

DLRO10HD

10 Amp Digital Low Resistance

- **NEW interchangeable test lead terminations**
- **High or low output power selection for condition diagnosis**
- **Rechargeable battery or line power supply, continuous operation, even with dead battery**
- **10 A for 60 seconds, less time waiting to cool**
- **Protected to 600 V without blowing a fuse, test lead live voltage warning light**
- **Heavy duty case: IP 65 lid closed, IP54 battery operation**
- **Simple rotary switch selection of five test modes, including auto start on connection**

DESCRIPTION

Augmenting Megger's DLRO10 and 10X range the DLRO10HD combines ultimate simplicity of operation with a rugged IP65 case designed for stable ground and bench operation.

The unit is powered from either its rechargeable battery or line power making it suitable for continuous testing in production line/repetitive use environments.

Rotary switch controls are simple and easy to operate in all weather conditions and with gloved hands. A large, clear, backlit LCD display is easy to read from a distance. The DLRO10HD provides significantly enhanced compliance and is capable of delivering 10 A into measurements up to 250 mΩ and 1 A into measurements up to 2.5 Ω. The duration of each test may be up to 60 seconds.

The DLRO10HD is rated CATIII 300 V provided the optional terminal cover is fitted to the instrument. Details of which can be found in the ordering information panel of this data sheet.

The DLRO10HD provides five test modes each of which is selected through a simple rotary control.

ADDITIONAL FEATURES AND BENEFITS

- Rugged case well suited to transportation with shoulder strap and lead set pouch
- Removable lid facilitates easy test lead connection
- Operational ingress protection is IP 54 (battery power only) ensuring protection from the elements
- 7Ah lead acid battery provides extended operation and can be charged whilst operating from line power
- Rotary mode switch with bidirectional (current reversal with averaging cancels thermal EMFs), unidirectional, automatic, continuous and inductive modes
- Large, clear LCD display with backlight and contrast adjustment
- Auto power off function conserves battery

APPLICATIONS

The DLRO10HD measures low resistance values in applications ranging from railways and aircraft to resistance of components in industry.

Any metallic joint can be measured but users must be aware of measurement limitations depending on application. For example, if a cable manufacturer plans to make resistive measurements on a thin wire, a low test current should be selected to prevent heating the wire thereby changing its resistance

Measurements on electric motors and generators will be inductive and require the user to understand the inductive mode and charging process before a correct result is achieved.

The DLRO10HD is well suited to measuring thick conductors, bonds and quality of welding because of its 10 A range for resistance values up to 250 mΩ.

Electromagnetic noise induced into the leads can interfere with a reading. A noise symbol alerts the user and prevents a measurement when the instrument detects noise above its threshold.

When dissimilar metals are joined a thermocouple effect is created. Users should select a bidirectional mode to ensure cancellation of this effect. The instrument measures with current flowing in both directions and averages the result.

Normal mode is initiated by pressing the 'Test' button after connecting the test leads to the unit under test. Continuity of all four connections is checked. Current is applied in both forward and reverse direction following which measurement is displayed.

Automatic mode is started as soon as the probes make contact. Forward and reverse current measurements are made and the average value is displayed. This mode is ideal when working with handspikes. Each time the probes are removed and reconnected to the load a new test will be performed without the need to press the test button.

TEST modes

Automatic unidirectional mode applies current in one direction only to speed up the measurement process.

However thermal EMF resulting from dissimilar metal bonds can cause lower accuracy. Test starts automatically when probes are connected.

Continuous mode allows repeated measurements to be made on the same sample. Simply connect the test leads and press the test button. The measurement is updated every three seconds until the circuit is broken.

Inductive mode is selected when measuring resistance on, for example, motors and generators. When measuring inductive loads it is necessary to wait for the voltage to stabilise as the inductive element is charged. Test leads are firmly connected to the device under test and the 'Test' button pressed. The instrument will pass the selected current through the sample continuously in one direction only and take repetitive readings that will gradually decrease to the true value as the voltage stabilises. The operator decides when the result is stable and presses the 'Test' button to terminate the test.

