
 1 -

HISTORY DRIVES THE FUTURE

Since 1926

Low voltage power factor correction: capacitors, components,
fixed & automatic equipment and active harmonic filters

NEWS DUCATI
New series of power factor controllers “rEvolution” R5 e R8, App “DUCATI Smart Energy“

New DUCATI 50-M with START&GO power factor controller, MODULO XD

DUCATI energia
DUCATI energia Group

CAPACITORS
Technology

Single-phase Capacitors
MONO - LONG LIFE 4In

FLOPPY CAP

Three-phase Capacitors

MODULO XD

MODULO XD MINI

DUCATI F50

ACCESSORIES AND COMPONENTS
rEvolution R5,R8 - Reactive power controllers

rEvolution R5 - Reactive power controller

rEvolution R8 - Power factor controller

REGO12 - Power factor controller

DUCNET ENERGY CLOUD

ENERGY GEAR and ENERGY BRIDGE

RACKS/TRAYS

DUCATI C160

DUCATI C160-MINI

DUCATI C-100-L

DUCATI C50-L-MINI

BLOCKING REACTORS

CONTACTORS

ISOLATING SWITCHES

POWER FACTOR CORRECTION
Selection Criteria
Fixed PFC equipment
DUCATI F120

Automatic PFC equipment
DUCATI 50-M

DUCATI 200-M

DUCATI 400-M

DUCATI 1600-R

Automatic PFC equipment with detuning reactors
DUCATI 170-ML

DUCATI 1000-RL

DUCATI 1000-RL/HP

Real time automatic PFC equipment
DUCATI 1000-RL/S

Active harmonic filters
DUCATI ActiSine

APPENDIX

08

53

 3 -

INDEX

05

06

09

10

14
11

16

18

19
20

21
22

23

27

56

24

28

30

25

26

32

58

40

27

36

59

61

42

46

38

48

54

04

- 4

DUCATI energia
News

TECHNICAL ASPECTS

CONTROLLERS REVOLUTION
R5 AND R8 WERE DESIGNED
BY DUCATI IN ORDER TO
INTRODUCE A NEW VISION
OF THE POWER FACTOR
CORRECTION.

SMART FEATURES

DUCATI R5

DOWNLOAD APP

DUCATI R8

New series of power factor controllers “rEvolution” R5 e R8

The new Power Factor Controllers rEvolution R5 and R8 were designed by DUCATI in order to
introduce a new vision of the Power Factor Correction.
These innovative controllers combine the reliability of the previous series of DUCATI controllers to the
most recent data communication technologies, both near field and remote.

Among the main technical features:

• 96x96mm size, with a depth of only 57mm
• Easy to setup
• Self-sensing of direction and phase of CT, to reduce errors during installation
• Smart step turn on of the steps for a more uniform usage
• Measurement of the harmonic spectrum up to 60th order

Among the main “Smart” features:

• NFC on all controllers to exchange data to/from DUCATI App on Smartphone
• Various connectivity options (radio, RS485, Ethernet, Bluetooth, USB)
• Optional integration with cloud data sharing DUCNET, for the remote management and analysis

of operation and alarms

The rEvolution series will be installed on DUCATI PFC units in these different versions:

• DUCATI 200-M  R5
• DUCATI 400-M  R5 with radio 868MHz module and RS485 connection
• DUCATI 170-ML  R5 with radio 868MHz module and RS485 connection
• DUCATI 1600-R  R8 with radio 868MHz module and RS485 and Bluetooth connection
• DUCATI 1000-RL and 1000-RL/HP  R8 with radio 868MHz module and RS485 and Bluetooth

connection

“DUCATI Smart Energy” App

The dedicated app “DUCATI Smart Energy” is designed to simplify the setup operations and the
control of all equipment with the new R5 and R8 power factor controllers. The communication to the
smartphone can be established with the NFC (standard for all the models) or via Bluetooth (optional
on R8).

Functionality:

• Easy and intuitive setting of the configuration parameters
• Firmware updates available in real time
• At glance device status check (battery power, contactors maneuvers, etc.)
• Configuration files shared by e-mail

DUCATI energia news

 5 -

DUCATI energia
News

DUCATI 50-M
WITH START&GO

POWER FACTOR CONTROLLER

MODULO XD

New DUCATI 50-M with START&GO power factor controller

DUCATI energia introduces the new 50-M series dedicated to the small powers, equipping it with the
new power factor controller START&GO, designed to ease the installation of the equipment.
The new controller is able to automatically detect all the parameters that are used to start the unit and
the correct turn on of the steps.

Among the main features:

• No setup required (CT autosensing)
• Green/red led for instant status check
• Check table with most common failures/alarms on front and suggestions for solving the issues
• 4 quadrant operation
• “Saving Contactors” logic for a more uniform and optimized usage of capacitors’ batteries.

Check out the advantages of the START&GO: https://www.youtube.com/watch?v=ELVw80750wI.

DUCATI energia news

MODULO XD: The only Original and Inimitable

DUCATI energia has always been synonymous of Quality and High Performance. For this reason our
products, especially three-phase capacitors, are subjected to poor counterfeiting.
Only on original MODULO XD there’s a last generation anti-counterfeiting hologram, which guarantees
the purchase and therefore the quality of the capacitors made by DUCATI.
The special structure of the hologram is easily recognizable and impossible to duplicate.
Available Q2 2017.

- 6

DUCATI energia
About us, quality, services

DUCATI, founded in 1926 by Ducati brothers, has been among the first in
the world to start industrial production of capacitors, and has been a market
leader ever since.
Since its foundation, DUCATI Energia has always been in the forefront of
technical and industrial development, leading the research shaping today’s
technology and cooperating to the upgrades and improvements leading to
the current IEC and EN Standards for Capacitors.
DUCATI energia firstly introduced the Metallised Polypropylene Film
technology and its innovative PPM and PPMh film set the reference for this
technology, outclassing the obsolete paper/oil and gas technology in terms
of superior performance and reduced dimensions.

DUCATI energia Group main fields of activities are:
• Motor Lighting Capacitors
• Power Electronics Capacitors
• Power Factor Correction Capacitors and Systems (LV and MV)
• Alternators and Ignition Systems
• Electrical Vehicles and Charging Stations for Electrical Vehicles
• Energy Analysers
• Control Systems for energy grids
• Railways Signalling systems
• Ticketing and Transport Automation systems

Quality

Utmost attention to product quality and customer service are constants in
DUCATI’s history and the main factors contributing to its success worldwide.
DUCATI has always been one of the first companies in its field, in Italy and

DUCATI ENERGIA
About us, quality, services

in Europe, to adopt the most modern standards and procedures in order to
assure the highest level of product quality and reliability.
The QUALITY SYSTEM of DUCATI Energia SpA, capacitor division, as
described in the Quality Manual, was one of the first in Italy to be approved
by the BSI in accordance with ISO 9002 (EN 29002) procedures: Certificate
of Registration N. FM22004. DUCATI Energia is fully certified following ISO
9001:2008, ISO 14001:2004 and OHSAS 18001:2007.
All this has been achieved thanks to fully automated and integrated
production processes, completely new and innovative machines, production
process control methods based on accurate specifications and the assigning
of responsibility to operators at all levels.
Capacitors, systems and relays comply with the requirements set forth in
EC Directives 73/23 and 93/68 (“Low Voltage Directive”), 89/336 and 92/31
(“Electromagnetic Compatibility Directive”).
The harmonized European standards of reference are EN 60831- 1 and EN
60831-2.
Nearly all models are certified by international institutes and all are
manufactured in full compliance with the requirements of said standards.
The failure rate (for capacitors only) is 300 per 109 components x hours
(reliability according to DIN 40040).

Services

In the design and choosing of a PFC equipment , the experience and
expertise are the main characteristics that can make a difference. DUCATI
Energia guides you all along the process, from the choice of the most
suitable PFC system to the commissioning, maintenance and management
of the same unit.
A team of experts is dedicated to the design: any prerogative of the
equipment is analyzed to obtain the most efficient solution based on the
operating condition and the needs of the overall system.
The analysis of the field conditions sometime is essential for the choice of
the best equipment to be installed; DUCATI offers the service of analysis
measurement by using the most advanced tools on the market.
The after sales service is essential to help the customer in the proper
installation of various units. A dedicated number that provides service that
will guide the customer in the setting of the various parameters and help you
solve small problems that normally can occur when starting the equipment.
The best results are obtained by combining the experience gained over the
years with deep knowledge of the technologies used. In one word, DUCATI.

