

BGFT

Battery Ground Fault Tracer


- Easily locates ground faults in ungrounded dc systems
- Operates in high electrical noise environment
- High/low switch provides the needed power to locate high impedance faults
- Simplifies fault tracing by identifying fault characteristic (resistive and capacitive) magnitudes

DESCRIPTION

The Battery Ground Fault Tracer is an economical, easy-to-use instrument that identifies, traces and locates ground faults in ungrounded dc systems — on-line. It is particularly effective in high electrical noise environments, as the strength of the test signal can be adjusted.

The Battery Ground Fault Tracer accelerates fault location by eliminating trial-and-error procedures and because faults can be located without going off-line. It is particularly useful in any industry where supply of power for operating measurement, communication and control equipment is critical.

The high/low power switch provides the capability of locating high impedance faults with the switch in the 50 V range. In the 15 V range, the switch provides added safety.

APPLICATIONS

The Battery Ground Fault Tracer, which consists of a line-operated transmitter and a portable, battery-powered receiver, determines fault magnitude and severity. The transmitter connects to the battery bus and station ground.


Incorporating a resistance and capacitance bridge, the transmitter can be used to determine the fault's magnitude and severity prior to tracking the fault.

System capacitance can then be nulled from the measurement to prevent erroneous readings on the receiver. Immune to distributed noise in the system, Battery Ground Fault Tracer readings are unaffected by the presence of dc current and ac ripple up to 15 Amperes.

The transmitter can be left behind during tracing, which is performed quickly and easily using the hand-held receiver and clamp-on probe. The receiver provides digital display of signal amplitude, with a multiposition switch to adjust gain for optimal display resolution.

PRINCIPLE OF OPERATION

The Battery Ground Fault Tracer transmits a 20 Hz signal through an energized or de-energized dc system. Feeder cables are tested for signal amplitude, which is inversely proportional to the fault impedance. Faults up to 399 kΩ are easily traced and isolated by clamping a direction-sensitive probe on the feeder cable and monitoring signal strength on the hand-held receiver.


SPECIFICATIONS

Power Source

Transmitter
 246100C: 115 V AC ±10% @ 50/60Hz, 200 VA max
 246100C-47: 230 V AC ±10% @ 50/60Hz, 200 VA max
 Receiver: One 9-volt alkaline battery supplies up to 40 hours continuous use at 20°C (estimated).

Source Voltage

Variable from 0 to 15 V rms in low range
 Variable from 0 to 50 V rms in high range

Source Current

Load dependent from 0 to 1.7 A rms

Source Frequency

20 Hz, ±2%

Fault Resistance

1 kΩ to 399 kΩ at 50 V; bridge accuracy ±10%

Line Capacitance

0.01 to 11.1 μF; bridge accuracy ±20%

Display

Transmitter: Separate 3-digit LCD meters for volts and current
 Accuracy: ±5%
 Receiver: Digital meter display up to 1.999 (three gain selections)

Temperature Range

Operating: 32 to 105° F (0 to 40° C)
 Storage: -5 to +130° F (-20 to +55° C)

Dimensions

Transmitter
 7.5 H x 18.5 W x 14.6 D in. (19 H x 47 W x 37 D cm)
 Receiver
 1.5 H x 3.5 W x 7.5 D in. (4 H x 9 W x 19 D cm)

Weight

Transmitter: 35 lb (15.9 kg)
 Receiver: 0.66 lb (0.3 kg)

FEATURES AND BENEFITS

- Digital display of voltage and current signal amplitudes
- Bridge measurement of fault resistance and system capacitance. (The use of the bridge is optional.)
- Wide fault resistance measurement range from 1 kΩ to 399 kΩ
- Immune to distributed noise
- Soft-start charging system to prevent sensitive relay tripping
- Convenient, hand-held receiver
- Receiver gain control for optimal display resolution

ORDERING INFORMATION

Item (Qty)	Cat. No.
Dual-range Battery Ground Fault Tracer, 120 V AC, 50/60 Hz, CE-marked	246100C
Dual-range Battery Ground Fault Tracer, 230 V AC, 50/60 Hz, CE-marked	246100C-47
Included Accessories	
Fused source leads with interchangeable clamps, 20 ft (6 m) [1 pr]	29386-5
Current transformer, 2 in. (5 cm) with leads, 4 ft (1.2 mm) [1 pr]	29999-1
US - AC power cord (with C/N 247100C only) [1]	17032
UK - AC power cord (with C/N 247100C-47 only) [1]	17032-12
EU - AC power cord (with C/N 247100C only) [1]	17032-13
Feedback cable, 40 ft (12 m) [1]	29998
Padded accessory bag [1]	29996
Battery, 9 volt [1]	1482-1
Operator's manual [1]	AVTM246100C
Optional Accessories	
Mini-CT, 0.5 in. (12 mm) with 4.25 ft (1.3 m) lead	30595

UK
 Archcliffe Road, Dover
 CT17 9EN England
 T +44 (0) 1 304 502101
 F +44 (0) 1 304 207342
 UKsales@megger.com

UNITED STATES
 4271 Bronze Way
 Dallas, TX 75237-1019 USA
 T 1 800 723 2861 (USA only)
 T +1 214 333 3201
 F +1 214 331 7399
 USsales@megger.com

OTHER TECHNICAL SALES OFFICES
 Valley Forge USA, College Station
 USA, Sydney AUSTRALIA, Täby
 SWEDEN, Ontario CANADA, Trappes
 FRANCE, Oberursel GERMANY, Aargau
 SWITZERLAND, Kingdom of BAHRAIN,
 Mumbai INDIA, Johannesburg SOUTH
 AFRICA, and Chonburi THAILAND

ISO STATEMENT
 Registered to ISO 9001:2008 Cert. no. 110006.01
BGFT_DS_en_V14
 www.megger.com
 Megger is a registered trademark