Technical Specification for Whole-Current A.C. Single Phase Two Wire Static Watt Hour Smart Meter of Accuracy Class 1.0 with Separate Polycarbonate Moulded Meter Box

Contents

1.	Scope of Supply
2.	Codes & standards
3.	Climatic Conditions for Installation
4.	Supply/Installation System Data
5.	General Technical Requirements 4
6.	Constructional Requirement7
7.	Functional Requirement
8.	Anti-tamper and Fraud Detection Requirement13
9.	Meter Display15
10.	Software and Communication16
11.	Name Plate17
12.	Type Test
13.	Quality Control, Inspection and Testing18
14.	Quality Assurance Plan19
15.	Samples Error! Bookmark not defined.
15. 16.	SamplesError! Bookmark not defined. Packing, Marking, Shipping, Handling and Storage
-	
16.	Packing, Marking, Shipping, Handling and Storage20
16. 17.	Packing, Marking, Shipping, Handling and Storage
16. 17. 18.	Packing, Marking, Shipping, Handling and Storage20Deviations20Drawing and Document Submission20
16. 17. 18. 19.	Packing, Marking, Shipping, Handling and Storage
16. 17. 18. 19. 20.	Packing, Marking, Shipping, Handling and Storage20Deviations20Drawing and Document Submission20Delivery20Training20
 16. 17. 18. 19. 20. 21. 	Packing, Marking, Shipping, Handling and Storage20Deviations20Drawing and Document Submission20Delivery20Guarantee20
 16. 17. 18. 19. 20. 21. 22. 	Packing, Marking, Shipping, Handling and Storage20Deviations20Drawing and Document Submission20Delivery20Training20Guarantee20Manufacturing Activities21
 16. 17. 18. 19. 20. 21. 22. 23. 24. 	Packing, Marking, Shipping, Handling and Storage20Deviations20Drawing and Document Submission20Delivery20Training20Guarantee20Manufacturing Activities21Component Specification21
 16. 17. 18. 19. 20. 21. 22. 23. 24. ANNEXION 	Packing, Marking, Shipping, Handling and Storage20Deviations20Drawing and Document Submission20Delivery20Training20Guarantee20Manufacturing Activities21Component Specification21Schedules21
 16. 17. 18. 19. 20. 21. 22. 23. 24. ANNEXI 	Packing, Marking, Shipping, Handling and Storage20Deviations20Drawing and Document Submission20Delivery20Training20Guarantee20Manufacturing Activities21Component Specification21Schedules21JRE – A: Technical Specifications for Meter Box23
 16. 17. 18. 19. 20. 21. 22. 23. 24. ANNEXI ANNEXI SCHEDI 	Packing, Marking, Shipping, Handling and Storage20Deviations.20Drawing and Document Submission20Delivery.20Training20Guarantee.20Manufacturing Activities.21Component Specification.21Schedules21JRE – A: Technical Specifications for Meter Box23JRE – B: Component Specifications28

1. Scope of Supply

This specification covers the following for single phase 5-30A Static Watt hour smart meters of accuracy class 1.0 with pluggable communication modules and integrated load control switches along with Meter Box to house single phase meter.

- a) Design, manufacture, testing at manufacturer works before dispatch, packing, delivery and submission of all documentation.
- b) The meter shall have bidirectional communication capability through any of the communication technologies defined in IS 16444.
- c) ISI Marked smart meters with provision of TOD (Time of Day) tariff, suitable for measurement of energy (kWh & kVAh) and demand (kW & kVA).
- d) The meter should have different Import and Export registers so that it can be used as net meter also with renewable generation resources.
- e) The meter can function in both Post-paid and pre-paid mode, any mode can be enabled remotely.
- f) Any accessories / hardware required for installation, commissioning and operation for the meter.

2. Codes & standards

The meters covered in this specification shall confirm to the latest editions and amendments of the following Indian/IEC standards and shall confirm to the regulations of local statutory authorities, unless specified separately elsewhere in this specification.

S No.	Standard	Description
2.1	Indian Electricity Act	IE Act 2003
2.2	CEA Metering Regulations: 2006	Installation and operation of meters with latest amendments.
2.3	CBIP Manual (Pub no325)	Standardization of AC Static Electrical Energy Meters
2.4	RERC Regulation	On installation and operation of meters dated 29.05.2007.
2.5	IS- 16444 (Part 1) : 2015	AC Static Watthour Smart Meters, Direct Connected Class 1 and 2
2.6	IS- 13779: 1999	AC Static Watt-hour Meters, Class 1 and 2 – Specification
2.7	IS- 15884: 2010	Alternating current direct connected static prepayment meters for active energy (Class 1 and 2) – Specification
2.8	IS- 11448:	Application guide for AC Electricity meters
2.9	IS-15959 (Part 1): 2011	Data Exchange for Electricity Meter - Reading Tariff and Load Control - Companion Specification
2.10	IS-15959 (Part 2): 2011	Data Exchange for Electricity Meter - Reading Tariff and Load Control (Part 2)- Companion Specification for smart meter
2.11	IS15707:2006	Testing Evaluation Installation and Maintenance of AC Electricity Meters.
2.12	IS : 9000	Basic Environmental testing Procedures for Electronic & Electrical items.
2.13	IS:12346(1988)	Specification for testing equipment for AC Electrical Energy meter
2.14	IEC 62052-11	Electricity metering equipments (AC) – General requirements & test conditions Part II metering equipments.
2.15	IEC 62053-21	Electricity Metering equipments (AC)- particular Requirements – Part – 21 Static meters for active Energy (class 1 & 2)
2.16	IEC - 61000-4-5 (2001-04)	Electromagnetic capability, Testing and measurement Techniques, Surge immunity test
2.17	IEC 61358:1996	Acceptance inspection for direct connected AC static Watt hour meter for active energy (class 1 & 2)

ſ	2.18	IEC 62053-61	Electricity Metering Equipment (a.c)Particular requirement- Part- 61 -Power consumption and
			voltage requirements.

In case of any conflict or discrepancy the order of precedence shall be

- (i) IS
- (ii) IEC
- (iii) CBIP technical report-325 (read with latest amendments).

In case of any difference between the provisions of these standards and the provisions of this specification, the provisions contained in this specification shall prevail.

NOTE: All kinds of tests which are required for confirmation of above mentioned standards shall be carried out.

3. Climatic Conditions for Installation

The meters to be supplied against this specification should be capable of performing and maintaining required accuracy under extreme hot, cold, tropical and dusty climate and solar radiation typically existing in state of Rajasthan (India). The meter shall be required to operate satisfactorily and continuously under the following tropical climatic conditions

S. No.	Parameter	Value
3.1	Maximum ambient air temperature	55 °C
3.2	Maximum ambient air temperature in shade	45 °C
3.3	Maximum temperature attainable by the meter	60 °C exposed to sun.
3.4	Minimum ambient temperature	(-) 5 °C
3.5	Average daily ambient air temperature	40 °C
3.6	Maximum relative humidity	95 %
3.7	Number of months of tropical monsoon condition	4 months
3.8	Maximum altitude above mean sea level	1000 meters
3.9	Average annual rain fall	10-100 cms
3.10	Maximum wind pressure	200 kg/sq.m
3.11	Isoceraunic level (days per year)	40
3.12	Seismic level (horizontal accn.)	0.30 g
3.13	Permitted noise level	45. Db

The weather of Rajasthan is semi-arid type. Temperatures remain comparatively on the higher end all around the year. Heavy lightning also occurs during June to September.

4. Supply/Installation System Data

S. No.	Parameter	Value
4.1 Type of Installation		Outdoor
4.2	System	AC, 1 Phase - 2 wire
4.3	Rated Frequency	50 Hz ± 5%
4.4	System Neutral	Solidly Earthed

5. General Technical Requirements

S. No.	Parameter	Requirement
5.1	Meter Type	1- Phase, 2 wire Static Watt-hour Smart Meter, comprising of measuring elements, display, memory, load switch with pluggable bi-directional communication module all to be housed
		in meter. Pluggable communication module shall be

		interchangeable with another module of same communication
		technology or module with different communication technology,
		viz. RF mesh and GSM.
5.2	Connection	Direct / whole current
5.3	Reference and	Reference Voltage (V _{ref}) – 240 Volt.
5.5	operating Voltage	Meter shall be operational with required accuracy from 60% of
	operating voltage	V_{ref} to 120% of V_{ref} . However meter shall with stand with the
		maximum system voltage of 440 volts (for minimum 5 minutes).
5.4	Rated Current	Base Current (I_b) – 5 Amps.
5.1		Maximum Current (I_{max}) - 30 Amps.
		Meter shall be able to continuously carry 120% of I_{max} meeting
		the accuracy requirements.
5.5	Starting current	0.2 % of base current (Phase or neutral)
5.6	Operating	50Hz ± 5%
	Frequency	
5.7	Reference	$V_{ref}: 240 V \pm 1 \%$
	Conditions for	Frequency : $50hz \pm 0.3\%$
	testing the	Temperature : $27^{\circ}C \pm 2^{\circ}C$
	performance of the	
	meter	
5.8	Accuracy Class	1.0 shall comply accuracy requirements under IS 13779
5.9	Meter constant	Imp/ unit (Bidder to specify meter constant)
5.10	Power Factor	Zero lag to Zero lead
	Range	
5.11	Meter category	Meter shall comply D1 category of IS 15959 (Part 2).
5.12	Power	Power consumption of the smart meter with integrated
	Consumption	communication modules and load control switch shall be as per IS 16444 (Part 1)
	5.12.1	Meter shall comply clause 6.10.1.1 of IS:16444 (Part 1) - 2015
	Power	
	consumption in voltage circuit	
	5.12.2	Meter shall comply clause 6.10.1.2 of IS:16444 (Part 1) - 2015
	Power	
	consumption in	
5.13	current circuit Mechanical	Meter shall be in compliance with clause 12.3 of IS 13779.
5.15	requirements	Meter shall be in compliance with clause 12.5 of 15 15/79.
5.14	Calibration	Meter shall be calibrated through software at factory and
5.1	Cumbration	modification in calibration shall not be possible at site by any
		means or external influence. However configuration of parameter
		allowed for field reconfiguration shall be possible through wired
		or Over The Air (OTA) communication.
5.15	Insulation and	Meter shall comply with IS 13779.
	Impulse test	
5.16	Minimum	Minimum Insulation resistance at test voltage 500+/- 50 V dc
	Insulation resistance	a) Between frame & current, voltage circuits as well as auxiliary
	resistance	circuits connected together: 5 M Ohm
		b) Between each current (or voltage circuit) & each and every other circuit.: 50 M Ohm
5.17	Influence of	Meter shall comply requirement of clause no. 4.4.2 of IS 15884
5.17	supply voltage	Freter shall comply requirement of clause no. 4.4.2 of 15 15004
5.18	Short time over current	Meter shall comply requirement of clause no. 4.4.3 of IS 15884
5.19	Immunity to phase and earth fault	Meter shall comply requirement of clause no. 9.6 of IS 13779
5.20	Influence of Self	Meter shall comply requirement of clause no. 4.4.4 of IS 15884
	Heating	
5.21	Influence of	Meter shall comply requirement of clause no. 4.4.5 of IS 15884
1	heating	