Certification of Quality Management System ISO

9001:2008

Certification of Environmental

Management System ISO 14001:2004
Certification of Occupational Health and Safety Mana-

gement System BS OHSAS 18001:2007

 7 -

CAPACITORS

CAPACITORS

- 8

CAPACITORS
Technology

Capacitors’ technology

DUCATI was the first company in Italy, and among the first in the world,
to introduce capacitors for the radiobroadcasting equipment designed by
Guglielmo Marconi.
Building upon this tradition, which has always seen DUCATI in the forefront
of capacitor technology, the company has developed the innovative PPM
and PPMh film with 4In capacitor.
Superior performance and reduced dimensions compared to the by now
obsolete paper and oil and gas solutions make PPM/PPMh capacitors the
new standard of reference for industrial power factor correction systems.
All the capacitors manufactured by DUCATI Energia feature a protection
device conforming to standards EN 60831-1/2. This protection has been
achieved by means of a special engineering technology: if a fault occurs the
connections will be broken due to overpressure, leaving the insulation of the
case intact and preventing the capacitor from exploding or burning.

Technology Long Life 4IN

The Continuousus research conducted in DUCATI Energia laboratories has
led to the development of a polypropylene film with a special metallization,
whose purpose is to favour the self-healing process and reduce dielectric
losses.
Thanks to this innovative metallization treatment, the polypropylene is
subjected to less stress during operation. Therefore it maintains its dielectric
properties for a significantly longer time while delivering significantly better
performance in terms of both 4In current and voltage.
The above-described characteristics make these capacitors especially
suitable for Continuousus duty under highly demanding conditions in
harmonic rich environments.

The Long Life 4IN series of single phase capacitors for industrial PFC, with
winded elements made of PPMh film, is the top notch in terms of reliability,
performances and reduced size.

The MONO Long Life 4IN series, equipped in every DUCATI PFC units, use
this kind of technology.

EXTRA DUTY (XD) and STANDARD LIFE series

Metallized polypropylene technology (PPM / MKP) utilizes a vacuum
evaporation technique to deposit an extremely thin layer of metal on one
side of the polypropylene film.
The capacitor elements built using this technology are obtained by winding
two polypropylene films. The capacitor plates consist in the metallized
surface of the two films and the dielectric is the propylene film itself.
The main advantage of capacitors with metallized plates is their self-healing
capacity. This means that they are capable of restoring their electrical
properties following the occurrence of a short circuit between the plates.
In these capacitors the impregnating agent is a special type of resin. DUCATI
Energia has developed an ecofriendly resin composition displaying high
dielectric stability, which completely eliminates every possible risk of air and
water molecules being present inside the capacitor.

The capacitors which use this kind of technlogy are:

• Three phases capacitors EXTRA DUTY MODULO XD series
• Three phases capacitors EXTRA DUTY MODULO XD MINI series
• Mono phase capacitors STANDARD LIFE FLOPPY CAP series

TECHNOLOGY

Single phase capacitors

Technology Power Range
(kVAr)

Voltage Range
(V)

MONO 4 IN 1.67 - 8.33 400 - 525

FLOPPY CAP Standard
Life

1.67 - 4.17 400 - 550

Three phase capacitors

Technology Power Range
(kVAr)

Voltage Range
(V)

MODULO XD Extra Duty 1.5 - 50 240 - 800

MODULO XD Mini Extra Duty 0.5 - 10 400 - 550

F50 4 IN 5 - 60 415 - 525

For further information about the usage of the capacitors, please check the
reference notes and the installation notes at page 36.

 9 -

CAPACITORS
Single phase capacitors

Un
(V)

Qn
(kVAr)

In
(A)

C
(μF)

DxH
(mm)

Pcs
x box

Part n.
416.53

400

1.67
2.5
3.33
4.17
5
6.66
8.33

4.2
6.3
8.3
10.4
12.5
16.7
20.8

33.2
49.8
66.3
83
99.5
132.6
165.8

45x115
50x115
50x150
55x150
60x150
60x165
65x165

40
28
28
28
25
18
16

1100
1150
1200
1250
1300
1350
1400

415

1.67
2.5
3.33
4.17
5
6.66
8.33

4
6
8
10
12
16
20

30.9
46.2
61.6
77.1
92.5
123.2
154

45x115
50x115
50x150
55x150
60x150
60x165
65x165

40
28
28
28
25
18
16

2100
2150
2200
2250
2300
2350
2400

450

1.67
2.5
3.33
4.17
5
6.66
8.33

3.7
5.6
7.4
9.3
11.1
18.8
18.5

26.3
39.3
52.4
65.6
78.6
104.7
131

45x115
50x115
50x150
55x150
60x150
60x165
65x165

40
28
28
28
25
18
16

3100
3150
3200
3250
3300
3350
3400

525

1.67
2.5
3.33
4.17
5
6.66
8.33

3.2
4.8
6.3
7.9
9.5
12.7
15.9

19.3
28.9
38.5
48.2
57.8
77
96.2

45x115
50x115
50x150
55x150
60x150
60x165
65x165

40
28
28
28
25
18
16

4100
4150
4200
4250
4300
4350
4400

MONO Long Life 4IN
Single phase capacitors

Terminal cover IP54

Code
316.

Diam.
(mm)

Packages
n. pz. per box

23.0860 45 100

23.1070 50 200

52.3350 55 72

52.3355 60 60

52.3360 65 60

Standard box dimensions: 195x390x255 mm
Weight: 9 Kg.

The capacitors making up the series MONO Long Life 4IN are manufactured
using elements wound with the PPMh film and housed in metal cases with
metal lids. The parts are assembled by crimping to ensure perfect airtight-
ness of the system and efficient operation of the overpressure safety device.
The use of resin impregnation technology greatly enhances the capacitor’s
performance in terms of heat dissipation as well as ensuring a long life and
excellent ground insulation.
These characteristics make these capacitors especially suitable for Continuo-
usus duty under highly demanding condition in harmonic rich environments.

General Characteristics

Power Range 1.67 – 8.33 kVAr

Voltage range 400 ÷ 525 V

Rated frequency 50 Hz/60 Hz

Capacitance tolerance -5 +10%

Duty Continuousus

Dielectric losses ≤ 0.2 W/kVAr

Life expectancya ≥ 110000h – 25/D
≥ 130000h – 25/C

Max dV/dt ≤ 100 V /μs

Temperature class -25/D

Max overload In 4 x In

Max inrush current 200 In

Terminals Double faston
M5 bolt for Q= 8.33 kVAr

Protection rating IP 00

Discharge resistance NO. Option discharge resistance
68kΩ 4W 315.99.0116

Impregnating material Eco-friendly resin

Altitude ≤ 2000 m s.l.m.

Test voltage (AC) between
terminals

2.15 Un x 2 s

Test voltage (AC) between
terminals and case

3kV x 10 s

Standards IEC 831 - 1/2

Approvals * with modified PN 416.84.
To enable the overpressure protection device to operate efficiently, it is ne-
cessary to leave a gap of at least 30 mm. above the element and use flexible
leads for the connection.

- 10

CAPACITORS
Single phase capacitors

To enable the overpressure protection device to operate efficiently, it is ne-
cessary to leave a gap of at least 20 mm. above the element and use flexible
leads for the connection.

FLOPPY CAP
Single phase capacitors

The capacitors making up the FLOPPY CAP - STANDARD LIFE series are
housed in metal cases. The lids are made of self-extinguishing plastic (Class
V2 under the inflammability classification of standard UL 94). The capacitor
is sealed closed by reading the case over the lid, a solution that guarantees
perfect airtightness, which is necessary to ensure the efficiency of the over-
pressure safety device.
The placement of an insulating container between the capacitor element
and the metal case, combined with the embedding of the capacitor element
in resin, makes the capacitor extremely safe from an electrical point of view
(ground insulation) and insensitive to vibrations.

General Characteristics

Power Range 1.67 – 4.17 kVAr

Voltage range 230 ÷ 550 V

Rated frequency 50 Hz /60 Hz

Capacitance tolerance -5 +10%

Duty Continuous

Dielectric losses ≤ 0.3 W/kVAr

Life expectancya ≥ 50000h – 25/D
≥ 80000h – 25/C

Max dV/dt ≤ 25 V /μs

Temperature class -25/D

Max overload In 2 x In

Max inrush current 100 In

Terminals Double faston

Protection rating IP 00

Discharge resistance NO

Impregnating material Eco-friendly resin

Altitude ≤ 2000 m s.l.m.

Test voltage (AC) between
terminals

2.15 Un x 2 s

Test voltage (AC) between terminals
and case

3kV x 10 s

Standards IEC 831 - 1/2

Approvals (excluding 500-550 V models)

 (excluding Un >440 V models)

Un
(V)

Qn
(kVAr)

In
(A)

Cn
(μF)

DxH
(mm)

Pcs
x box

Part n.
416.30

Dim.
Box

230 0.83
1.67

3.6
7.2

50.2
100

45x122
60x137

25
25

0764
0564

A
A

400
1.67
2.5
3.33
4.17

4.2
6.3
8.3
10.4

33.2
50
66.3
83

50x122
55x132
60x137
60x137

25
25
25
25

3964
4064
3764
5064

B
A
A
A

415
1.67
2.5
3.33
4.17

4
6
8
10

30.9
46.2
61.6
77

50x122
55x132
60x137
60x137

25
25
25
25

3264
3464
3664
5264

A
A
A
A

450
1.67
2.5
3.33
4.17

3.7
5.6
7.4
9.3

26.3
39.3
52.4
65.5

50x132
55x132
60x137
60x137

25
25
25
25

6464
6164
6264
5364

A
A
A
A

500
1.67
2.5
3.33
4.17

3.3
5
6.6
8.3

21.3
31.8
42.4
53.1

50x132
55x132
60x137
60x137

25
25
25
25

8664
7664
7964
5664

A
A
A
A

550
1.67
2.5
3.33
4.17

3
4.5
6.1
7.6

17.6
26.3
35.1
43.4

45x132
55x132
60x137
60x137

25
25
25
25

8164
7464
7764
8064

B
A
A
A

Terminal cover IP54

Code
316.