ELECTRICAL SPECIFICATIONS

Resistance/Current Ranges

The green resistance ranges on the keypad indicate low output power (<0.25 W) outputs. Red ranges indicate higher 2.5 W (1 A) and 25 W (10 A) power outputs.

Resolution and Accuracy

Test current accuracy ±10%

Voltmeter input impedance >200 kΩ

Test current	Resistance range	Resolution (as displayed)	Basic accuracy*	Full scale voltage	Max. power output
0.1 mA	0 to 2500.0 Ω	0.1 Ω	±0.2%	25 mV	25 μW
0.1 mA	0 to 250.00 Ω	0.01 Ω	±0.2%	25 mV	2.5 μW
1 mA	0 to 25.000 Ω	1 mΩ	±0.2%	25 mV	25 μW
10 mA	0 to 2500.0 mΩ	0.1 mΩ	±0.2%	25mV	250 μW
100 mA	0 to 250.00 mΩ	0.01 mΩ	±0.2%	25 mV	2.5 mW
1 A	0 to 25.000 mΩ	1 μΩ	±0.2%	25 mV	25 mW
10 A	0 to 2500.0 μΩ	0.1 μΩ	±0.2%	25 mV	0.25 W
1 A	0 to 2500.0 mΩ	0.1 mΩ	±0.2%	2.5 V	2.5 W
10 A	0 to 250.00 mΩ	0.01 mΩ	±0.2%	2.5 V	25 W

* The accuracy stated assumes forward and reverse measurements.

Inductive mode or unidirectional mode will introduce an undefined error if an external EMF is present.

Basic accuracy at reference conditions.

GENERAL SPECIFICATIONS

- Temperature coefficient** < 0.01% per °C, from 5 °C to 40 °C
- Maximum altitude** 2000 m (6562 ft) to full safety specifications
- Display size/type** Main 5 digit + 2 x 5 digit secondary displays
- Battery type** 6 V, 7Ah sealed lead acid
- Voltage input range** 100 - 240 V 50 / 60 Hz 90 VA
- Charge time** 8 hours
- Backlight** LED backlight
- Battery life** >1000 Auto (3 sec) tests

Auto power down	300s
Mode selection	Rotary switch
Range selection	Rotary switch
Weight	6.7 kg
Case dimensions	L315 mm x W285 mm x H181 mm
Pouch for test leads	Yes (lid mounted)
Test leads	DH4C lead set
IP rating	IP65 case closed, IP54 battery operation
Record storage	200 test records
Safety rating	In accordance with IEC61010-1, CATIII 300V when used with optional terminal cover (details in ordering information)
Operating temperature and humidity	-10 °C to +50 °C (14 °F to 122 °F) <90% RH
Reference conditions	20 °C ±3 °C
Storage temperature and humidity	-25 °C to +60 °C, <90% RH
EMC	In accordance with IEC61326-1 (Heavy industrial)
Noise rejection	Less than 1% ±20 digits additional error with 100 mV peak 50/60 Hz. on the potential leads. Warning will show if hum or noise exceeds this level.
Maximum lead resistance	100 mΩ total for 10 A operation irrespective of battery condition.

OPTIONAL TERMINAL COVER

The CATIII 300 V rating on the DLRO10HD is only valid when the instrument is fitted with the optional terminal cover to provide the required creepage and clearances at the instrument terminals. Although the terminal cover may be used

with any test leads, only the Megger DH4, DH5 and DP1-C duplex handspikes, and KC2-C insulated kelvin clips have suitable probe insulation to comply with the requirements of IEC61010-1 and the CATIII 300 V rating.