5.22	Environmental Condition	Meter shall be suitable for environmental conditions as mentioned below
5.23	Temperature Range	Operation range: -10° C to 60° C Limit range of operation: -25° C to 60° C
5.24	Relative Humidity	Limit range of storage / transport : -25°C to 70°C 0 to 96 %
5.24 5.25	Resistance against	The terminal block and Meter case shall have safety against the
5.25	heat and fire	spread of fire. They shall not be ignited by thermal overload of live parts in contact with them as per IS 13779.
5.26	Resistance against Climatic influence.	Meter shall comply requirement of clause no. 12.6 of IS 13779.
5.27	Energy measurement	Fundamental energy + energy due to Harmonics.
5.28	kVAh Calculation	Meter shall be programmed for "Lag only configuration" i.e. lead to be treated as unity PF for KVAh calculation.
5.29	Initial start-up of meter	Meter shall be fully functional within 5 seconds after reference voltage is applied to its terminals.
5.30	Sleep Mode	No Sleep mode required.
5.31	Display	Backlit LCD, minimum 6+1 digits.
5.32	Software and communication capability	 a) The bidder shall supply software for wired (CMRI/HHU and laptop) and remote (preferably web based; for AMI) connectivity. b) The bidder shall also provide required training of usage of software free of cost.
5.33	Communication Layer Protocol	Should comply requirement of clause no. 9.3 of IS 16444 Part-1.
5.34	Alternative data retrieval	In case of meter damage, data stored in meter memory (NVM) should be retrieved using a jig. Bidder need to be provide such jigs free of cost (1 jig on each 10000 meters). Jig should be designed such that NVM can be plugged easily on it for data retrieval.
5.35	Electromagnetic compatibility (EMC)	Meter shall be type tested for electromagnetic compatibility. Meter shall comply requirement of clause no. 4.5 and 5.5 of IS 15884. Meter shall operate within guaranteed accuracy as per CBIP325 against electrostatic discharge, electromagnetic HF field and fast transient burst.
5.36	Limits of error due to influence quantities	 Meter shall operate within guaranteed accuracy as per IS 13779/ IEC62053-21/ CBIP325 for the accuracy class 1.0 (most stringent standard to be followed) under and after influence of following :- a) Current Variation b) Ambient Temperature variation c) Voltage variation d) Frequency variation e) 10% third harmonic in current f) Reversed phase sequence g) Voltage unbalance h) Harmonic components in current and voltage circuit i) DC and even harmonics in AC current circuit g) Odd harmonics in AC current circuit k) Sub harmonics in AC current circuit l) Continuous (DC) "stray" magnetic induction of 67mT+/-5%. m) Continuous (DC) "stray' magnetic induction of 0.5mT+/-5% o) Alternating (AC) "stray' magnetic induction of 10mT. p) External magnetic field 0.5 T q) Electromagnetic HF fields r) Radio frequency interference s) DC immunity test.

		Note: JVVNL reserves the right to formulate any other test method to check magnetic immunity/ logging of meter. Meter with logging provision will be preferred.	
5.37	Data Retention	AS per CEA Regulations.	

6. Constructional Requirement

S. No.	Parameter	Re	quirement
6.1	Meter Body	a)	Base body and top cover shall be made of UV stabilized,
			unbreakable high grade flame retardant insulating material of
			good dielectric and mechanical strength with FV0/V0 in-
			flammability level.
		b)	Base body shall be opaque.
		c)	Top cover shall be transparent or opaque/translucent with
			viewing window.
		d)	Usage of equivalent material shall be with prior approval of JVVNL.
		e)	Top cover and base should be ultrasonically welded.
		f)	Meter body shall be sealed in such a way that opening of meter
			base and cover is not possible without breaking the seals.
		g)	Thickness of meter body (Base and Terminal cover) shall be 2mm minimum.
		h)	Only unidirectional screws to be used on meter cover wherever required.
6.2	Terminal Block	a۱	The terminal block shall be moulded type made of non-
0.2		u)	hygroscopic, flame-retardant material having good dielectric and mechanical strength.
		b)	· · · · · · · · · · · · · · · · · · ·
		-,	phenol formaldehyde/Poly carbonate conforming to IS:13779-
			1999 (latest amended) having adequate insulating properties
			and mechanical strength with brass inserts for connecting
			terminals.
		c)	The terminal block should satisfy all the conditions specified in
			IS:13779 and IEC 62052 - 11. The material of the terminal block
			should fulfil the requirement of following tests:The flame retardant rating of V0 as per UL 94 testing.
			 The glow wire test for temperature of 960°C. as per
			IS:11000 (Part 2/Sec.1) or IEC 60695-2-1.
			• Heat deflection temperature (HDT) test of 135°C. as per ISO
			75 or ASTM D-648
			 Ball pressure test at 125°C. as per IEC 60335-1.
		d)	Terminal block shall be opaque.
		e)	5 1 1 11
		0	JVVNL.
		f)	Terminal block shall be capable of passing the tests as per ISO-
		a)	75 for a temperature of 135°C and pressure of 1.8MPa. The terminals shall be designed so as to ensure adequate and
		9)	durable contact such that there is no risk of loosening or undue
			heating.
		h)	
		,	contact with other metal part is minimized.
		i)	Electrical connections shall be designed such that contact
			pressure is not transmitted through insulating material.
6.3	Terminal cover	a)	Material - UV stabilized transparent polycarbonate cover
		b)	Provision of sealing at one point through sealing screw.
		c)	The sealing screws shall be held captive in the terminal cover.
		d)	
			wall above the cable entry base wall so that access to the terminals is not possible (even with thin metallic wire) without
			breaking the seal.

1		
		 e) Terminal cover should have provision for cable entry from bottom.
		f) Terminal cover shall have sufficient space for incoming and outgoing cable such that these can pass without stressing and demoging the terminal server.
		damaging the terminal cover.g) Diagram of external connections should be embossed on clearly on inside portion of terminal cover. Meter terminals shall also
		be marked and this marking shall appear in the above diagram. Stickers of any kind will not be accepted.
6.4	Terminals	a) Terminals shall be suitable for 25 Sq. mm aluminium cable.b) Two no's flat head screws and washers per terminal shall be
		provided
		c) Material of terminals, screws and washers should be brass or tinned copper. Terminals shall be tested for continuous current of 150 % Imax.
		d) Terminals shall be clearly marked for phase / neutral / outgoing etc. this marking shall appear in the connection diagram
		e) Clearances and creep age shall be as per IS 13779.f) The terminals and connections shall be suitable to carry up to
		120 % of Imax continuously
		g) The manner of fixing the conductors to the terminals shall ensure adequate and durable contact such that there is no risk
		of loosening or undue heating.
6.5	Screws	All electrically live screws shall be of brass/ nickel tin-plated. All other screws shall be electro plated.
6.6	Fixing	a) The meter shall have minimum three fixing holes, one at the top
	Arrangement	for mounting and two at the bottom, inside the terminal cover. b) The top hole shall be keyhole type on the back of the meter base
		so that hanging screw is not accessible after fixing of the meter
		and it shall not be possible to remove the meter from the hanging screw without removing the terminal cover and screws
		behind the terminal block cover.
		c) The lower fixing hole/s shall be provided under the ETBC. Any alternate better arrangement shall also be considered for
		acceptance.
		d) All the fixing holes shall be such designed that once the meter is mounted; the screw heads shall not be accessible.
		Manufacturer shall provide the appropriate fixing screws along with the meters.
6.7	Ingress	a) IP 51 or better as per IS 12063, but without suction in the meter.
	Protection	b) Meter shall comply requirement of clause 6.9 and 12.5 of IS 13779.
6.8	Output device	a) Meter shall have flashing LED visible from the front to represent energy recording. Resolution shall be such that satisfactory
		accuracy test can be conducted at the lowest load in less than
		5 minutes and starting current test in less than 10 minutes. b) Meter shall have provision on LCD for indicating data
		communication in progress.
		c) Meter shall have indicator on LCD for displaying the status of load switch.
6.9	Real Time Clock	The meter shall have internal real time crystal clock to set date and
	(RTC)	time. The Real Time Clock (RTC) shall have long life (10 Years), it should
		be with permanent Non Rechargeable Battery.
		RTC shall have separate battery backup. Meter should have capability of Time synchronization through
6.10	Dattan	optical port/ remote communication with proper authentication.
6.10	Battery	Lithium ion battery with guaranteed shelf life of 10 years and capacity life of 15 years. Lithium thiol Chloride battery will be
		preferred. In case battery removal or total discharge same should
		not affect the working & memory of the meter even in case of single wire power condition.
		RTC shall have separate battery backup.