Diam.
(mm)

Packages n. pz.
per box

23.0860 45 100

23.1070 50 200

52.3350 55 72

52.3355 60 60

Standard box dimensions: A= 195x390x255 mm. B= 195x390x200 mm.
Weight: 9 Kg.

 11 -

CAPACITORS
Three phase capacitors

MODULO XD
Three phase capacitors

Un
(V)

Qn
(kVAr)

In
(A)

C
(μF)

DxH
(mm)

Type Pcs
x box

Part n.
41646.

Dim.
Box

240
(60Hz)

1.5
2.5
5
7.5
10
12.5
15

3.6
6
12
18
24
30
36

3x23
3x28
3x77
3x115
3x154
3x192
3x230

65x165
65x165
75x255
85x255
100x255
100x255
116x255

A
A
A
A
A
A
A

14
14
6
6
6
6
6

0020
0030
0050
0080
0100
0150
0200

E
E
F
F
G
H
H

400
1.5
2.5
5
7.5
10
12.5
15
20
25
30
40
45
50

2.2
3.6
7.2
10.8
14.4
18.0
21.7
28.9
36.1
43.3
57.7
65
72.2

3x9.9
3x17
3x33
3x50
3x66
3x83
3x99
3x133
3x166
3x199
3x265
3x298
3x332

65x165
65x165
75x165
75x255
75x255
85x255
90x255
100x255
116x255
116x290
116x370
125x370
125x370

A
A
A
A
A
A
A
A
A
A
A
B
B

14
14
6
6
6
6
6
6
4
4
4
4
4

1020
1030
1050
1080
1100
1150
1200
1260
1310
1360
1370
1375
1380

E
E
C
F
F
F
F
G
H
H
I
I
I

415
1.5
2.5
5
7.5
10
12
15
20
25
30
40
45
50

2.1
3.5
7.0
10.4
13.9
17.4
20.9
27.8
34.8
41.7
55.6
62.6
69.6

3x9.2
3x15
3x31
3x46
3x62
3x77
3x92
3x123
3x154
3x185
3x246
3x277
3X308

65x165
65x165
75x165
75x255
75x255
85x255
90x255
100x255
116x255
116x290
116x370
116x370
125x370

A
A
A
A
A
A
A
A
A
A
A
A
B

14
14
6
6
6
6
6
6
4
4
4
4
4

2020
2030
2050
2080
2100
2150
2200
2260
2310
2360
2370
2375
2380

E
E
C
F
F
F
F
G
H
H
I
I
I

MODULO XD capacitors are used for the fixed and automatic PFC systems
in a wide range of industrial applications.
The three elements are housed in a plastic container which, together with
the impregnating agents, assures dual insulation between the wound cores
and metal enclosure.
To guarantee perfect filling during the resin impregnation process, the pro-
cess itself is carried out prior to the elements being placed in the enclosu-
re; in this way the distribution and uniformity of the impregnation can be
subjected to a complete visual and dimensional inspection.
The overpressure protection system is specifically dimensioned so as to con-
stantly ensure maximum safety in terms of ground protection and protection
against the risk of arcing, even in conditions where there is a high energy
density.
The characteristics of these capacitors are especially suitable for continuou-
sus duty under highly demanding conditions in harmonic rich environments.

Standard box dimensions: C= 190x285x325 mm G= 225x340x270 mm
E= 195x390x255 mm H= 330x340x225 mm F= 185x290x270 mm
I= 270x270x450 mm
Weight: 10÷12 kg

General Characteristics

Power Range 1.5 ÷ 50 kVAr

Voltage range 230 ÷ 800 V

Rated frequency 50 Hz/60 Hz

Capacitance tolerance -5 +10%

Duty Continuous

Dielectric losses ≤ 0.2 W/kVAr

Life expectancya ≥110000h –25/D
≥130000h –25/C

Max dV/dt 100 V /μs

Temperature class -25/D

Max overload In 4 x In

Max inrush current 200 In

Terminals Screw clamps

Protection rating IP20 (IP54 on request)

Internal connection Delta

Discharge resistance External (50 V after 60’’)

Impregnating material Eco-friendly resin

Altitude ≤ 4000 m s.l.m.

Storage Temperature –40 +80 °C

Test voltage (AC) between
terminals

2.15 Un x 2”

Test voltage between terminals
and case

3kV x 10’’ (UN≤660 V)

Standards IEC 831 - 1/2

Approvals Excluding Ø 125 mm

- 12

CAPACITORS
Three phase capacitors

TECHNICAL DRAWING TYPE A Un
(V)

Qn
(kVAr)

In
(A)

Cn
(μF)

DxH
(mm)

Type Pcs
x box

Part n.
41646.

Dim.
Box

440 1.5
2.5
5
7.5
10
12.5
15
20
25
30
40
45
50

2
3.3
6.6
9.8
13.1
16.4
19.7
26.2
32.8
39.4
52.5
59.0
65.6

3x8.2
3x14
3x27
3x41
3x55
3x69
3x82
3x110
3x137
3x164
3x219
3x247
3x274

65x165
65x165
75x165
75x255
75x255
85x255
90x255
100x255
116x255
116x290
116x370
116x370
125x370

A
A
A
A
A
A
A
A
A
A
A
A
A

14
14
6
6
6
6
6
6
4
4
4
4
4

3023
3033
3053
3083
3103
3153
3203
3263
3313
3363
3373
3378
3383

E
E
C
F
F
F
F
G
H
H
I
I
I

450
1.5
2.5
5
7.5
10
12.5
15
20
25
30
40
45
50

1.9
3.2
6.4
9.6
12.8
16.0
19.2
25.7
32.1
38.5
51.3
57.7
64.2

3x7.9
3x13
3x26
3x39
3x52
3x65
3x79
3x105
3x131
3x157
3x210
3x236
3x262

65x165
65x165
75x165
75x255
75x255
85x255
90x255
100x255
116x255
116x290
116x370
116x370
125x370

A
A
A
A
A
A
A
A
A
A
A
A
A

14
14
6
6
6
6
6
6
4
4
4
4
4

3020
3030
3050
3080
3100
3150
3200
3260
3310
3360
3370
3375
3380

E
E
C
F
F
F
F
G
H
H
I
I
I

500
1.5
2.5
5
7.5
10
12.5
15
20
25
30
40
45
50

1.7
2.9
5.8
8.7
11.5
14.4
17.3
23.1
28.9
34.6
46.2
52.0
57.7

3x6.4
3x11
3x21
3x32
3x42
3x53
3x64
3x85
3x106
3x127
3x170
3x191
3x212

65x165
65x165
75x165
75x255
75x255
85x255
90x255
100x255
116x255
116x290
116x370
116x370
125x370

A
A
A
A
A
A
A
A
A
A
A
A
A

14
14
6
6
6
6
6
6
4
4
4
4
4

4020
4030
4050
4080
4100
4150
4200
4260
4310
4360
4370
4375
4380

E
E
C
F
F
F
F
G
H
H
I
I
I

Standard box dimensions:
C= 190x285x325 mm G= 225x340x270 mm E= 195x390x255 mm H= 330x340x225 mm

F= 185x290x270 mm I= 270x270x450 mm

Weight: 10÷12 kg

MODULO XD
Three phase capacitors

 Terminals and stud Fixing torque

Screw terminals 1.5 Nm

M10** 6 Nm

M12 10 Nm

(**) Complete the tightening using two wrenches.

 13 -

CAPACITORS
Three phase capacitors

Un
(V)

Qn
(kVAr)

In
(A)

Cn
(μF)

DxH
(mm)

Type Pcs
x box

Part n.
41646.

