5 m.

 HVMD. Manual discharger:

 Length: 2.5 m.

 HVCB. Connecting bars:

 Aluminum.

 HVAES. Assembly elements set:

 Connecting Cup.

 Horizontal connection element.

 Vertical connection element.

 HVES. Electrode set:

 Electrode 200 mm.

 Electrode 300 mm.

 HVMCS. Measuring capacitor set:

 Capacitor for 100kV and 100pF.

 Capacitor for 200kV and 100pF.

 Capacitor for 300kV and 100pF.

 Measurement and control equipment:

 HVDACV. Digital AC Peak voltmeter:

 Supply voltage: 220 V.

 Frequency: 50 Hz.

 Measuring Range: 100 - 1000 Û / √2 kV.

 In control and measurement rack.

 Test Modules:

 HVMSGS. Measuring Spark Gap set:

 Measuring Spark Gap.

 Connecting bar.

 Vessel for vacuum/pressure.

 Vacuum Pump.

 Compressor.

 HVOT. Oil testing:

 Measuring Rod.

 Oil testing cup.

 HVCGC. Compressed gas capacitor:

 AC voltage 100 Kv.

 Capacitance 37pF.

 Dielectric gas: Sf6.

 Pressure: 3.5 bar.

 HVCACO. Capacitor coupling:

 Rated Voltage: 120 Kv.

 Capacitance: 1 nF.

 Partial Discharge: 5 pC.

 • HVLS-DC. DC Voltage Tests Kits:

 Basic Modules:

 HVSPHT/100. Single phase transformer 100kV:

 Transformation ratio: 2x220V/100kV/220V.

 Nominal Power: 5 kVA, 10kVA for 60 min.

 Frequency: 50/60 Hz.

 Cascade Connection Set.

 HVFMC. Flexible metal connection:

 Flexible metal connection.

 Connector transformer.

 Connecting cup.

 Length: 1.5 m.

 HVMD. Manual discharger:

 Length: 2.5 m.

 HVCB. Connecting bars:

 Aluminum.

 HVAES. Assembly elements set:

 Connecting Cup.

 Horizontal connection element.

 Vertical connection element.

 HVD. HV Diode:

 Resistor.

 Rated current: 20 mA.

 HVFIC. Filter/impulse capacitor:

 Nominal voltage: 140kV.

 Capacitance: 2 5nF.

 HVCR280. Charging resistor 280M:

 280Mohm.

 HVIB. Insulating bar:

 Voltage:

 DC: 100 kV.

 Impulse: 140 kV.

 HVGSE. Grounding switch electrode:

 Termination in conjuction with grounding switch for safety grounding.

 Measurement and control equipment:

 HVDCV. DC voltmeter:

 Supply voltage: 220 V.

 Frequency: 50 Hz.

 Measuring Range: 140kV/280kV/400kV.

 In control and measurement rack.

 Test Modules:

 HVMSGS. Measuring Spark Gap set:

 Measuring Spark Gap.

 Connecting bar.

 Vessel for vacuum/pressure.

 Vacuum Pump.

 Compressor.

 HVCR2.5. Charging resistor 2.5M:

 2.5 Mohm.

 • HVLS-IV. Impulse Stress Test Kits:

 Basic Modules:

 HVSPHT/100. Single phase transformer 100kV:

 Transformation ratio: 2x220V/100kV/220V.

 Nominal Power: 5 kVA, 10kVA for 60 min.

 Frequency: 50/60 Hz.

 Cascade Connection Set.

 HVFMC. Flexible metal connection:

 Flexible metal connection.

 Connector transformer.

 Connecting cup.

 Length: 1.5 m.

 HVMD. Manual discharger:

 Length: 2.5 m.

 HVCB. Connecting bars:

 Aluminum.

 HVAES. Assembly elements set:

 Connecting Cup.

 Horizontal connection element.

 Vertical connection element.

 HVD. HV Diode:

 Resistor.

 Rated current: 20 mA.

 HVFIC. Filter/impulse capacitor:

 Nominal voltage: 140kV.

 Capacitance: 2 5nF.