6.11	Memory	Non-volatile memory independent of battery backup, memory
0.11	Memory	should be retained up to 10 year without any auxiliary power.
6.12	Self-Diagnostic	Meter shall have self-diagnostic for the following
	feature	a) Date and RTC.
		b) Battery.
		c) Non-volatile memory.
6.10		d) Display
6.13	Load Control Switch	a) Smart meter shall be equipped with integrated load control switches to control flow of electricity to the load at the instance
	Switch	of connect/ disconnect commands as per functional need of the
		system.
		b) 2 numbers load switches (01 in each phase and neutral.)
		c) Load switch shall be incompliance to IS 15884 and IS 16444.
		d) Load switch for connect/ disconnect purpose shall be mounted
		inside the meter with suitable arrangement.
6.14	Performance	Utilization category of the load switch shall be UC3 as per clause no.
	requirement for load switching	4.6.6.2 of IS 15884
6.15	Communication	a) Smart meter shall have provision of 1 no of plug-in
5.15	module of meter	communication modules (NIC card).
	for AMI	b) As per clause no 1.2(b) of IS 16444 Part -1. Meter should have
		provision of communication module with both the variant
		mentioned in IS 16444 Part-1. This module should be able to
		connect NAN or WAN (as per the plugged module RF or GSM)
		for two way communication. Either of these will be used.
6.16	Meter Sealing	c) Meter shall log communication module removal as an event.a) Reliable sealing arrangement shall be provided to make the
0.10	Arrangement	meter tamper evident and to avoid fiddling or tampering by
	Andingement	unauthorized persons.
		b) Sealing should be in accordance with IS and CEA metering
		regulations with latest amendments.
		c) Approval shall be taken from purchaser for location of seals.
		d) In case of plug in communication module, sealing arrangement
C 17	Manua fa atauna a/a	shall also be provided for the same.
6.17	Manufacturer's	 Manufacturer has to provide one polycarbonate seal on either side/front of the meter.
	/ JVVNL Seals	b) Two hologram sticker seals on both sides of meter with logo of
		JVVNL/manufacturer and the polycarbonate and sticker seals
		having the same number as that of the meter Sr. No.
		c) One no. polycarbonate seal in loose condition to be provided for
		terminal cover of the meter.
		The Serial Number of Meter, Polycarbonate Body Seal/
6.18	Seal record	Sticker Seal and Loose Seal for Terminal Cover shall be same. Record of all seals shall be forwarded to purchaser with each lot.
0.10	Jean record	The manufacturer will also provide the software in adequate
		numbers as per JVVNL's requirement for tracking and recording of
		seals.
6.19	Name Plate and	Meter should have clearly visible, indelible and distinctly marked
	marking	name plate in accordance with IS 16444 (Part 1) and clause no. 11
		of this specification.
6.20	Connection	The connection diagram of the meter shall be clearly shown
	Diagram	on the meter nameplate and shall be of permanent nature.
		Alternatively, connection diagram can be permanently
		embossed on the inside/outside portion of terminal cover.

7. Functional Requirement

S. No.	Parameter	Requirement	
7.1	Meter category	Smart meter shall comply D1 category of IS 15959 (Part 2).	
7.1	Security	Advanced security outlined in clause 7.1.2 of IS 15959 (Part 1) shall be provided.	

7.2	Encryption for	As per clause 7.1 of IS 15959 (Part 2)
	data	
7.0	communication	
7.3	Encryption/	As per clause 7.2 of IS 15959 (Part 2)
	Authentication	
	for data	
	transport	
7.4	Кеу	As per clause 7.3 of IS 15959 (Part 2)
	requirement	
	and handling	
7.5	IP	Meter shall support TCP-UDP/ IP communication profile for smart
	communication	meter to HES. Please refer clause 8 of IS 15959.
7.6	profile support	
7.6	Self-	a. Last mile mesh network must support auto-registration and self-
	Registration	healing feature to continue operation using easiest possible
		available route in case of failure of any communication device in
		the mesh.
		b. Meter once powered up with RF-NIC card should be self-detected
		by RF network and its basic name plate details & current readings
	Tueteuteur	should be transferred to HES.
7.7	Instantaneous	Following parameters shall be continuously updated by the meter
	Parameters	hardware/software as per internal sampling and computation time
		and last updated value shall be available for downloading as and
		when required.
		i. Real time clock date and time ii. Voltage
		iii. Phase Current
		iv. Neutral Current
		v. Signed power factor
		vi. Frequency, Hz
		vii. Apparent power KVA
		viii. Active power, kW
		ix. Cumulative energy, kWH (Import)
		x. Cumulative Energy, KVAH (While Kwh Import)
		xi. Maximum Demand, kW
		xii. Maximum Demand, kVA
		xiii. Cumulative power ON duration in min
		xiv. Cumulative tamper count
		xv. Cumulative billing count
		xvi. Cumulative programming count
		xvii. Cumulative Energy, kWH- export
		xviii.Cumulative Energy- kVAH- Export
		xix. Load Switch Function Status
		1. All the above data shall be available for download as a
		separate entity.
		2. Parameters mentioned at sl no. 'ix', 'x', 'xiii', 'xiv', 'xv', 'xvi',
		'xvii', 'xviii' hold cumulative values at that instant from the
		date of manufacturing.
		3. For sl no. 'xix' smart meter shall return 1 if load switch is ON
		(connected) and 0 if load switch is off (disconnected)
7.8	Billing data	a. At the end of each billing cycle, meter shall generate and store in
		memory parameters as per provisions provided in clause no. 14
		of IS 15959 (Part 2).
		b. Support for selective access shall be provided for billing
		parameters as per clause no 11.3 of IS 15959 (part 1).
		c. The current cycle billing parameters shall be readable as the
		values of the latest billing period, on demand. This shall be in
		addition to the last 6 billing period data which shall be available
		in the profile buffer as the last 6 entries in the buffer.
7.9	Billing period	24:00 Hrs of last day of each month. Monthly billing cycle.
	reset/ MD reset	

Selective access of billing data Billing period reset mechanism MD Registration Load survey	By entry. As per clause 10 of IS 15958 (Part 1)	
reset mechanism MD Registration		
MD Registration		
Load survey	Block / 15 min sliding window with 30 min integration period as per requirement.	
Data	 Following parameters shall be measured and recorded at the end of each 30 min interval for last 60 days. i. Real time clock date and time ii. Voltage iii. Block energy KWH- Forwarded/Import[#] iv. Block energy KVAH- Forwarded/Import[#] v. Block energy KWH- Export* vi. Block energy KVAH- Export* 	
	 a. Voltage- average values during the block period time. b. Energies are consumption during the block period. c. All parameters are stored at the end of capture period. d. The time stamp shall be at the end of capture period. e. Selective access shall be provided as per clause 11.3 of IS 15959 (part 1). # Import/Export only if configured as Net meter otherwise forwarded energy only. * If configured as Net Meter. 	
Daily load profile	 Following parameters shall be measured and recorded at each midnight i.e. 00:00 hrs for last 60 days. i. Real Time clock- date and time ii. Cumulative energy, kWh - import[#] iv. Cumulative energy, kVAh- import[#] iv. Cumulative energy, kWh - export* v. Cumulative energy, kVAh- export* a. Selective access shall be provided as per clause 11.3 of IS 15959 (part 1). # Import/Export only if configured as Net meter otherwise forwarded energy only. * If configured as Net Meter. 	
Name Plate Detail	 a. Meter SL no. b. Device ID c. Manufacture's name d. Firmware version for meter e. Meter type- (1P-2W) f. Category- (D1) g. Current Rating- (5-30)A h. Meter Year of manufacture- YYYY 	
Programmable parameters	 Following parameters can be programmed remotely by HES and locally by CMRI via proper access writes. Every transaction shall be logged in non volatile memory of the meter with date and time stamp. Real time clock, date and time Demand integration period Profile capture period Single action schedule for billing dates Activity calendar for time zones Load Limit (kW) Enable/Disable load limit function a. Unit for demand integration period and profile capture period 	
	profile Name Plate Detail Programmable	

r			
		s (Default) and programmable to 900 s. The profile capture period shall be 1800 s (Default) and programmable to 900s or 3600 s.	
		b. On change of time zone settings, the on-going billing cycle data will be generated and a new billing cycle shall be commenced as	
		per new activity calendar. c. Programming of any of the parameters shall increment the 'Cumulative programmable count' value.	
7.18	TOD metering	a. Meter shall be capable of doing TOD metering for KWH, KVAH and	
/.10	TOD metering	MD in KW and KVA in 3 tariff registers programmable for 3 seasons and 6 time zones.	
		b. Definition of time zones, seasonal profile and assignment of tariff	
		registers shall be programmable remotely through HES and locally	
		through CMRI with proper security as per provisions of CBIP-325.	
		c. Above shall be implemented as per clause 9 of IS 15959 (Part 1).	
7.19	Push Services	As per clause no. 6 of IS 15959 (Part 2)	
		Smart meter is able to automatically notify data, event, and	
		messages to a destination client system in an unsolicited manner	
7.20	Periodic push	(without a request from a client) as per IS 15959 (Part 2).a. Meter shall be able to push following instantaneous parameters	
7.20	Ferioaic push	to HES at predefined intervals.	
		i. Device ID	
		ii. Push setup ID	
		iii. Real Time clock- Date and time	
		iv. Voltage	
		v. Phase current	
		vi. Signed Power factor vii. Apparent power KVA	
		viii. Active power Kw	
		ix. Cumulative Energy, Kwh (Import)	
		x. Cumulative energy KVAH (Import)	
		b. Other attributes as per IS 15959 (Part 2) i.e. Send Destination,	
		Communication window, Randomization time interval, number	
		of retries and repeat delay shall be decided in the event of manufacturing.	
7.21	Event Push	a. Meter is able to report HES, the status change of any of the	
/121		identified events like,	
		Earth Loading	
		 Influence of permanent magnet or Ac/ DC electromagnet 	
		Neutral disturbance- HF, DC or AC	
		 Meter cover opening Meter load Disconnected/ meter load connected 	
		 Power Outage 	
		Power Restoration	
		Manual/ MRI reset	
7.22	Firmware	a. As per clause 9 of IS 15959 (Part 2)	
	upgrade	b. Smart meter shall support remote firmware upgrade feature. c. Firmware upgrade shall be limited to the communication	
		firmware only. Firmware upgrade shall use the Image transfer	
		classes and mechanisms specified in IEC62056-6-2 and	
		IEC62056-5-3.	
7.23	Disconnection	a. The Smart meter shall support disconnection (all the switches	
	mechanism	shall operate) on the following conditions as per clause 11 of IS	
		16444 (Part 1): i. Over current (105 % of Imax in any phase for predefined	
		persistence time.)	
		ii. Load control limit (Programmable)	
		iii. Pre-programmed tamper conditions (Factory programmed)	
		iv. Disconnection signal from Head end system.	
		v. Pre-paid meter disconnection functionality for prepayment	
		mode.	
		b. Load Control limits shall be programmable locally and remotely.	