Dim.
Box

525

10
12.5
15
20
25
30
40
45
50

11
13.7
16.5
22
27.5
33
44
49.5
55

3x38
3x48
3x58
3x77
3x96
3x115
3x154
3x173
3x192

85x255
85x255
100x255
116x255
116x255
116x290
116x370
116x370
125x370

A
A
A
A
A
A
A
A
A

6
6
6
4
4
4
4
4
4

5130
5170
5230
5270
5330
5370
5373
5377
5385

F
F
G
H
H
H
I
I
I

550

1.5
2.5
5
7.5
10
12.5
15
20
25
30
40
45
50

1.6
2.6
5.2
7.9
10.5
13.1
15.7
21
26.2
31.5
42
47.2
52.5

3x5.3
3x8.8
3x18
3x26
3x35
3x44
3x53
3x70
3x88
3x105
3x140
3x158
3x175

65x165
65x165
75x165
75x255
75x255
85x255
90x255
100x255
116x255
116x290
116x370
116x370
125x370

A
A
A
A
A
A
A
A
A
A
A
A
A

14
14
6
6
6
6
6
6
4
4
4
4
4

5020
5030
5050
5080
5100
5150
5200
5260
5310
5360
5372
5375
5380

E
E
C
F
F
F
F
G
H
H
I
I
I

690 (*)

10
12.5
15
20
25
30
40
45
50

8.4
10.5
12.6
16.7
20.9
25.1
33.5
37.7
41.8

3x22
3x28
3x33
3x45
3x56
3x67
3x89
3x100
3x111

75x255
85x255
90x255
100x255
116x255
116x290
116x370
116x370
125x370

A
A
A
A
A
A
A
A
A

6
6
6
6
4
4
4
4
4

6100
6150
6200
6260
6310
6360
6370
6375
6380

F
F
F
G
H
H
I
I
I

800 (*)

10
12.5
15
20
25
30
40
45
50

7.2
9.0
10.8
14.4
18.0
21.7
28.9
32.5
36.1

3x17
3x21
3x25
3x33
3x41
3x50
3x66
3x75
3x83

75x255
85x255
90x255
100x255
116x255
116x290
116x370
116x370
125x370

A
A
A
A
A
A
A
A
A

6
6
6
6
4
4
4
4
4

8100
8150
8200
8260
8310
8360
8370
8375
8380

F
F
F
G
H
H
I
I
I

TECHNICAL DRAWING TYPE B

Terminal cover IP54

Code
316.52

Diam.
(mm)

Packages n. pz.
per box

.3338 85 30

.3339 90 30

.3340 100 30

.3341 116 30

(*) Without discharge resistance.
Standard box dimensions:
C= 190x285x325 mm G= 225x340x270 mm E= 195x390x255 mm H= 330x340x225 mm
F= 185x290x270 mm I= 270x270x450 mm
Weight: 10 ÷ 12 kg

To enable the overpressure protection device to operate efficiently, it is necessary to leave a gap of
at least 30 mm. above the element and use flexible leads for the connection.

 Terminals and stud Fixing torque

Screw terminals 1.5 Nm

M10** 6 Nm**

M12 stud 10 Nm

(**) Complete the tightening using two
wrenches.

- 14

CAPACITORS
Three phase capacitors

MODULO XD MINI
Three phase capacitors

General Characteristics

Power Range 0.5 ÷10 kVAr

Voltage range 400 ÷ 550 V

Rated frequency 50 Hz/60 Hz

Capacitance tolerance -5 +10%

Duty Continuous

Dielectric losses ≤ 0.2 W/kVAr

Life expectancya ≥110000h –25/D
≥130000h –25/C

Max dV/dt 100 V /μs

Temperature class -25/D

Max overload In 3 x In

Max inrush current 200 In

Terminals Faston 6.3x0.8 mm

Protection rating IP20 (with included
protection cap)

Internal connection Delta

Discharge resistance Internal (50 V after 60’’)

Impregnating material Eco-friendly resin

Altitude ≤ 4000 m s.l.m.

Storage Temperature –40 +80 °C

Test voltage (AC) between terminals 2.15 Un x 2”

Test voltage between terminals and case 3 kV x 10’’

Standards IEC 831 - 1/2

MODULO XD Mini – COMPACT PERFORMANCE capacitors integra-
te the excellent MODULO XD technology with an innovative mechanical
construction, which has been optimized for the 0,5 ÷ 10 kVAr/400 ÷ 550 V
power/voltage ranges. Thanks to their mechanical construction and a parti-
cularly effective dry-resin impregnation process, MODULO XD mini capa-
citors deliver excellent performance in a very compact package. The faston
connections, integrated discharge resistors and IP20 protection cap simplify
their installation and maintenance in every type of application.

 15 -

CAPACITORS
Three phase capacitors

TECHNICAL DRAWING

Un
(V)

Qn (kVAr)
50 Hz

In
(A)

Cn
(μF)

DxH
(mm)

Pcs
x box

Part n.
416.12.

Dim.
Box

400

0.5
1
1.5
2.5
5
7.5
10

0.7
1.4
2.2
3.6
7.2
10.8
14.4

3x3.32
3x6.63
3x9.95
3x16.6
3x33.2
3x49.7
3x66.3

50x150
50x150
50x150
60x150
75x175
75x265
75x265

21
21
21
18
6
12
12

1010
1020
1040
1060
1130
1150
1170

E
E
E
E
C
D
D

415

0.5
1
1.5
2.5
5
7.5
10

0.7
1.4
2.1
3.5
7.0
10.4
13.9

3x3.08
3x6.16
3x9.24
3x15.4
3x30.8
3x46.2
3x61.6

50x150
50x150
50x150
60x150
75x175
75x265
75x265

21
21
21
18
6
12
12

2010
2020
2040
2060
2130
2150
2170

E
E
E
E
C
D
D

440

0.5
1
1.5
2.5
5
7.5
10

0.7
1.3
2.0
3.3
6.6
9.8
13.1

3x2.74
3x5.48
3x8.22
3x13.7
3x27.4
3x41.1
3x54.8

50x150
50x150
50x150
60x150
75x175
75x265
75x265

21
21
21
18
6
12
12

3010
3020
3040
3060
3130
3150
3170

E
E
E
E
C
D
D

450

0.5
1
1.5
2.5
5
7.5
10

0.6
1.3
1.9
3.2
6.4
9.6
12.8

3x2.62
3x5.24
3x7.86
3x13.1
3x26.2
3x39.3
3x52.4

50x150
50x150
50x150
60x150
75x175
75x265
75x265

21
21
21
18
6
12
12

4010
4020
4040
4060
4130
4150
4170

E
E
E
E
C
D
D

525

0.5
1
1.5
2.5
5
7.5
10

0.6
1.3
1.9
3.2
6.4
9.6
12.8

3x1.92
3x3.85
3x5.77
3x9.62
3x19.2
3x28.9
3x38.5

50x150
50x150
50x150
60x150
75x175
75x265
75x265

21
21
21
18
6
12
12

5010
5020
5040
5060
5130
5150
5170

E
E
E
E
C
D
D

550

0.5
1
1.5
2.5
5
7.5
10

0.6
1.3
1.9
3.2
6.4
9.6
12.8

3x1.75
3x3.51
3x5.26
3x8.77
3x17.5
3x26.3
3x35.1

50x150
50x150
50x150
60x150
75x175
75x265
75x265

21
21
21
18
6
12
12

6010
6020
6040
6060
6130
6150
6170

E
E
E
E
C
D
D

Standard box dimensions: C= 190x285x325 mm D= 250x360x345 mm E= 195x390x255 mm.

 Terminals and stud Fixing torque

Screw terminals 1.5 Nm

M12 11 Nm

To enable the overpressure protection device to operate efficiently, it is necessary to leave a gap of
at least 30 mm. above the element and use flexible leads for the connection.

- 16

CAPACITORS
Three phase capacitors

DUCATI F50 MONO Long Life 4IN
Three phase capacitors

General Characteristics

Power Range 5 ÷ 60 kVAr

Voltage range 415 ÷ 525 V

Rated frequency 50 Hz/60 Hz

Capacitance tolerance -5 +10%

Duty Continuous

Dielectric losses ≤ 0.2 W/kVAr

Life expectancya ≥110000h –25/D
≥130000h –25/C

Max dV/dt ≤ 100 V /μs

Temperature class -25/D

Max overload In 4 x In

Max inrush current ≤ 200 In

Terminals Pins 3 x M8

Protection rating IP40

Connection Delta

Discharge resistance Internal (50 V after 60’’)

External case material Insulating V2 class

Altitude ≤ 2000 m s.l.m.

Test voltage (AC) between
terminals

2.15 Un x 2”

Test voltage between terminals and
case

3 kV x 10’’

Standards EN 60831 – 1/2

Un
(V)

Qn
(kVAr)

Q (400 V)
(kVAr)

In
(A)

Cn
(μF)

L
(mm)

Part n.
415.04.