SUPPLIED LEADSET OPTIONS

DLRO10HD

+ DH4-C probe 1.5 m leads

+ KC1 Kelvin clip 3 m leads

+ No test leads supplied

ORDERING INFORMATION

Item (Qty)	Order No.	Item (Qty)	Order No.
DLRO10HD + DH4-C probe 1,5m leads	1006-603	Straight Duplex Handspikes (2) Heavy Duty with fixed contacts 9m/30ft	242002-30
DLRO10HD + KC1 kelvin clip 3m leads	1006-604		
DLRO10HD without test leads supplied	1006-657	Duplex Heavy Duty 5cm (2") C-Clamps. (2) 2m/7ft	242004-7
Standard included accessories		Duplex Heavy Duty 5cm (2") C-Clamps. (2) 5.5m/18ft	242004-18
Test lead pouch (lid mounted)	1005-623	Duplex Heavy Duty 5cm (2") C-Clamps. (2) 9m/30ft	242004-30
DLRO10HD user guide CD	1000-869		
Warranty book.	6170-618	Duplex handspikes with replaceable Needle Points 2m/7ft	242003-7
Test leads supplied with instruments		Duplex 1.27 cm (1/2 ") Kelvin Clips. (2) gold plated 2m/7ft	241005-7
1006-603 DLRO10HD = DH4-C probe 1,5m leads	1006-444	Duplex 1.27 cm (1/2 ") Kelvin Clips. (2) silver plated 2m/7ft	242005-7
1006-604 DLRO10HD = KC1 kelvin clip 3m leads	1006-462		
1006-657 DLRO10HD = No test leads supplied	1006-657	Duplex 3.8 cm (1 1/2") Kelvin Clips. (2) 2m/7ft	242006-7
Optional Accessories at extra cost		Duplex 3.8 cm (1 1/2") Kelvin Clips. (2) 5.5m/18ft	242006-18
Calibration Shunt, 10 Ω , current rating 1 mA.	249000	Duplex 3.8 cm (1 1/2") Kelvin Clips. (2) 9m/30ft	242006-30
Calibration Shunt, 1 Ω , current rating 10 mA.	249001		
Calibration Shunt, 100 m Ω current rating 1A.	249002	Single handspike (1) for potential measurement. 2m/7ft	242021-7
Calibration Shunt, 10 m Ω current rating 10 A.	249003	Single handspike (1) for potential measurement. 5.5m/18ft	242021-18
Certificate of Calibration for Shunts, NIST	CERT-NIST	Single handspike (1) for potential measurement. 9m/30ft	242021-30
Replacement tips for DH4 and DH5 handspikes. Needle point	25940-012	Current clip (1) for current connections. 2m/7ft	242041-7
Replacement tips for DH4 and DH5 handspikes. Serrated end	25940-014	Current clip (1) for current connections 5.5m/18ft	242041-18
Optional Test Leads at extra cost		Current clip (1) for current connections 9m/30ft	242041-30
Normal test leads not fitted with in-line connector:		Note: For more details of optional leadsets see separate test lead datasheet DLRO_TL_DS_en_V01.pdf	
Duplex Leads		Test leads fitted with inline connector:	
DH5 straight duplex handspikes (2). One has indicator lights. 2.5m/8ft	6111-517	Add the part numbers of the complete lead sets and refer customers to the test lead data sheet for the individual parts	
Terminal cover (use in conjunction with DH4 test leads supplied as standard, or optional DH5 test leads for CATIII 300 V compliance)	1002-390	For detailed information on connecting lead accessories refer to the supplied "accessory important information sheet" (DLROTestLeads--2007-431_UG_EN-DE-FR-ES-IT_V02)	
Duplex Handspikes (2) with spring loaded helical contacts. 2m/7ft	242011-7		
DH1 2.5m/8ft	6111-022		
DH1 5.5m/18ft	242011-18		
DH2 6m/20ft (only 1 lead supplied)	6111-023		
DH2 9m/30ft (only 1 lead supplied)	242011-30		
DH3 9m/30ft	6111-024		
Straight Duplex Handspikes (2) Heavy Duty with fixed contacts. 2m/7ft	242002-7		
Straight Duplex Handspikes (2) Heavy Duty with fixed contacts 5.5m/18ft	242002-18		

Megger[®]