		c. Meter shall use the disconnection control object as defined in			
		clause 10 of IS 15959 (Part 2).			
		d. Relay for connect/disconnect shall comply all relevant			
		requirements of IS 15884.			
7.24	Local	1. The meter will try to reconnect the load up to predefined time,			
	reconnection	with predefined interval (Time and interval is programmable).			
		2. If the consumption is still more than the programmed limits, it			
		will lock out and wait for 30 minutes.			
		3. If the consumption is still above the limit, the procedure defined			
		above in 1 and 2 shall be repeated.			
7.25	Reconnection	Reconnection shall be done from HES except for over current and			
	mechanism	load control limit. In case of failure of communication / HES,			
		reconnection shall be possible through Hand Held Device (CMRI)			
		locally via proper security.			
		Reconnection in case of prepayment meter shall be as per			
		prepayment profile and balance/credit availability in the meter.			
7.26	Load switch	Meter shall log switching operation with date time and other relevant			
	event logging	parameters. This should comply the requirement of clause 11 of IS			
		16444 Part-1.			
7.27	Outage	The meter shall send abnormalities at the OMS end like Power failure			
	Management	(Last Gasp), Power Restoration (First Breath) to HES.			
7.28	Status of load	Indication of status of relay i.e. connected/ disconnected should be			
7.20	switch				
	SWILCH	available on display as well as through communication to HES.			
7.29	First breath and	Connection and disconnection should be logged as events.			
7.29		The meter should have "Last Gasp" and "First Breath" feature to			
	last gasp	facilitate sending alerts to the HES during fully powered off / On condition.			
7 20	On demand	Shall comply IS:16444.			
7.30	•	On request from HES			
	readings				
7.31	Schedule meter	Programmable through HES			
	readings				

8. Anti-tamper and Fraud Detection Requirement

8.1	Current Related	 a. Occurrence and restoration of following current related events shall be logged in meter memory as per table A5 of IS 15959 (Part 2). b. For each occurrence event captured, the cumulative tamper count shall be incremented.
		C. Selective access shall be provided as per clause 11.3 of IS 15959 (Part 1).
8.2	Earth Tamper	a. Whenever a Meter should log earth tamper. Continuous indication through LED flag or icon on display shall be provided for this tamper.
8.3	Power related	 a. Occurrence and restoration of following Power related events shall be logged in meter memory as per table A6 of IS 15959 (Part 2). b. Only Real clock (date and time) and event code shall be captured. c. Selective access shall be provided as per clause 11.3 of IS 15959 (Part 1).
8.4	Power On/ Off	Meter shall detect occurrence and restoration of power off if the phase voltage is absent more than a threshold period of time.
8.5	Voltage related	a. Occurrence and restoration of following Voltage related events shall be logged in meter memory.d. For each occurrence event captured, the cumulative tamper count shall be incremented.
8.6	Low Voltage Logging	Event shall be logged in memory along with Occurrence and restoration event data. Threshold should be below 180 Volts. Manufacturer should explain behavior of meter below 120V.

8.7	Protection	Meter shall continue to record energy or log the event, in case it is
	against HV spark	disturbed externally using a spark gun/ ignition coil. Upto 35 KV meter should remain immune. Communication port shall also be immune upto 35KV with cover in place. Bidder should have valid test report from Sameer/ UL lab for the same.
8.8	Others	 a. Occurrence and restoration of following events shall be logged in meter memory as per table A8 of IS 15959 (Part 2). b. For each occurrence event captured, the cumulative tamper count shall be incremented. c. Selective access shall be provided as per clause 11.3 of IS 15959 (Part 1).
8.9	Neutral disturbance	Meter shall log all events when AC/DC/ Pulsating voltage is injected in neutral circuit especially when same can disturb the recording of energy. Manufacturer should specify the method of testing of Neutral disturbance.
8.10	External Magnetic Interference	 a. The meter shall either remain immune to tamper through application of external magnetic field (AC electro magnet or DC magnet) as per value specified in CBIP 325 or if the metering gets affected then meter shall record energy at Imax, rated voltage and unity P.F. as per CBIP 325 and same should also be logged as event with date & time. b. In case of abnormal permanent magnetic field, either meter shall record energy at Imax, rated voltage and unity P.F. and it should also be logged as event with date & time. c. The meter shall be provided with built in logic/ indication and sensor to detect tamper beyond meter's magnetic field up to meter's magnetic immunity level and display of such occurrences. The meter accuracy or accuracy display shall not be affected by permanent magnetic field up to meter's magnetic immunity level. d. At the time of occurrence of magnetic tamper, meter should record tamper event with Imax, rated voltage and unity P.F and at the time of restoration it should logged with actual parameters Manufacturer should explain method of MD computation during magnetic interference.
8.11	Single wire power	Meter should log this tamper when incoming and outgoing neutral/ phase are disconnected and load connected to earth. Meter should record energy as per load, Vref and UPF. Meter display should not go blank during this tamper.
8.12	Non rollover events	 a. Occurrence of following non rollover events shall be logged in meter memory as per table A9 of IS 15959 (Part 2). b. For each occurrence event captured, the cumulative tamper count shall be incremented. c. For these events only date and time shall be captured. d. Selective access shall be provided as per clause 11.3 of IS 15959 (Part 1).
8.13	Top cover open	Meter shall have top cover open detection and same shall be logged. Detection and logging mechanism shall work even when the meter is de-energized. Logic shall be defined.
8.14	Connection Related Tamper Conditions	The meter shall not get affected by any remote control device & shall continue recording energy under any one or combinations of the following conditions:
8.15	I/C & O/G Interchanged	Meter should record forward energy within limits of accuracy class 1.0.
8.16	Phase & Neutral Interchanged	Meter should record forward energy within limits of accuracy class 1.0.
8.17	I/C (Phase & Neutral) Interchanged,	Meter should record forward energy within limits of accuracy class 1.0

	Load	
	Connected To	
	Earth.	
8.18	I/C Neutral Disconnected, O/G Neutral & Load Connected To Earth.	Meter should record forward energy
8.19	I/C Neutral Disconnected, O/G Neutral Connected To Earth Through Resistor & Load Connected To Earth.	Meter should record forward energy
8.20	I/C Neutral connected, O/G Neutral Connected To Earth Through Resistor & Load Connected To Earth.	Meter should record forward energy
8.21	Event Logging	Total number of events to be stored shall be minimum 20 for power On/ OFF event and not more than 50 for all other events in FIFO basis.
8.22	Parameter Snapshot	Captured parameters mentioned above are to be captured when event occurrence and restoration is logged as per table A11 of IS 15959 (Part 2). i. Date and time of event ii. Event code iii. Current - instantaneous current of the element (Phase or Neutral) used for energy consumption. iv. Voltage v. Power factor vi. Cumulative energy- kWh
8.23	Tamper Indication	Appropriate Indications/Icons for all tampers should appear on the meter display either continuously or in auto display mode.
8.24	Tamper Logics	A logic sheet for tamper/ event detection and logging shall be submitted for purchaser's approval. Following details should be provided for each tamper in tabular form a. Detailed Tamper logic b. Threshold values c. Persistence times d. Restoration time e. Event count

9. Meter Display

The measured value(s) should be displayed on a Liquid Crystal display (LCD) register. The display should have backlit capability for easy reading. When the LCD is placed at a constant temperature of 65°C for a period of 30 minutes in operating condition and 80°C for 30 minutes under de-energized / storage condition, it should not get deformed. Dot Matrix type LCD will not be acceptable.

9.1	LCD Type	STN Liquid cryst	al with backlit	
9.2	Viewing angle		Id have viewing angle 35 de	gree up & down from eye
		level.		
			visibility should be suffic	
			neight of 0.5 m as well as at	the height of 2 m.
9.3	Size of LCD	Minimum 10X5n	าท	
9.4 9.5	LCD Digits	Total 6+1 digits		
9.5	LCD language Display mode	English	neters should be display	od in Auto scroll with
9.0		programmable in		
		Order	Parameter	Display time
		1	LCD Test	5 Sec
		2	Meter Sr. No.	5 Sec
		3	Date	5 Sec
		4	Time	5 Sec
		5	Cumulative kWh	30 Sec
		6	Current month MD	5 Sec
		7	Instantaneous Voltage	5 Sec
		8	Instantaneous Current	5 Sec
		9	Instantaneous Load KW	10 Sec
		acceptable. Permanent Disp a) Supply indi b) Relay Statu c) Earth Load d) Meter cove	cation is Indication (If conditioned o r forcibly open Tamper even	occurred) t.
9.7	Display indications			pers and self-diagnostic

10. Software and Communication

10.1	Communication Ports	Communication port required in meter are as follows.	
	Optical	Meter shall have one optical port. It should be compatible for data transfer over RS 232 standard	
10.2	NIC Card (RF Mesh or GSM/GPRS)	Meter shall have provision for pluggable NIC Card (RF Mesh or GPRS) as per the communication topology requirement. In order to ensure data availability.	
10.3	Integration	It should be the responsibility of the bidder to ensure integration of meter into HES of JVVNL for both type of remote communication RF mesh or cellular.	
10.4	Software and support	 a. The bidder shall supply following software including required training and manuals to use these software free of cost I. CMRI (Local communication): for HHU/CMRI Device and laptop. HHUs can be android or windows based. II. Base Computer Software (BCS) for viewing the data downloaded through HES/CMRI/laptop/HHU. III. Software for firmware upgrade from remote and mass deployment. IV. APIs for converting raw data in MIOS CDF format. Bidder shall ensure integration of any of these software with any of JVVNL system during the life of meter free of cost. JVVNL will provide all the required support for integration activity. c. The bidder should provide DLMS compliance for communication with the meter at Optical port and at HES. 	