415

5
10
12.5
15
20
25
30
40
50

4.7
9.3
11.6
13.9
18.6
23.2
27.9
37.2
46.7

7.0
13.9
17.4
20.9
27.9
34.8
41.8
55.7
69.6

3x31
3x62
3x77
3x92
3x123
3x154
3x185
3x247
3x308

79 (1)
79 (1)
79 (1)
79 (1)
79 (1)
148 (2)
148 (2)
148 (2)
217 (3)

7010
7015
7018
7020
7025
7030
7035
7040
7045

450

5
10
12.5
15
20
25
30
40
50

4.0
7.9
9.9
11.9
15.8
19.8
23.7
31.6
39.5

6.4
12.8
16.1
19.3
25.7
32.1
38.5
51.4
64.2

3x26
3x52
3x66
3x79
3x105
3x131
3x157
3x210
3x262

79 (1)
79 (1)
79 (1)
79 (1)
79 (1)
148 (2)
148 (2)
148 (2)
217 (3)

7110
7115
7118
7120
7125
7130
7135
7140
7145

525

5
10
12.5
15
20
25
30
40
50
60

2.9
5.8
7.3
8.7
11.6
14.5
17.4
23.2
29.0
34.8

5.5
11.0
13.8
16.5
22.0
27.5
33.0
44.0
50.1
66.1

3x19
3x39
3x48
3x58
3x77
3x96
3x116
3x154
3x193
3x231

79 (1)
79 (1)
79 (1)
79 (1)
79 (1)
148 (2)
148 (2)
148 (2)
217 (3)
217 (3)

7210
7215
7218
7220
7225
7230
7235
7240
7245
7250

The modular design of DUCATI F50 units makes them especially suitable
for fixed transformer power factor correction systems and local power factor
correction of motors. The DUCATI F50 three-phase capacitor consists of 3

TECHNICAL DRAWING F50

Kit for unit parallel part.

n. 415.69.9910

delta connected single-phase capacitors of the MONO Long Life 4IN series.

 17 -

ACCESSORIES AND
COMPONENTS

ACCESSORIES AND COMPONENTS

Un
(V)

Qn
(kVAr)

Q (400 V)
(kVAr)

In
(A)

Cn
(μF)

L
(mm)

Part n.
415.04.

415

5
10
12.5
15
20
25
30
40
50

4.7
9.3
11.6
13.9
18.6
23.2
27.9
37.2
46.7

7.0
13.9
17.4
20.9
27.9
34.8
41.8
55.7
69.6

3x31
3x62
3x77
3x92
3x123
3x154
3x185
3x247
3x308

79 (1)
79 (1)
79 (1)
79 (1)
79 (1)
148 (2)
148 (2)
148 (2)
217 (3)

7010
7015
7018
7020
7025
7030
7035
7040
7045

450

5
10
12.5
15
20
25
30
40
50

4.0
7.9
9.9
11.9
15.8
19.8
23.7
31.6
39.5

6.4
12.8
16.1
19.3
25.7
32.1
38.5
51.4
64.2

3x26
3x52
3x66
3x79
3x105
3x131
3x157
3x210
3x262

79 (1)
79 (1)
79 (1)
79 (1)
79 (1)
148 (2)
148 (2)
148 (2)
217 (3)

7110
7115
7118
7120
7125
7130
7135
7140
7145

525

5
10
12.5
15
20
25
30
40
50
60

2.9
5.8
7.3
8.7
11.6
14.5
17.4
23.2
29.0
34.8

5.5
11.0
13.8
16.5
22.0
27.5
33.0
44.0
50.1
66.1

3x19
3x39
3x48
3x58
3x77
3x96
3x116
3x154
3x193
3x231

79 (1)
79 (1)
79 (1)
79 (1)
79 (1)
148 (2)
148 (2)
148 (2)
217 (3)
217 (3)

7210
7215
7218
7220
7225
7230
7235
7240
7245
7250

- 18

ACCESSORIES AND COMPONENTS
rEvolution R5 e R8

rEvolution SERIES (R5, R8)
The reactive power controllers are efficient systems that automatically
manage capacitor banks to compensate the reactive power absorbed by
the loads in order to avoid the penalties imposed by the electric providers.
DUCATI energia, thanks to the experience and the know-how gained from
years of designing and manufacturing energy and power analyzers, has
developed an innovative series of reactive power regulators: rEvolution.
The compact size, the latest generation technology and the full range of
features and data communication options make rEvolution controllers
extremely adaptable to any application context for power factor correction
systems, for both single-phase and three-phase, low and medium voltage
networks, with or without the presence of energy generation systems (eg
PV, cogeneration).
The various models are equipped with all most common connectivity
options (Wireless-radio, NFC, Ethernet, RS485, Bluetooth, USB), both for
local data exchange with the new App “Ducati Smart Energy”, and for
remote monitoring of equipment performance, status of capacitor banks
and events related to electrical parameters.
rEvolution do away with additional expansion modules that increase
the size of the controller; the reduced depth of only 57mm includes all
communication options and additional relays.
The 96x96 panel format is IEC 61554 compliant.

 rEvolution R5, R8

App DUCATI Smart Energy
The dedicated smartphone app “Ducati Smart Energy” is designed to
simplify the setup and maintenance operations of all PFC Equipment using
the rEvolution R5 and R8 power factor controllers. The communication with
the smartphone can be made via NFC (standard for all the models) or via
Bluetooth (optional on rEvolution R8).

Features and functions:

• Easy and intuitive setup of configuration parameters
• Firmware updates available in real time
• At a glance device status check (battery power, contactor operations,

etc.)
• Configuration and log files shared by mail

Model Part. N. Connectivity Relays

R5 415984050 NNNN NFC 5

R5 485 radio 415984050 QNDN NFC, radio, RS-485 5

R8 radio 415986080 NNDN NFC, radio 8

R8 485 radio 415986080 QNDN NFC, radio, RS-485 8

R8 ETH radio 415986080 ENDN NFC, radio, Ethernet 8

R8 USB radio 415986080 NSDN NFC, radio, USB 11

R8 BLT radio 415986080 NBDN NFC, radio,
Bluetooth

11

R8 485 BLT radio 415986080 QBDN NFC, radio, RS-485,
Bluetooth

11 DOWNLOAD APP

 19 -

ACCESSORIES AND COMPONENTS
rEvolution R5

The new rEvolution R5 Power Factor Controller has been designed to allow
simplify installation and allow a quick and easy startup of the PFC unit. The
R5 models are equipped with connection technology allowing the exchange
of performance and system status data both locally to the Ducati Smart
Energy Smartphone App (via NFC) and remotely for monitoring purposes
(RS485 / radio) through the new ENERGY GEAR and ENERGY BRIDGE
dataloggers.
The big display with bright, red LEDs is easily readable in every lighting
condition and from great distance.
The 5 button keypad simplifies the navigation of the menus and allows
a more intuitive the setup of the configuration parameters. One keys is
dedicated to the quick change from manual to automatic mode and vice
versa.
The advanced detection algorithms can sense on which phase the CT is
installed and in which direction, automatically setting the relevant parameters
to avoid common installation errors.
The dual power input, 400VAC and 230VAC, allows to use the controller in
single-phase networks with neutral or three-phase networks with or without
neutral.
Thanks to a powerful microprocessor, R5 calculates the real power factor
from the voltage-current displacement of the fundamental harmonic at the
nominal voltage, and in addition it measures the total harmonic distortion
of voltage (THDV%) and current (THDI%) with a global spectrum up to 60th
harmonic order.

Smart communications

The NFC connection (available on all models) provides fast data exchange
with the Ducati Smart Energy Smartphone App, whereas the optional
radio and RS485 interfaces allow permanent communication either wirelessly
(868MHz) to the ENERGY BRIDGE gateway or to the ENERGY GEAR
datalogger/gateway, respectively.
It’s also possible to download all the Event logs stored in the local memory
to perform a local diagnostic on the Smartphone (useful for on-site
maintenance) or remotely in real-time.

Technical features

Power supply:
• Rated voltage: 400 or 230 VAC
• Frequency range: 45 ÷ 66 Hz
• Power consumption: 2.5 W – 3 VA
Current input:
• Current rating: 5 A (1 A programmable)
• Input consumption: < 1.8 VA
Relays outputs:
• Number of relays outputs: 5 + 1 common terminal
• Contact type: NO (Normally Open)
• Maximum operating voltage: 440 VAC
• Nominal Capacity: AC1 6 A – 250 V~, AC15 1.5 A - 440 V~
Alarms:
• Over-Voltage and Over-Current
• Low Voltage and Low Current
• THDV and THDI threshold
• Max Temperature with double threshold (optional): forced ventilation/

Temperature Alarm & Standby
• Insufficient power factor correction (low cosφ)
Environment conditions:
• Operating temperature: -20 ÷ 70 °C
• Storage temperature: -30 ÷ 80 °C
• Insulation voltage: 600 V~
• Relative humidity: < 80%
• Condensation: not allowed
Enclosure:
• Format: 96x96 recessed
• Protection degree: IP51 on the front – IP20 rear / terminals
• Weight: 350g
RS485 interface:
• Modbus-RTU
• Ascii-Ducbus
radio interface:
• Carrier frequency: 868 MHz
• Protocol: Modbus-RTU
NFC interface:
• Data exchange with smartphone app via antenna (behind display)
Compliance with standards:
• IEC/EN 61010-1
• IEC/EN 61000-6-2
• IEC/ EN 61000-6-4

 rEvolution R5
Reactive power controller

DOWNLOAD APP

- 20

ACCESSORIES AND COMPONENTS
rEvolution R8

The new rEvolution is an innovative Power Factor Controller providing
advanced functions, a wide range of measurements and various data
communication solutions, all concentrated in a compact 96x96mm design.
These characteristics make it ideal for PFC solutions in every type of
environment and application.
The various R8 models are equipped with all most common connectivity
options (Bluetooth, USB, wireless radio, NFC, Ethernet, RS485), for local
data exchange (setup, maintenance) and for the remote monitoring of the
status / performance of the PFC unit.
A clear on-screen user guide, translated into 9 languages, makes rEvolution
R8 easy to use both during commissioning and during normal operation
of the PFC system, with helpful tips for solving problems related to the
controller’s input connections, the setting of configuration parameters and
in general to the voltage and current quality events detected by R8.
The large, high contrast LCD display of 128x128 pixel with white backlight
has graphical capabilities in order to show data, waveforms, histograms and
icons.
The advanced detection algorithms can sense on which phase the CT is
installed and in which direction, automatically setting the relevant parameters
to avoid common installation errors.
Thanks to a powerful microprocessor, R8 calculates the real power factor
from the voltage-current displacement of the fundamental harmonic at the
nominal voltage, and in addition it measures the total harmonic distortion
of voltage (THDV%) and current (THDI%) with a global spectrum up to 60th
harmonic order.