 HVCR280. Charging resistor 280M:

 280Mohm.

 HVLC. Load capacitor:

 Nominal voltage: 140kV.

 Capacitance: 25 nF.

 HVCR10. Charging resistor 10M:

 10 Mohm.

 HVWFR. Wave front resistor:

 350 ohm.

 HVWTR. Wave tail resistor:

 2400 ohm.

 HVSG. Sphere gap:

 Impulse voltage: 140 kV.

 HVDFSG. Drive for sphere gap:

 Input: 220 kV.

 Frequency: 50/60 Hz.

 HVIB. Insulating bar:

 Voltage:

 DC: 100 kV.

 Impulse: 140 kV.

 Measurement and control equipment:

 HVTD. Triggering device:

 Supply voltage: 220 V.

 Frequency: 50 Hz.

 In control and measurement rack.

 HVETS. Electronic trigger sphere:

 Supply voltage: 220 V.

 Frequency: 50 Hz.

 Measuring Range: 100 - 1000 Û / √2 kV.

 HVDCV. DC voltmeter:

 Supply voltage: 220 V.

 Frequency: 50 Hz.

 Measuring Range: 140kV/280kV/400kV.

 In control and measurement rack.

 HVIV. Impulse voltmeter:

 Supply voltage: 220 V.

 Frequency: 50 Hz.

 Measuring Range: 100-1000kV.

 In control and measurement rack.

 Test Modules:

 HVMSGS. Measuring Spark Gap set:

 Measuring Spark Gap.

 Connecting bar.

 Vessel for vacuum/pressure.

 Vacuum Pump.

 Compressor.

 Required element:
 • AEL-PC. Touch Screen and Computer.

Touch Screen:

Energy efficiency class: A.

Screen diagonal: 68.6 cm (27 inch (s)).

Power consumption (operating): 26 watts.

Annual energy consumption: 38 kWh.

Power consumption (standby / off) 0.49 watts.

Screen resolution: 1920 x 1080 pixels.

Computer:

Processor Number: Intel Core i7-6600U Processor (4M Cache, up to 3,40 GHz).

Cache: 4 MB Intel Smart Cache.

Clock speed: 2.6 GHz.

Of Cores/# of Threads: 2/4.

Max. TDP/Power: 15 W.

Memory Types: DDR4-2133, LPDDDR3-1866, DDR3L-1600.

Graphics: Intel HD Graphics 530.

 Slot for PCI Express.
The complete unit includes as well:
Advanced Real-Time SCADA.

Advanced impulse testing systems to analyze the response of high voltage systems (optional).

Advanced AC High Voltage testing systems to analyze the response of high voltage systems (optional).

Advanced DC High Voltage testing systems to analyze the response of high voltage systems (optional).

Real control devices.

Real power component used in power substations.

Real experiments in solids and insulating liquids.

Modular elements easy to assemble.

Study of real industrial components in a safe environment.

2 Cables and Accessories, for normal operation.
3 Manuals:

This unit is supplied with 8 manuals: Required Services, Assembly and Installation, Interface and Control Software, Starting-up, Safety, Maintenance, Calibration & Practices Manuals.
*
References 1 to 3are the main items: HVLS + Cables and Accessories + Manuals are included in the minimum supply for enabling normal and full operation.
EXERCISES AND PRACTICAL POSSIBILITIES TO BE DONE WITH THE MAIN ITEMS
 1.-Experiments of generation and measurement of AC Voltage.

 2.-Experiments of generation and measurement of DC Voltage.

 3.-Experiments of generation of Impulse Voltages.

 4.-Experiments of measurement of Impulse Voltages.

 5.-Experiments on insulating liquids.

 6.-Experiments of Partial Discharge and Corona.

 7.-Experiments on PD and Gliding Discharges.

 8.-Power frequency and impulse voltage tests on power transformer.

 9.-Break down of Gases.

Other possibilities to be done with this Unit:

10.-Many students view results simultaneously.

 To view all results in real time in the classroom by means of a projector or an electronic whiteboard.