10.5	Coffmann for	The manufactures has to provide software canable of downloading all	
10.5	Software for	The manufacturer has to provide software capable of downloading all	
	local	the data stored in meter memory through CMRI. The CMRI software	
	communication	shall work both on SANDS & Analogic CMRI devices.	
	(HHU/Laptop)	Along with software for traditional CMRI devices bidder shall also	
10.6	- · ·	provide software for android or windows based HHUs.	
10.6	Base computer software	Licensed Software with the following features should be supplied for free	
	10.6.1	BCS should be compatible for Windows XP, Vista, 7, 8 and 10.	
	Operating System		
	10.6.2	System shall be password protected where user can login only if login	
	Security	ID is provided by administrator. BCS shall have rights management system so that access rights can be provided as per requirement to	
		maintain security.	
	10.6.3	BCS shall be capable of accessing complete data stored in memory	
	Data access	locally through CMRI/ serial port of PC and remotely through modem	
		(RF/ GSM/ PSTN etc.) for connectivity to AMR. BCS should have	
		polling feature with option of selecting parameters to be downloaded.	
	10.6.4	BCS shall maintain master database according to desired area,	
	Database	location, and region etc.	
	10.6.5	a. BCS shall have option of user defined report generation in format	
	Reporting	of Excel, Word and CSV etc.	
		b. BCS shall have capability to export data in ASCII format at desired	
		location so that the same could be integrated with our billing data	
		for processing.	
		c. All the data available in the meter shall be convertible to user defined ASCII file format.	
10.7	Training	Manufacture shall impart training to JVVNL personnel for usage of	
		software	
10.8	Port protection	All ports shall be optically isolated from the power circuit.	
10.9	Operation	Both optical port and NIC Card should work independently. Failure of one (including display) should not affect the working of other.	
10.10	Communication	As per IS 15959 (Part 2). Other protocols shall not be acceptable.	
	protocol		
10.11	Data transfer	BCS and communication ports should support data transfer rate of	
	rate	9600 bps (minimum).	
0.12	Data	a.Optical port should be provided with 1 foot cable, having optical	
	downloading	sensor at one end and D type female. 9 pin connector on other end.	
	cable	Cable should be suitable for downloading meter data. It should have	
		a life of 5 years.	
		b.Both meter and sensor should have mechanical arrangement, so as	
		sensor can be fitted on meter without any tool and without any	
1	1	compromise on alignment and sensitivity	

11. Name Plate

Meter shall have a nameplate clearly visible, effectively secured against removal and indelibly and distinctly marked with all essential particulars as per relevant standards. The manufacturer's meter constant shall be marked on the nameplate. In addition to the requirement as per IS, following shall be marked on the Name plate

11.1	Meter Serial number. Serial number shall be printed in black colour. Embossing is not acceptable.
11.2	
11.2	Size of the digit shall be minimum 5X3mm
11.3	Bar code shall be printed along with serial number; The Size of Bar Code shall not be less
	than 35 x 5 mm. Stickers in any case will Not be accepted.
11.4	BIS registration mark (ISI mark)
11.5	'JVVNL' insignia
11.6	Purchase order Number & Date
11.7	For the use of IPDS
11.8	Manufacturers name and country of origin

11.9	Model type / number of meter
11.10	Month & Year of manufacturing
11.11	Reference voltage / current rating
11.12	The number of phases and the number of wires for which the meter is suitable. Graphical symbol as per IS 12032 can be used.
11.13	Meter constant
11.14	Class index of meter
11.15	Reference frequency
11.16	Warranty period
11.17	Communication technology with carrier frequency
11.18	Symbol of load switch

12.Type Test

- 12.1 The bidders shall be required to furnish valid type test reports in respect of 1 phase static energy smart meter as per requirement of IS16444:2015 from CPRI or ERDA only. The type test certificate should not be older than three years as on the date of opening of techno-commercial bid. Date of conducting type test will be considered for calculating age of the certificate.
- 12.2 The type test certificates furnished shall be either in original or copy duly attested by notary.
- 12.3 The bids of only those bidders shall be considered to be meeting the type test criteria who furnishes complete type test certificates along with the bid as per above provision.

13. Quality Control, Inspection and Testing

- a) In case material/equipment is not found ready in good / acceptable condition by the representative(s) of the purchaser deputed for inspection to the extent of the quantity indicated in the inspection call with tolerance of (-) 10% or if the inspection is not got carried out by any reasons on account of the supplier an amount of Rs.7,500/- for the supplier's works located in Rajasthan, and an amount of Rs.15,000/- for the supplier's works located outside Rajasthan will become payable by the supplier on this account to the Accounts Officer (IT & RE), Jaipur Discom, Jaipur. All Acceptance tests as laid down in the ISS/IEC and this specifications shall be carried out. The supplier shall provide all routine test reports for entire offered quantity of energy meters in CD to the inspecting officers.
- b) Following tests shall also be carried out as Acceptance tests by adopting methods specified in ISS:13779/IS:9000/ relevant IEC standard / CBIP 325 (latest amended) on Automatic meter test bench with electronic reference sub- standard of preferably 0.02 class accuracy or better.
 - i. AC voltage test.
 - ii. Test of meter constant
 - iii. Tests of limits of error clause. 11.11 of IS:13779 at 400 % Ib, 600% Ib and 800 % Ib at pf 0.5 lag, 0.8 lead & unity.
 - iv. Vibration Test(IS13010/1990/IS:9000)
 - v. Shock Test Vibration & shock test shall be carried out as acceptance test by adopting procedure laid down in related Standard and its latest amendments.
 - vi. Test of Voltage variation as per this specification.
 - vii. Test of no load condition at 70% and 120 % of rated voltage. The minimum test period shall be as per Clause 8.3.2 of IEC : 62053 21-2003.
 - viii. Test of DC components in AC circuit- The limit of variation in percentage error shall be 3.0% for class 1.0 meter as per Annex-D of IS: 13779/IEC 62053 -21 for phase & neutral circuit (s).
 - ix. Diode test
 - x. Accuracy test under anti tamper conditions mentioned at Cl. 7.6.
 - xi. Permanent magnet test (as specified in Clause 7.6d of this specification)
 - xii. Acceptance test of poly-carbonate seals shall be carried out as per specification of Poly-carbonate seals
 - xiii. The inspecting officer shall verify that no DC supply/ signal is given to reference meter during the DC injection test.

- xiv. Display parameters shall be verified at the time of inspection.
- xv. Test of application of abnormal Voltage/frequency generating devices (electronic gadgets) as per this specification.
- xvi. Verification of continuous ultrasonic welding.
- xvii.When the meter is placed in oven at a constant temperature of 65o C for period of 120 minutes during power ON condition, the character of LCD should not deform. After keeping the meter at a constant temperature of 80 o C for period of 120 minutes during power OFF condition and when restored at normal temperature, the LCD should work satisfactorily.
- c) Number of samples for test from each lot shall be selected as per provision of IS. The criteria for selection of No. of samples and for acceptance of lot will be as under

S.No.	Particulars of tests	Sampling plan for a lot of 1001 and above	Criteria for acceptance for lot
1	HV. A.C. test & I.R. test. No load test and minimum starting current test	32 nos	As per clause C- 3.1 of ISS
2	All other acceptance tests as per cl.14(b) above (except repeatability of error test, vibration test and shock test) in sequence to be mutually agreed between manufacturer and inspecting officer.	8 nos out of above 32 samples passing tests at s. no. 1.	As per clause C- 3.2 of ISS Annex.C
3	Repeatability of error test, vibration test and shock test, in sequence.	3 Nos. out of above 8 samples passing tests at s. no. 2	Each sample should pass all three tests

The sampling plan shall be as per IS:13779 except that maximum lot size may be read as 10,000 Nos. meters in place of 5,000 Nos. meters only for minimum offered quantity of 20,000 Nos. for Inspection otherwise the maximum lot size shall remain 5,000 Nos. meters. The sub-lot size shall be taken accordingly i.e. either 5,000 Nos. or 10,000 Nos. as applicable.

32 Samples shall be selected at random from the each sub lot of meters and acceptance tests as per relevant standards and additional acceptance tests as per technical specification shall be carried out on these samples.

In case of failure of samples of lot/ sub-lot in the test(s) detailed at clause No. (c) above, the similar testing shall be repeated on fresh samples selected by the committee & fresh testing as mentioned at clause No. 12 (ix) Sr. No. 1 to 4 above shall be carried out. If the samples meet the requirement of above tests, the lot shall be accepted and if it fails consecutive second time, the entire quantity of respective lot/sub-lot shall be rejected and shall have to be replaced by the supplier at his own cost. Repeated failure/ poor results in the testing may render cancellation of order.

14. Quality Assurance Plan

The design life of the meter shall be minimum 20 years and to prove the design life, the firm shall have at least the following quality Assurance Plan:

- i. The factory shall be completely dust proof.
- ii. The testing rooms shall be temperature and humidity controlled as per relevant standards.
- iii. The testing and calibrating equipments should be automatic and all test equipment shall have their valid calibration certificates.
- iv. Power supplies used in testing equipment shall be distortion free with sinusoidal wave- forms and maintaining constant voltage current and frequency as per the relevant standards.
- v. During the manufacturing of the meters the following checks shall be carried out.
 - a. Meter frame dimensions tolerance shall be minimum.
 - b. The assembly of parts shall be done with the help of jigs and fixtures so that human errors are eliminated.