Smart communications

Every rEvolution R8 model, even the basic version, is equipped with
following standard communication and data management features:
• NFC connection, for the download/upload of the configuration files,

event logs and status via the DUCATI Smart Energy Smartphone App,
“DUCAT Smart Energy”

• Integrated memory with up to 1 year storage of historical data RTC
battery powered sensor

• Radio Wireless communication interface at 868 MHz for connection to
the ENERGY BRIDGE Gateway

Optional models “485” feature an opto-isolated RS485 interface with
integrated termination resistor. RS485 interface supports Modbus-RTU
communication protocol for easy connection to the DUCATI Energia
ENERGY GEAR Datalogger and Gateway or other devices such as PCs or
SCADA systems.Optional models “ETH” have an integrated Ethernet card
and opto-isolated RJ45 connector with auto-crossover MDI/MDX function;
they feature both an integrated Webserver (for quick data visualization via
any browser) and Modbus-TCP protocol support for remote connection.
The “USB” models feature a USB Host interface for downloading data from
the integrated memory and / or upload firmware updates and configuration
files. They are also equipped with 3 additional relay outputs.Optional
models “BT” are characterized by Bluetooth interface for configuration and
management control from the App Smartphone dedicated and 3 additional
relay outputs.Firmware upgrades can be applied locally with a USB memory
stick or via Bluetooth through the DUCATI Smart Energy Smartphone App,
or remotely for the models with remote communication interfaces (wireless-
radio, Ethernet, RS485).

 rEvolution R8
Power factor controller

Technical features

Power supply:
• Rated voltage: 400 or 230 or 110 VAC
• Frequency range: DC or 45 ÷ 66 Hz
• Power consumption: 2.5 W
• Max power consumption 10 W (for the “USB ETH” model)
Voltage input:
• Measuring range: 50 ÷ 525 VAC
• Accuracy: 1% ± 0.5 digit
Current input:
• Current rating: 5 A (1 A programmable)
• Input consumption: <1,8 VA
• Accuracy: 1% ± 0,5 digit
Relays outputs:
• Number of outputs: 8 (11 for “USB” and “BT” models)
• Maximum operating voltage NO contacts: 440 VAC
• Nominal contact rating NO/NC: AC1 6A – 250 V~, AC15 1,5A - 440 V~
Contact type for “USB” and “BT” models:
• 6 NO (common C1)
• 1 NO (common C2)
• 1 NO/NC (common C3)
• 2 NO (common C4)
• 1 NO (common C5)
Alarms:
• Over-Voltage and Over-Current
• Low Voltage and Low Current
• THDV and THDI threshold
• Max Temperature with double threshold (optional): forced ventilation /

Temperature Alarm & Standby
• Insufficient power factor correction (low cosφ)
Environment conditions:
• Operating temperature: -20 ÷ 70 °C
• Storage temperature: -30 ÷ 80 °C
• Relative humidity: < 80%
• Condensation: not allowed
Enclosure:
• Format: 96x96 recessed
• Protection degree: IP51 on the front – IP20 rear / terminals
• Weight: 350 g.
radio interface:
• Carrier frequency: 868 MHz
• Protocol: Modbus-RTU
NFC interface:
• Data exchange with smartphone app via antenna (behind display)
RS485 interface:
• Protocols: Modbus-RTU, Ascii-Ducbus
Ethernet interface:
• Opto-isolated RJ45 connector with auto MDI/MDX crossover function
• Integrated Webserver
• Modbus-TCP protocol
USB interface:
• USB 2.0 Host-type
Bluetooth interface:
• Bloetooth Low Energy (BLE)
Compliance with standards:
• IEC/EN 61010-1
• IEC/EN 61000-6-2
• IEC/ EN 61000-6-4

 21 -

ACCESSORIES AND COMPONENTS
REGO12

The REGO12 is a power factor controller with 12 output relays in 144x144
mm size.
Thanks to the RS-485 connection the REGO12 can exchange data with
other network-connected DUCATI energia instruments, and it also perform
measurement and acquisition of data, to be transmitted and stored in a PC.
The programming algorithms allow the completely automatic recognition of
the CT direction and the phase on which is installed the TC, to avoid any
possible installation errors.

REGO12
Power factor controller

Model Part. N. Connectivity Relays

REGO12 415989040 RS-485 12

Technical features

Power supply:
• Nominal voltage: 220/240 V - 380/415 V
• Frequency range: 50/60 Hz
• Power consumption: 15 VA max
Current input:
• Current rating: 5A
Relays outputs:
• Number of outputs: 12
• Switching contacts: 1500 VA - 250 VAC
• Contact for remote alarm indication: NC (6 A - 250 Vac)
Alarms:
• Overvoltage
• Overtemperature
• Harmonc overload
• No power factor correction (low cosφ)
• No voltage protection
Environment conditions:
• Operating temperature: – 40/+60 °C
• Storage temperature: -30/+80 °C
• Relative humidity: < 80%
Enclosure:
• Format: 144x144 recessed
• Protection rating frontale: IP 40
• Weight: 875 g
RS485 interface:
• Ascii-Ducbus protocol
Compliance with standards:
• IEC/EN 61010 – 1
• IEC/EN 50081 – 1

- 22

ACCESSORIES AND COMPONENTS
DUCNET ENERGY CLOUD

DUCNET ENERGY CLOUD
Introduction

DUCNET Energy Monitor System is Ducati’s cloud solution providing
Energy Monitoring and Energy Management solutions compliant with
ISO50001, ISO14001, ISO 50001 and Directive 2012/27 / EU. DUCNET is
the ideal tool for all Energy Managers, who can thus access, in an easy and
automatic way, all the energy data of the monitored plants, in order to take
effective strategic decisions, reduce immediately energy wastage and check
the results in real time.

Main characteristics

The DUCNET system provides an accurate overview of energy consumption
data and numerous real-time data related to the proper functioning of the
electrical network and the loads it supplies. DUCNET can also send alarms
via email and SMS in order to immediately alert Facility Managers to any
anomaly such as electrical faults, interruptions, excessive energy / power
consumption, low power factor , excessive harmonic distortion, etc.
DUCNET can integrate the new Reactive Power Controllers rEvolution R5
and R8 to share not only network information/data but also the status of the
related Power Factor Correction Equipment.
Configuration of the DUCNET system, the optional ENERGY GEAR
dataloggers & gateways and the R5 or R8 Reactive Power Controllers can be
done remotely through a web interface (accessed via any browser), without
any need of onsite operations.
Diagnostic information is also available for immediate control of the health
status of remote monitoring and data collection points.
With DUCNET Cloud system it is possible to check all energy and electrical
data client connected to the Internet, such as PCs, smartphones, tablets,
SmartTVs, etc., without any need to manage multiple, annoying software
installations.
All data will be stored on DUCATI energia servers, without any need to
install and maintain local software or provide safe, local data storage space.
The service autonomously collects all the data and stores it on the DUCNET
cloud; no action is required by the customer.

Main intended users

INDUSTRY: large plants and high energy demand users, compelled by the
law to use power/energy management systems.
PUBLIC BUILDINGS & ADMINISTRATION: hospitals, schools,
municipalities, ministries, military facilities, etc.
SERVICE COMPANIES: buildings and structures of post offices, banks,
insurance companies, telephone companies, couriers, etc.
RETAIL: department stores, malls, superstores, store chains.
TOURISM: hotels, airports, ports, camping sites.
RESIDENTIAL: partition of energy costs among multiple users connected
to a single utility point.

ENERGY GEAR AND ENERGY BRIDGE

Within the DUCNET monitoring system DUCATI Energia presents the
ENERGY GEAR Datalogger & Gateway and the ENERGY BRIDGE Gateway,
designed respectively for the Energy Management and for monitoring
of Power Factor Correction Units located in distributed industrial plants,
branches of organizations, isolated production facilities or service sites.
ENERGY GEAR’s main functions are dedicated to reading, storing and
communicating data from energy/power analyzers, rEvolution R5 and R8
Power Factor Controllers, Pulse Counters and Flow Meter and Sensors.
ENERGY GEAR stores the data in its internal memory and shares it with
could services, servers or local LAN-connected PCs.
ENERGY BRIDGE is designed to establish a connection through 868MHz
radio interface used by the rEvolution R5 and R8 Power Factor Controllers
to read and archive data from these. The data is then sent to the DUCATI
Servers via LAN / GPRS / UMTS connections.