11.-Open Control, Multicontrol and Real Time Control.

 This unit allows intrinsically and/or extrinsically to change the span, gains; proportional, integral, derivative parameters; etc, in real time.

12.-The Computer Control System with SCADA allows a real industrial simulation.

13.-This unit is totally safe as uses mechanical, electrical/electronic, and software safety devices.

14.-This unit can be used for doing applied research.

15.-This unit can be used for giving training courses to Industries even to other Technical Education Institutions.

- Several other exercises can be done and designed by the user.
TENDER SPECIFICATIONS (for optional items)
a) Technical and Vocational Education configuration
4 HVLS/ICAI. Interactive Computer Aided Instruction Software.

This complete software package consists of an Instructor Software (EDIBON Classroom Manager - ECM-SOF) totally integrated with the Student Software (EDIBON Student Labsoft - ESL-SOF). Both are interconnected so that the teacher knows at any moment what is the theoretical and practical knowledge of the students.

- ECM-SOF. EDIBON Classroom Manager (Instructor Software).

ECM-SOF is the application that allows the Instructor to register students, manage and assign tasks for workgroups, create own content to carry out Practical Exercises, choose one of the evaluation methods to check the Student knowledge and monitor the progression related to the planned tasks for individual students, workgroups, units, etc...so the teacher can know in real time the level of understanding of any student in the classroom.

Innovative features:

• User Data Base Management.

• Administration and assignment of Workgroup, Task and Training sessions.

• Creation and Integration of Practical Exercises and Multimedia Resources.

• Custom Design of Evaluation Methods.

• Creation and assignment of Formulas & Equations.

• Equation System Solver Engine.

• Updatable Contents.

• Report generation, User Progression Monitoring and Statistics.

- ESL-SOF. EDIBON Student Labsoft (Student Software).

ESL-SOF is the application addressed to the Students that helps them to understand theoretical concepts by means of practical exercises and to prove their knowledge and progression by performing tests and calculations in addition to Multimedia Resources. Default planned tasks and an Open workgroup are provided by EDIBON to allow the students start working from the first session. Reports and statistics are available to know their progression at any time, as well as explanations for every exercise to reinforce the theoretically acquired technical knowledge.

Innovative features:

• Student Log-In & Self-Registration.

• Existing Tasks checking & Monitoring.

• Default contents & scheduled tasks available to be used from the first session.

• Practical Exercises accomplishment by following the Manual provided by EDIBON.

• Evaluation Methods to prove your knowledge and progression.

• Test self-correction.

• Calculations computing and plotting.

• Equation System Solver Engine.

• User Monitoring Learning & Printable Reports.

• Multimedia-Supported auxiliary resources.
b) Multipost Expansions options
5 MINI ESN. EDIBON Mini Scada-Net System for being used with EDIBON Teaching Units.

MINI ESN. EDIBON Mini Scada-Net System allows up to 30 students to work with a Teaching Unit in any laboratory, simultaneously.

The MINI ESN system consists of the adaptation of any EDIBON Computer Controlled Unit with SCADA integrated in a local network.

This system allows to view/control the unit remotely, from any computer integrated in the local net (in the classroom), through the main computer connected to the unit.

Main characteristics:

- It allows up to 30 students to work simultaneously with the EDIBON Computer Controlled Unit with SCADA, connected in a local net.

- Open Control + Multicontrol + Real Time Control + Multi Student Post.

- Instructor controls and explains to all students at the same time.

- Any user/student can work doing "real time" control/multicontrol and visualisation.

- Instructor can see in the computer what any user/student is doing in the unit.

- Continuous communication between the instructor and all the users/students connected.

Main advantages:

- It allows an easier and quicker understanding.

- This system allows you can save time and cost.

- Future expansions with more EDIBON Units.

The system basically will consist of:

This system is used with a Computer Controlled Unit.

- Instructor’s computer.

- Students’ computers.

- Local Network.

- Unit-Control Interface adaptation.

- Unit Software adaptation.

- Webcam.

- MINI ESN Software to control the whole system.

- Cables and accessories required for a normal operation.
2