- c. The meters shall be batch tested on automatic, computerized test bench and the results shall be printed directly without any human errors.
- vi. The bidder shall invariably furnish the following information alongwith his bid, failing which his bid shall be liable for rejection. The information shall be separately given for individual type of material offered.
 - a. Statement giving list of important raw materials, names of sub-suppliers for the raw materials, list of standards according to which the raw materials are tested, list of tests normally carried out on raw material in presence of bidder's representative and copies of test certificates.
 - b. Information and copies of test certificates as in (i) above in respect of bought out accessories.
 - c. List of manufacturing facilities available.
 - d. Level of automation achieved and list of areas where manual processing exists.
 - e. List of areas in manufacturing process, where stage inspections are normally carried out for quality control and details of such tests and inspections.
 - f. List of testing equipment available with the bidder for final testing of equipment specified and test-plant limitations, if any, vis-a vis the type, special acceptance and routine tests specified in the relevant standards and this specification. These limitations shall be very clearly brought out in schedule of deviations provided with the tender.

15. Packing, Marking, Shipping, Handling and Storage

Each meter with meter box shall be packed in superior quality three ply corrugated cardboard carton or thermocol packing box. Such single cartons shall be additionally packed in five (5) ply corrugated cardboard carton accommodating 12-24 meters with meter boxes for easy transportation, storage & handling.

16. Deviations

- a) Deviations from this specification can be acceptable, only where the Seller has listed in his quote the requirements he cannot, or does not, wish to comply with and which deviations the Purchaser has agreed to in writing, before any order is placed. Bidder shall provide deviation list as per "Schedule B" for purchaser approval.
- b) In the absence of any list of deviations from the Seller, it will be assumed by the Purchaser that the Seller complies with the Specification fully.

17. Drawing and Document Submission

Detailed dimensional drawing & detailed leaflets showing clearly the dimensions & material for meter box and its constructional features should be furnished with the tender offer.

18. Delivery

Commencement period 30 days from the date of receipt of purchase order and completion within 12 months at equal monthly rate from the date of approval of pre commencement sample.

19. Training

The bidder / manufacturer shall arrange for various training programmes for administration training, user training and trouble shoot training at free of cost with supported documents like system software manual, system operation manual. Training shall be imparted to at least 20 officers for user training and at least 5 officers for administrative training.

20. Guarantee

The Bidder/ manufacturer shall undertake a guarantee to replace meter up to a period of 60 months from the date of supply. The meters which are found defective/inoperative within the guarantee period, these defective/inoperative meters shall be replaced within one month of receipt of report for such defective/inoperative meters.

21. Manufacturing Activities

All the material, electronics and power components, ICs used in the manufacture of the meter shall be of highest quality and reputed make (as per Annexure-A-3) to ensure higher reliability, longer life and sustained accuracy. However, components of other reputed make may also be acceptable after prior approval of purchaser. The verification of the components shall be carried out at manufacturer's works by purchaser before offering material for inspection for every lot. The supplier is required to intimate purchaser whenever any lot taken up for manufacturing assembly. The Purchaser reserve the right to waive off the verification of components/ activity.

- I. The manufacturer should use application specific integrated circuit (ASIC) or Micro controller for metering functions.
- II. The electronic components shall be mounted on the printed circuit board using latest surface mounted technology (SMT) except power components by deploying automatic SMT pick and place machine and re-flow solder process. The electronic components used in the meter shall be of high guality and there shall be no drift in the accuracy of the meter at least up to 10 vears. Further, the Bidder should own or have exclusive access (through hire, lease or subcontract) of the afore-mentioned facilities. Adequate documents regarding exclusive hire or exclusive lease shall be made available. In case of sub-contract, it shall be ensured that the sub-contractor is not carrying out sub-contracting for any other bidder in the above tender. The bidder shall indicate with the name and location of such facility along with an undertaking and certificate from the utility and any ambiguity on such a confirmation shall result in immediate disgualification of the bidder. The above shall be verified during works inspection or material inspection also and if any ambiguity is found, it shall be considered as a breach of contract by the successful bidder. Bidders without in-house design, development and manufacturing facility as above or who are buying populated PCBs will not be considered as meter manufacturers. The PCB material should be of glass epoxy FR-4 grade conforming to relevant standards.
- III. All insulating materials used in the construction of meters shall be non- hygroscopic, nonaging and of tested quality. All parts that are likely to develop corrosion shall be effectively protected against corrosion by providing suitable protective coating.
- IV. Quality should be ensured at the following stages:
 - a. At PCB manufacturing stage, each board shall be subjected to bare board testing.
 - b. At insertion stage, all components should undergo testing for conforming to design parameters and orientation.
 - c. Complete assembled and soldered PCB should undergo functional testing using test equipments (testing zig).
 - d. Prior to final testing and calibration, all meters shall be subjected to accelerated ageing test to eliminate infant mortality.
- V. The calibration of meters shall be done in-house.
- VI. The bidder should submit the list of all components used in the meter along with the offer.
- VII. A detailed list of bought-out items which are used in the manufacture of the meter should be furnished indicating the name of firms from whom these items are procured. The bidder shall also give the details of quality assurance procedures followed by him in respect of the bought out items.
- VIII. The details of testing facilities available for conducting the routine and acceptance tests and other special tests on the meter shall be furnished with the bid. The facility available if any for conducting type test may also be furnished.

22. Component Specification

The components of the meters shall be as per specification (Annexure-'B')

23.Schedules

The bidder shall fill in the following schedules and submit along with the offer. If the schedules are not submitted duly filled in with the offer, the offer shall be rejected. Schedule "A" ... Guaranteed technical particulars Schedule "B" ... Deviations List

The discrepancies if any between the specification and the catalogues and/or literatures submitted as part of the offer by the bidders, the same shall not be considered and representations in this regard will not be entertained.

If it is observed that there are deviations in the offer in guaranteed technical particulars other than those specified in the deviation schedules then such deviations shall be treated as deviations.

ANNEXURE – A: Technical Specifications for Meter Box

1. SCOPE

This specification covers the technical requirements of design, manufacture, testing at manufacturer's works, packing, forwarding, supply and unloading at store/site and performance of single phase meter box intended to contain one number single phase whole current energy meter complete with all accessories for trouble free and efficient operation. The Meter box shall be wall-mounted.

2. APPLICABLE STANDARDS

The equipment covered by this specification shall unless otherwise stated, be designed, manufactured and tested in accordance with the latest edition of the following Indian/international standards and shall conform to the regulations of the local statutory authorities.

S. No.	Standard Name	Title
i.	IS:14772-2000	General requirements for Meter boxs for accessories for household and similar fixed electrical installations- specifications.
ii.	IS:11731(Part-II)- 1992	Methods of test for determination of Flammability of solid electrical insulating material when exposed to an igniting source.
iii.	IS:4249-1967	Specification for classification and method of test for non- ignitable and self-extinguishing properties of solid electrical insulating materials.
iv.	IS:5133(Part-II)- 1969	Specification for boxes far the Meter box of electrical accessories.
٧.	IS:2500(Part-I)- 2000	Sampling procedure for inspection by attributes part-I sampling schemes indexed by acceptance quality limit (AQL) for lot-by-lot inspection.
vi.	UL 746-C	Polymeric Materials in Electrical equipment.

3. CLIMATIC CONDITIONS OF THE INSTALLATION

S. No.	Parameter	Value
i.	Max. ambient air temperature (Deg. C)	55
ii.	Max. ambient air temperature – in Shade (Deg. C)	45
iii.	Max. temperature attainable by the meter exposed to Sun.	60
iv.	Min. ambient air temperature – in Shade (Deg. C)	5
v.	Average daily ambient air temperature (Deg. C)	40
vi.	Max. Relative Humidity (%)	95
vii.	Max. altitude above mean sea level (m)	1000
viii.	Average Annual rainfall (mm)	400-700
ix.	Max. wind pressure (kg./sq.m)	200
х.	Seismic level (Horizontal acceleration)	0.3 g.
xi.	Average number of rainy days/years	120
xii.	Average number of months/tropical monsoon condition per year	4

The weather of Rajasthan is semi-arid type. Temperatures remain comparatively on the higher end all around the year. Heavy lightning also occurs during June to September.

4. GENERAL TECHNICAL REQUIREMENTS

PROPERTIES OF PLASTIC MATERIAL

The plastic material, which is to be used by the bidder for these moulded Meter Box, must have the following properties:

S. No	Property	Units	Value
1.	Physical Water Absorption	%	Max. 0.35
2.	Thermal HDT	Deg. C	Min. 125.
3.	Flammability a) Rating b) Glow wire test @ 650 Deg. C		FV 2 Passes
4.	Mechanical a) Tensile Strength b) Flexural strength c) Modulus of Elasticity d) Izod impact strength notched 23°C.	MPa Mpa Mpa KJ/Sq.m.	Min. 50 Min. 90 Min. 2000 Min 8

Technical Requirements

	Description	Requirement
i.	Application	Outdoor
ii.	Degree of protection	IP 55
iii.	Flammability requirement	FVo
iv.	Grade of material	Polycarbonate with fire retardant, Self- Extinguishing, UV stabilized and anti-oxidation properties having good dielectric and mechanical strength.
v.	Material Meter box (base and Cover) shall be made of polycarbonate material which complies following properties; • Meter box shall be weather proof • Capable to withstanding temperatures of boiling water for 5 minutes continuously with distortion or softening. • It shall withstanding Glow-wire test at 650DC per IS:14772.	
	a) Base:	Polycarbonate with fire retardant, Self- Extinguishing, UV stabilized and anti-oxidation properties having good dielectric and mechanical strength. Opaque.
	b) Cover:	Polycarbonate with fire retardant, Self- Extinguishing, UV stabilized and anti-oxidation properties having good dielectric and mechanical strength. Transparent.
vi.	Material of the gasket	Rubber gasket
vii.	Material withstand	125°C ± 2 °C

5. GENERAL CONSTRUCTIONS:

- 5.1 The meter box shall be weather proof, tamper proof and shall be made of Injection moulded polycarbonate material with self-extinguishing, UV stabilized, recyclable and Anti oxidation properties having good dielectric and mechanical strength. The box shall be of adequate strength, unbreakable and shall be made in two pieces (base and cover). The base shall be opaque whereas the cover shall be completely transparent.
- 5.2 The meter Box shall have roof tapering down to both the sides for easy flow of rainwater and shall have IP 55 degree of protection for affording protection against dust and water.
- 5.3 The thickness of the box shall not be less than 3.0 mm on the load bearing side and other sides, door and roof shall not be less than 2.5 mm.