 23 -

ACCESSORIES AND COMPONENTS
ENERGY GEAR and ENERGY BRIDGE

ENERGY GEAR

ENERGY GEAR means flexibility, ease of use, high reliability and availability
ENERGY GEAR can read and store data from:
• DUCATI energia Energy & Power Analyzers and Controllers, for electric

energy consumption and system control
• DUCATI energia Indoor/Outdoor Temperature and / or Humidity

Sensors
• DUCATI energia Modules for the acquisition and storage of digital

signals from devices with pulse emission: water meters, gas meters,
steam / compressed air / fluids meters, parts counters, etc.

• Any other measurement device with RS485 or Ethernet port and
MODBUS-RTU or MODBUS TCP communication protocols

ENERGY GEAR as a large internal memory capable of storing up to several
years worth of data. The overall storage capacity can be extended by
connecting a USB memory stick on the front of the device. Data is stored in
.xml or .csv format for easy successive analysis but with Modbus-TCP it’s also
possible do real-time monitoring. A web server allows quick configuration
from any browser.
ENERGY GEAR provides different communication modes:
• Automatic remote transmission to the LAN Server or Internet Cloud

through Ethernet port
• Automatic remote transmission or manual download via GPRS modem

with a M2M data SIM
• Local Download on a USB memory stick connected to the front port of

the device
• Local Download on PC through the USB or Ethernet ports on the front

of the device
ENERGY GEAR allows you to program an address book with emails and
phone numbers to which communications about alerts or alarms should be
sent. Excessive consumption, anomalies or black outs, failures and other
similar events can be recognized and the relevant alert sent to registered
phones or smartphones through the DUCNET Cloud Service.

ENERGY BRIDGE

The main features of ENERGY BRIDGE are ease of installation, flexibility of
use, high reliability.
ENERGY BRIDGE is designed for installers and users who, after the complete
activation of Power Factor Correction Units equipped with rEvolution R5
and R8 Controllers, want to remotely connect the Power Factor Correction
Controllers/Units.
Thanks to the wireless radio communication interface, the main features
of ENERGY BRIDGE are ease/speed of installation, flexibility and high
reliability.
ENERGY BRIDGE connect to one or more R5 and R8 controllers via a 868
MHz radio channel (where available).
ENERGY BRIDGE has an internal memory that can store up to 2 years of
data. The memory can be further extended by plugging a common USB
memory stick into the USB port located on the front of the device.
ENERGY BRIDGE can share this data to the DUCATI servers in various ways:
• With Ethernet (port located on the front of the device) to the local

network, that must allow an internet connection
• Through GPRS / UMTS port with a data SIM card
• Through an external memory via USB HOST port (located on the front

of the device) and subsequent upload to the Server Ducati through
integrated import process in the DUCNET web interface

Once the data of R5, R8 is on the Ducati Servers, the user can check them
by logging into the DUCNET web portal.
ENERGY BRIDGE enables easy configuration via web server through a
common browser locally or remotely connected to the device.

Part number Description

468001313GSPL ENERGY GEAR Europe/Asia inc. power-supply,
GPRS Modem Europe/Asia and Antenna

468001313ASPL ENERGY GEAR America inc. power-supply, UMTS
Modem America and Antenna

Part number Description

468001342GWNF ENERGY BRIDGE Europe/Asia
inc. power-supply and GPRS Modem Europe/Asia,
WiFi

468001342AWNF ENERGY BRIDGE America
inc. power-supply and, UMTS Modem America, WiFi

- 24

ACCESSORIES AND COMPONENTS
Racks/Trays

RACKS/TRAYS

The current range of DUCATI energia racks includes these series:
• C160 power range 20÷160 kVAr
• C160–MINI power range 20÷160 kVAr
• C50–L–MINI power range 25÷50 kVAr equipped with harmonic

blocking reactors
• C100–L power range 25÷100 kVAr equipped with harmonic blocking

reactors
These can be used to create automatic power factor correction systems with
existing or special structures. Each chassis holds up to 4 capacitor banks.

Technical details

• Single-phase capacitors MONO Long Life 4IN series in PPMh, for a
continuous duty under highly demanding condition in harmonic rich
environments

• Rated voltage 415 - 450 - 525 V for C160 e C160-MINI series and
480 V for C50-L-MINI e C100-L series

• Harmonic filter reactors with tuning frequency 189 Hz (only for C50–L-
Mini and C100–L)

• Structure made of galvanized sheet steel
• Contactors designed for controlling capacitive loads, equipped with an

inrush current limiting device with 230 V 50-60 Hz power supply

General Characteristics

Rated voltage 400 V

Rated frequency 50 Hz

Insulating voltage 690 V

Usage Indoor

Protection degree IP00

Duty Continuous

Temperature range -5 +40 °C

Power supply 3F + PE

Internal connection FS17

Discharge devices On each capacitor according
EN 60831

Fuse NH-00 GL

Standards EN 61921

 25 -

ACCESSORIES AND COMPONENTS
Racks/Trays

DUCATI C160 Un - Cond = 415 V
THDI MAX-C % ≤ 50% THDI% ≤ 12% Un 400V - 50Hz

DUCATI C160 Un - Cond = 450 V
THDI MAX-C % ≤ 70% THDI% ≤ 20% Un 400 V - 50 Hz

DUCATI C160 Un - Cond = 525 V
THDI MAX-C % ≤ 85% THDI% ≤ 27% Un 400 V - 50 Hz

Part n.
415.04.

Qn
(kVAr)

Q (400 V)
(kVAr)

Bank Power
(kVAr)

In
(A)

Dissipated
Power
(W)

Weight
(kg)

9010 20 18 2 x 10 27 24 20

9015 40 37 4 x 10 54 47 22

9020 60 55 2 x 10 + 2 x 20 80 72 22

9025 80 74 4 x 20 107 102 23

9030 100 92 3 x 20 + 40 134 127 23

9035 120 111 2 x 20 + 2 x 40 161 157 23

9040 140 130 20 + 3 x 40 188 190 24

9045 160 148 4 x 40 215 226 24

Part n.
415.04.

Qn
(kVAr)

Q (400 V)
(kVAr)

Bank Power
(kVAr)

In
(A)

Dissipated
Power
(W)

Weight
(kg)

9110 20 15 2 x 10 23 20 20

9115 40 31 4 x 10 46 41 22

9120 60 47 2 x 10 + 2 x 20 68 60 22

9125 80 63 4 x 20 91 84 23

9130 100 79 3 x 20 + 40 114 107 23

9135 120 94 2 x 20 + 2 x 40 137 130 23

9140 140 110 20 + 3 x 40 160 155 24

9145 160 126 4 x 40 182 183 24

Part n.
415.04.

Qn
(kVAr)

Q (400 V)
(kVAr)

Bank Power
(kVAr)

In
(A)

Dissipated
Power
(W)

Weight
(kg)

9210 20 11 2 x 10 17 16 20

9215 40 23 4 x 10 34 32 22

9220 60 34 2 x 10 + 2 x 20 50 44 22

9225 80 46 4 x 20 67 59 23

9230 100 58 3 x 20 + 40 84 79 23

9235 120 69 2 x 20 + 2 x 40 101 94 23

9240 140 81 20 + 3 x 40 117 110 24

9245 160 92 4 x 40 134 127 24

TECHNICAL DRAWING DUCATI C160

- 26

TECHNICAL DRAWING DUCATI C160-MINI

ACCESSORIES AND COMPONENTS
Racks/Trays

DUCATI C160-MINI Un - Cond = 415 V
THDI MAX-C % ≤ 35% THDI% ≤ 10% Un 400 V - 50 Hz

DUCATI C160-MINI Un - Cond = 450 V
THDI MAX-C % ≤ 65% THDI% ≤ 18% Un 400 V - 50 Hz

DUCATI C160-MINI Un - Cond = 525 V
THDI MAX-C % ≤ 80 THDI% ≤ 25% Un 400 V - 50 Hz

Part n.
415.04.

Qn
(kVAr)

Q (400 V)
(kVAr)

Bank Power
(kVAr)

In
(A)

Dissipated
Power
(W)

Weight
(kg)

3010 20 18 2 x 10 27 24 19

3015 40 37 4 x 10 54 47 21

3020 60 55 2 x 10 + 2 x 20 80 72 21

3025 80 74 4 x 20 107 102 22

3030 100 92 3 x 20 + 40 134 127 22

3035 120 111 2 x 20 + 2 x 40 161 157 22

3040 140 130 20 + 3 x 40 188 190 23

3045 160 148 4 x 40 215 226 23

Part n.
415.04.