5.4 The box shall be designed in such a way that there should be the following clearances between the meter and the Meter box:

S. No.	Parameter	Minimum Clearance
i.	Between Sides of the meter body and meter box (Excluding the flanges on the meter body for sealing screws.)	30 mm
ii.	Between the lower edge of the terminal block and the box	70 mm
iii.	Between the back of the meter and the meter box base	10 mm
iv.	Between the front of the meter and the meter box front	10 mm
٧.	Between the top of the meter and the meter box cover	20 mm

- 5.5 The meter base supports inside the box should have adequate strong enough moulded supports within the block to avoid damage during tightening of screws and raised by about 10 mm in the box for ease of wiring. While fixing, the meter screws should not protrude outside.
- 5.6 The design of the meter box shall be such that it may facilitate easy wiring and access to the meter terminals. Suitable circular holes shall be provided at the bottom of the cupboard for inlet & outlet cables with glands of size 15/16mm suitable for 2 core armored aluminum cable(s) up to 6 Sq.mm made of engineering plastic for the cable securely fixed to the bottom of the meter box on both sides by chuck-nuts. A suitable arrangement like clamping nut may be provided with the gland so that opening diameter can be reduced to the size of cable.
- 5.7 The box cover shall be fixed to the base through two number hinges (approx. length 30 60 mm). The arrangement for hinges shall be provided on the side of the base and shall be such that it may avoid unauthorized access to inside of the box. Hinges should be outside and enclosed by polycarbonate material and once the box is closed and sealed, hinges should not be approachable. Box cover shall be openable by more than 90 degrees.
- 5.8 For holding and sealing the box, two U-shaped latches shall be provided. The latch shall be GI sheet with minimum thickness 2 mm, to secure it with the base of the box. The latch shall be provided along with suitable clamp assembly in base as well as cover, such that these are fully covered by the latch after closing. The clamp along with the latch shall have a sealing hole such as to provide a through sealing arrangement in the assembly.
- 5.9 For fixing the box to flat wall or wooden board 4Nos. holes (2Nos. key holes at top) of minimum 6 mm dia. shall be provided at the four corners of the meter box. For fixing of Box on flat wall, 4 Nos. 5mm diameter 40mm long, pan head self- taping screws and washers shall be provided by the supplier with every Box. 4 Nos. plastic fixing plugs of 50mm length suitable for self-tapping screws shall also be provided.
- 5.10 The meter is to be installed in the Meter Box and the Meter Box in assembled condition shall have provision to fix it to a pole or on wall.
- 5.11 Push button arrangement shall be required on the cover of the box to operate the meter display push button from outside the meter box to read the meter display parameters without opening the meter box cover.
- 5.12 A provision in form of depression should be provided on the meter box cover to download the meter data from the meter using the CMRI probe without opening the meter box cover. This shall be provided in such a way that the optical probe of the CMRI cable can be placed on top of the meter box cover in a suitable depression in the meter box cover, which is aligned suitably with the meter optical port. The meter box cover shall have provision of sealing this depression. The depression so provided should be covered so that there is no physical access to the meter optical port while using this depression.
- 5.13 Suitable rubber gasket of round shape all around the cover along its periphery shall be provided for protection.
- 5.14 After closing and sealing the meter box, it should not be possible to allow entry of any sharp object even forcefully inside the box without breaking base/cover.
- 5.15 Suitable overlapping (approx. 10 mm) shall be provided between base and cover to avoid access to the meter or its accessories inside the meter box by any means after sealing the box.

5.16 The tolerance permissible in overall dimension of Meter Box shall be \pm 2 %.

6. NAME PLATE AND MARKING:

The Meter Box shall be provided with durable and legible nameplate, effectively secured against its removal under any circumstances, so far as possible. The nameplate shall be indelibly and distinctly marked with all essential particulars as per the relevant standards along with the following information

- PO/ Work Order No with date
- JVVNL
- Manufacturer's name
- Box Serial number
- Month and Year of manufacture
- For the use of IPDS

7. TESTS

All routine acceptance and type tests shall be carried out in accordance with the relevant IS/IEC. All routine & acceptance tests shall be witnessed by the JVVNL's authorized representative(s). All the components shall also be tested as per the relevant standards. Following tests shall be necessarily conducted on the meter box in addition to others as specified in IS/IEC standards.

7.1 Type Test:

S. No.	Test/Standard	Requirement
i.	Protection against electric shock (IS: 14772 -2000)	Meter box shall be so designed that when it is mounted for normal use, the live parts of any correctly installed accessories or any parts of these accessories, which may become live due to a fault, shall not be accessible.
ii.	Resistance to ageing, humid conditions, Ingress of solid objects and to harmful ingress of water (IS: 14772 -2000)	Resistance to Ageing: Meter box shall be kept in a heating cabinet with temperature $70 \pm 2^{\circ}c$ for 7 days as per IS. After completion of the test, the Meter box shall not show any cracks. Humid conditions: Meter box shall be kept in a cabinet with humidity between 91 to 95 % for 7 days as per IS. After completion of the test, Meter box shall not show any damage. Resistance against ingress of solid objects and to
		harmful ingress of water : Meter box shall be subjected to test for degree of protection (IP 55) as per IS 12063.
111.		 The sample shall be subjected to Impact resistance test as per the respective standards and shall not show occurrence of any of the following: Making uninsulated live parts accessible to contact. Producing a condition that might affect the mechanical performance of the Meter box. iii. Producing a condition that would increase the likelihood of an electric shock.
iv.	Resistance to heat/ Ball Pressure Test (IS:14772 -2000)	The test shall be made on one sample in a heating cabinet at a temperature of $125 \pm 2^{\circ}$ C as per IS. After completion of test , the diameter of the impression caused by the ball shall be measured and should not exceed 2 mm.
٧.	Resistance to Abnormal heat and fire/ Glow wire test (IS:14772-2000)	Parts of insulating materials which might be exposed to thermal stresses due to electric effects shall not be affected by abnormal heat and by fire. The compliance shall be checked by means of the glow wire test performed at 650°C, according to IS 11000 (Part 2/section 1) with no flame and glowing.

vi.	Resistance to Tracking (IS:4772-2000)	The sample when tested as per clause no 17 of IS:14772, shall show no flashover after completion.	
vii.	Flammability test (IS:11731 (Part-II)-1986) /UL:94)	The sample shall comply with flammability requirements of category FVo/Vo as per respective standards.	
viii.	Test for self-extinguishing Property (IS:4249-1967)	The sample when tested as per clause 3.5.1 of IS:4249 shall comply with the specified requirements.	
ix.	Test for water absorption (IS:5133 (Part-II)-1969)	The sample shall be heated to a temperature of $50\pm3^{\circ}$ C for 24 hours, as per IS and after completion, the water content absorbed should not be more than 1%.	
x.	UV Light Exposure (UL:746C)	The sample when exposed to UV light as per the defined test method, shall comply to the following Physical Properties: The average value of physical properties after the UV light exposure shall not be lower than 70% of its initial value (without UV aging) i.e. the variation shall not be more than 30%. Flammability Test: After the UV light exposure, the flammability requirement of FVO shall remain unchanged. Flexural Strength: After the UV light exposure, Flexural strength shall not lower than 70% of its initial value (without UV aging) i.e. the variation shall not be more than	

7.2 Routine tests:

- i. Marking
- ii. Visual Examination and Dimensions
- iii. Protection against electric shock

7.3 Acceptance tests:

- i. Marking
- ii. Visual Examination and Dimensions
- iii. Protection against electric shock
- iv. Mechanical strength/impact Resistance Test
- v. Resistance to Abnormal heat and fire / Glow wire test
- vi. Flammability test

8. PACKING

Bidder shall ensure that all the equipment's covered under this specification shall prepared for rail/road transport in a manner to protect the equipment's from damage in transit.

9. GUARANTEED TECHNICAL PARTICULARS

In "Schedule -A" with GTP of Meter

ANNEXURE – B: Component Specifications

S.No.	Component	Requirement	Makes & Origin
1.	Current Element	E-beam/spot welded shunts shall be provided in the phase element and CT in the neutral. Alternatively, both the current elements (phase & neutral) shall have shunts with proper insulation. The meters should be with the current transformers/shunt as measuring elements.	Any make or origin confirming to IS-2705 and other make i.e. Redbourne Engg/Isabelle.
2.	Measurement of computing chips	The measurement or computing chips used in the meter should be with the surface mount type along with the ASICs.	Analog Devices, Cyrus Logic, AMS, Atmel, Phillips, SAMES, NEC, Texas Instruments, Teridian-USA, Maxim USA, Renesas.
3.	Memory chips	The memory should not be affected by the external parameters like sparking, high voltage spikes or electrostatic discharges.	Atmel, National Semiconductors, Microchip, Texas Instruments, Phillips, ST Hitachi or Oki, Teridian, Renesas
4.	Display modules	 a. The display modules must be well protected from the external UV radiations. b. The construction of the modules should be such that the displayed quantity should not be disturbed with life of display. c. The display should be clearly visible over an angle of at least a cone of 70°. d. It should be trans-reflective FSTN or STN Type industrial grade with extended temperature range. 	Genda, Haijing, Holtek, Bonafied Technologies Korea: Advantek, Truly Semiconductor, Success Hitachi, Sony, Tianma, RCL, Future S&T (Shenzen)
5.	Electronic Components	The active and passive component should be of the surface mount type and are to be handled & soldered by the state of the art assembly processes.	National Semiconductors, Atmel, Phillips, Texas Instruments, Toshiba, Fairchild, Murata, Rohm, Siemens. Hitachi, Oki, AVX or Ricoh.Samsung, Panosonik. Vishay, Yageo, DiotecPhycom, O N semiconductor, Koshin
6.	Battery	Lithium with minimum guaranteed life of 15 years.	Varta, Tedirun, Sanyo or National, Durocell, Maxwell-Hitachi, Panasonic and Mitsubishi, Renata, Elegance.
7.	RTC and Micro Controller	The accuracy of RTC shall be as per relevant IEC / IS Standards.	Phillips, Dallas Atmel, Motorola, Microchip. NEC or Oki.Renesas, Intersil,

8.	PCB	Glass Epoxy, fire resistance grade FR4, with minimum thickness 1.6	Analog Devices, Crysal:FRONTER ELECTRONICS, Roson Electronics.
9.	Communication modules	mm Communication modules should be compatible for the RS232 ports	National Semiconductors, Hitachi, Texas Instruments, Philips, HP, Agilent, Everlight, Fairchild
10.	Optical port	Optical port should be used to transfer the meter data to meter reading instrument. The mechanical construction of the port should be such to facilitate the data transfer easily.	National Semiconductors, Hitachi, Texas Instruments, Siemens, Agilent, Philips, Hp, Everlight
11.	Power supply	The power supply should be with the capabilities as per the relevant standards. The power supply unit of the meter should not be affected incase the maximum voltage of the system appears to the terminals due to faults or due to wrong connections.	
12.	Mechanical parts	The internal electrical components should be of electrolytic copper & should be protected from corrosion, rust etc. The other mechanical components should be protected from rust, corrosion etc. by suitable plating/painting methods.	

SCHEDULE – A: Guaranteed Technical Particulars

Name of the Bidder.....

1. GUARANTEED TECHNICAL PARTICULARS FOR 1 PHASE-2 WIRE SMART ELECTRONIC ENERGY METER OF ACCURACY CLASS 1.0 AGAINST TENDER TN-71

S. No.	Particulars	
1.	Makers Name & Company	
	a) Meter Serial No.	
	b) Manufacturer Name	
	c) Firmware Version for meter	
	d) Firmware Version for communication module	
	e) Year of manufacturer	
	f) Software for smart meter remote configuration	
	g) Web Based Software for Meter Data	
2.	Model	
3.	Type of Meter	
4.	System voltage with variations	
5.	Standard to which the meter conforms	
6.	Current	
	a) Basic current (ib)	
	b) Minimum starting current	
	c) Current overloading capacity	
	d) Short time over current	
	e) Maximum current I (max) continuously with accuracy	
7.	Frequency with variations	
8.	Humidity	
9.	Temperature	
10.	Altitude	
11.	Class of index	
12.	Accuracy	
	a) Current range	
	b) Voltage range	
	c) Frequency range	
	d) Temperature range	
	e) PF range	
13.	Demand & integration Period	
14.	Specific Dynamic Range	
15.	Specified Working Range	
16.	Pulse output	
17.	Register (Electronic)	
18. 19.	Internal Meter Multiplying Factor Terminal Connection	
20.	Meter earthing	
20.	Power loss in each current circuit at basic current in VA &	
21.	watt	
22.	Power loss in each voltage circuit at reference in VA &	
	watt	
23.	Display device	
	a) Type of display i.e. LCD	
	b) Character size of display digits	
	c) No. of display digits for data	
	d) No. of display digits for parameter identification	
	e) Life of display unit (guaranteed)	
	f) Method adopted for display overflow	
	g) Indication of healthiness of potential & current	

	h) Provision of Latching Relay connection /disconnection	
	status	
	i) Earth Load Indication (if condition occurred)	
	j) Meter cover open Tamper Event	
24.	Maximum Demand	
	a) Parameters available	
	b) Integration period	
25.	Provision for MD reset	
25.		
	a) Communication driven reset	
	b) Auto reset at 24:00 hrs at the end of each billing cycle	
26	c) Type of MD computation	
26.	Display parameters in auto scrolling mode	
	a) LCD Check	
	b) Real time clock - Date and Time	
	c) Cumulative Energy – KWH (I&E)	
	d) Cumulative KVAH (I&E)	
	e) KW MD (I&E)	
	f) Average monthly signed power factor (I&E)	
	g) Tamper count	
27.	Load Survey Parameters for last 60 days	
	a) Real Time Clock- Date & Time	
	b) Voltage	
	c) Current	
	d) Energy – KWH, KVAH (I&E)	
	e) Demand – KW MD	
	f) System Power Factor – PF	
	g) Net Energy – KWh	
	h) Net Demand – KW MD	
28.	Programmable Parameters	
	a) Real Time Clock - Date and Time	
	b) Demand Integration Period	
	c) Profile Capture Period	
	d) Single – action Schedule for Billing Dates	
	e) Activity Calendar for Time Zones etc.,	
	f) Time Zones script table	
29.	MD integration	
	a) Integration period of MD (Minutes)	
	b) Principle of operation	
30.	Overall dimensions, weight & drawing	
31.	Reference standards	
32.	No. of digits displayed	
33.	Parameters read out by MRI / HHU	
55.	a. Meter serial number, Model, Make	
	b. All parameters as specified in the bid document	
	c. Load Survey data.	
	d. Tamper events details of at least 140 records (in and out)	
	with date and time	
24	e. Self-diagnostic details (Real time calendar, low battery)	
34.	Communication interface available	
	a) For calibration	
	b) For data transfer	
35.	Non-volatile memory retention time in absence of power	
36.	Provision for connectivity (RS 232)	
37.	Max error due to variation in	
	a) Voltage Variation - 15% to + 10%	
	b) Voltage Variation - 40% to + 20%	
	c) Current 2% to 600% of rated basic current	
	d) Frequency - +/- 5%	
	e) Temperature - + 70c	
	f) PF (0.0 lag -UPF-0.0 lead)	
38.	Anti-Tamper Features	

39.	Power Supply back up			
	a) For sorting recorded values			
	b) For taking reading			
	c) For downloading data			
40.	Measuring principle employed for			
	a) KWH, KVAH			
	b) Maximum demand parameters			
	c) Power Factor			
41.	Guarantee period offered for			
42.	Microprocessor			
	a) Address in bits			
	b) Sampling rate			
43.	Tamper and fraud proof provision for			
	a) Meters			
	b) Software			
44.	Sealing arrangement provided			
	a) Meter body			
	b) Meter Terminal block			
	c) Communication Port			
45.	Degree of protection against dust, moisture etc.,			
46.	Details of battery indication			
	a) Guaranteed life of battery			
	b) Low battery indication			
	c) Internal battery			
47.	Provision of real time clock			
48.	Self-diagnostic features			
49.	a) Software Requirement			
	b) Meters ID, Time, Report dates as "HEADER" at the			
	beginning of each type of data c) Meter configuration consisting of the following : Meter			
	 c) Meter configuration consisting of the following : Meter data i.e., Serial No., Software version, Hardware version, 			
	Basic current, voltage, accuracy class & Pulse output			
	d) Software for Smart prepaid Metering, Billing, collection,			
	Tariff, vending, POS, Database @ central server			
	e) Security for vending features.			
	f) Abnormal events occurrence data			
	g) Tamper data events, Voltage related , Current related,			
	Power related, Transaction related, others, Non rollover			
	events & control events			
	h) All display parameters values shall come in printout			
	i) Historical data of all cumulative parameters for previous			
	6 months @ reset			
50.	Facilities for conducting acceptance test and routine test			
	in factory with additional acceptance & other acceptance			
	tests.			

2. GUARANTEED TECHNICAL PARTICULARS FOR METER BOX TO HOUSE 1 PHASE 2WIRE SMART ELECTRONIC ENERGY METER

S. No.	Particulars	Unit	Requirement	Bidders confirm	to
i.	Application		Outdoor		
ii.	Degree of protection		IP 55		
iii.	Flammability requirement		FVo		
iv.	Grade of Material		Polycarbonate with fire retardant, Self-Extinguishing, UV Stabilized and anti- oxidation properties.		
v.	Material Base & Cover		Polycarbonate with fire retardant, Self- Extinguishing, UV stabilized and anti-oxidation properties having good dielectric and mechanical strength.		
vi.	Thickness of box Base & Cover	mm	Base : 3 Cover: 2.5		
vii.	Material of the gasket		Rubber		
viii.	Material withstand temperature	°C	125		
Cons	truction features of the box				
i.	Minimum Clearance from Meter surface	mm	Left and Right Side: 30 Front and back: 10 Top:20 Bottom: 70		
ii.	Display Push button operating arrangement at cover of the box				
iii.	Sealing arrangement (with latch)	Nos.	2		
iv.	Hinges	Nos.	2		
v.	Colour of Meter Box (Base and Cover)		Base: Opaque Cover: Transparent		
vi.	Holes for fixing the meter box	Nos.	4		
vii.	Fixing screws to provided	Nos.	4		
viii.	Overlapping length between base & cover	mm	10		
ix.	Incoming & outgoing cable holes	Nos.	2		
x.	Weight of complete box in (with \pm % tolerance)	KG			
xi.	Whether recyclable material				

Bidder's seal / signature -----

Name of the bidder	
Address of the bidder	
Name of contact person	
Telephone number	
Email id	

SCHEDULE – B: Deviations List

Clause No.	Clause Description	Manufacturer's Reply
1		
2		
3		
4		
5		

Bidder's seal / signature -----

Name of the bidder	
Address of the bidder	
Name of contact person	
Telephone number	
Email id	