Qn
(kVAr)

Q (400 V)
(kVAr)

Bank Power
(kVAr)

In
(A)

Dissipated
Power
(W)

Weight
(kg)

3110 20 15 2 x 10 23 20 19

3115 40 31 4 x 10 46 41 21

3120 60 47 2 x 10 + 2 x 20 68 60 21

3125 80 63 4 x 20 91 84 22

3130 100 79 3 x 20 + 40 114 107 22

3135 120 94 2 x 20 + 2 x 40 137 130 22

3140 140 110 20 + 3 x 40 160 155 23

3145 160 126 4 x 40 182 183 23

Part n.
415.04.

Qn
(kVAr)

Q (400 V)
(kVAr)

Bank Power
(kVAr)

In
(A)

Dissipated
Power (W)

Weight
(kg)

3210 20 11 2 x 10 17 16 19

3215 40 23 4 x 10 34 32 21

3220 60 34 2 x 10 + 2 x 20 50 44 21

3225 80 46 4 x 20 67 59 22

3230 100 58 3 x 20 + 40 84 79 22

3235 120 69 2 x 20 + 2 x 40 101 94 22

3240 140 81 20 + 3 x 40 117 110 23

3245 160 92 4 x 40 134 127 23

 27 -

ACCESSORIES AND COMPONENTS
Racks/Trays

DUCATI C50-L-MINI Un - Cond = 480 V FILTER 189 Hz(*)
THDI % ≤ 80%(*) THDV% ≤ 6%(*) Un 400 V - 50 Hz

DUCATI C100-L Un - Cond = 480 V FILTER 189 Hz(*)
THDI MAX-C % ≤ 80%(*) THDI% ≤ 6%(*) Un 400 V - 50 Hz

Part n.
415.04.

Qn
(kVAr)

Q (400 V)
(kVAr)

Bank Power
(kVAr)

In
(A)

Dissipated
Power
(W)

Weight
(kg)

3310 25 25 2 x 12.5 36 244 29

3315 37.5 37.5 12.5 + 25 54 293 31

3320 50 50 2 x 25 72 342 43

3325 50 50 50 72 337 38

Part n.
415.04.

Qn
(kVAr)

Q (400 V)
(kVAr)

Bank Power
(kVAr)

In
(A)

Dissipated
Power
(W)

Weight
(kg)

9310 25 25 2 x 12.5 36 244 30

9315 37.5 37.5 12.5 + 25 54 293 32

9320 50 50 2 x 25 72 342 44

9325 75 75 50 + 25 108 412 60

9330 100 100 2 x 50 144 452 74

TECHNICAL DRAWING DUCATI
C50-L-MINI

TECHNICAL DRAWING
DUCATI C100-L

* Other operating voltages and tuning frequencies available upon request.

* Other operating voltages and tuning frequencies available upon request.

- 28

ACCESSORIES AND COMPONENTS
Blocking reactors

BLOCKING REACTORS

When choosing a power factor correction system for industrial networks
characterized by the presence of harmonics (typically generated by use of
non-linear loads such as rectifiers, welders, etc.), you should pay particular
attention to the fact that resonance effects may be produced. To avoid such
dangerous phenomena, suitable inductances must be placed in series with
the capacitors.
The result is a partial absorption of the critical harmonic component and a
blocking effect vis-à-vis the upstream supply network containing harmonics.
The parameter that defines inductance is the degree of inductance p where:

p= XL/XC

Where XL is the inductive reactance and XC the capacitive inductance
The presence of the reactor creates other effects, for example the voltage at
the capacitor terminals will increase to a value of:

UC=U/(1 - p)

Where:
UC =
U =
P =
The reactive power delivered by the combination of reactors + capacitors is
different from that delivered by capacitors on their own.
When choosing the components to be used in power factor correction
equipment with blocking reactors, you must thus know the characteristics of
the power network in which the equipment will be installed and the impact
that the reactor used will have on the capacitors.
The capacitors must possess appropriate characteristics in order to operate
reliably in the system.
DUCATI energia can supply reactors and capacitors to suit the most frequent
conditions of use.

General Characteristics
Three-phase reactors P = 7% (189 Hz) e P = 5,67% (210 Hz)

Mains voltage 400V 50 Hz

Power supply Three-phase + PE

Continuous current harmonic distortion
allowed

2% In at 150 Hz
35% In at 250 Hz
15% In at 350 Hz

Insulation 690 V

Linearity Up to 1.8 Ip/In

Figure of merit Q > 20

Induction value at In < 0.8Tesla

Materials Class H

Thermal protection Via thermistor with NC contact

General Characteristics
Three-phase reactors P = 12.5% (141 Hz) e P = 14% (134 Hz)

Mains voltage 400V 50 Hz

Power supply Three-phase + PE

Continuous current harmonic
distortion allowed

2% In at 150 Hz
35% In at 250 Hz
15% In at 350 Hz

Insulation 690 V

Linearity Up to 1.8 Ip/In

Figure of merit Q > 20

Induction value at In < 0.8Tesla

Materials Class H

Thermal protection Via thermistor with NC contact

TECHNICAL DRAWING BLOCKING REACTORS

voltage on the capacitors
mains voltage
degree of inductance

 29 -

ACCESSORIES AND COMPONENTS
Blocking reactors

THREE-PHASE REACTORS* P= 7% (189 HZ) | P=5.67%(210HZ)

THREE-PHASE REACTORS* P= 12.5% (141 HZ) | P=14%(134HZ)

Part n.
315.99.

Power
output
(kVAr)

Inductance
(mH)

I RMS
(A)

Size
(mm)

Weight
(kg)

C
theorical
(μF)

Proposed
capacitors
416.46.xxxx (*)

A B C D E F G H

1005
1405

10
10

3x3.84
3x3.05

16.3
17.0

150
150

180
180

110
110

82
82

110
110

180
180

M
M

20
20

9.5
10

3x62
3x62

4200
4200

1010
1510

12.5
12.5

3x3.07
3x2.45

20.4
21.5

150
150

180
180

120
120

92
92

120
120

180
180

M
M

20
20

11
11

3x77
3x78

4080 + 4100
5270

1012
1512

15
15

3x2.55
3x2.03

26.8
26.0

200
200

240
240

130
130

85
85

118
118

166
166

9
9

20
20

13
13

3x94
3x94

4100 + 4150
5330

1015
1515

20
20

3x1.91
3x1.53

32.7
35.0

200
200

240
240

130
130

88
88

118
118

165
165

9
9

20
20

13
14

3x123
3x

4100 + 4260
2x4200

1020
1520

25
25

3x1.53
3x1.23

40.8
42.0

200
200

240
240

140
140

98
98

128
128

165
165

9
9

20
20

15
15

3x154
3x

4200 + 4260
2x5270

1025
1525

40
40

3x0.96
3x0.76

65.2
69.0

200
200

240
240

140
140

98
98

128
128

205
205

9
9

20
20

21
22

3x247
3x

3x4260
3x4260

1030
1530

50
50

3x0.77
3x0.60

81.6
86.0

200
200

240
240

150
150

113
113

143
143

220
220

9
9

20
20

25
26

3x308
3x

3x4310
3x4310

1050 100 3x0.385 164 300 320 200 170 280 360 9 24 60 3x618 3x4380

Part n.
315.99.

Power
output
(kVAr)

Inductance
(mH)

I RMS
(A)

Size
(mm)

Weight
(kg)

C
theorical
(μF)

Proposed
capacitors
416.46.xxxx (*)

A B C D E F G H

1105
1505

10
10

3x7.28
3x8.15

16.7
17.5

200
200

240
240

130
130

88
88

118
118

165
165

9
9

20
20

13
14

3x58
3x58

5080 + 5100
5230

1110
1510

12.5
12.5

3x5.82
3x6.70

20.9
21.0

200
200

240
240

140
140

98
98

128
128

165
165

7
7

20
20

15
16

3x73
3x73

5100 + 5150
5260

1112
1512

15
15

3x4.85
3x5.40

25.1
27.0

200
200

240
240

140
140

98
98

128
128

205
205

7
7

20
20

20
21

3x87
3x87

5310
5310

1115
1515

20
20

3x3.64
3x4.10

33.4
35.0

200
200

240
240

140
140

98
98

128
128

205
205

7
7

20
20

21
22

3x116
3x

5150 + 5260
2x5230

1120
1520

25
25

3x2.91
3x3.35

41.8
43.0

200
200

240
240

150
150

113
113

143
143

220
220

9
9

20
20

25
26

3x145
3x

5150 + 5360
2x5260

1125
1525

40
40

3x1.82
3x2.05

66.8
70.0

250
250

300
300

165
165

120
120

160
160

285
285

9
9

25
25

39
40

3x232
3x

(2x5260) + 5310
3x5270

1130
1530

50
50

3x1.46
3x1.65

83.6
87.0

250
250

300
300

175
175

130
130

170
170

285
285

9
9

25
25

45
46

3x290
3x

4x5260
3x5270

1190 100 3x0.73 168 325 360 300 215 270 400 9 24 90 3x580 5x5370

(*) The suggested models refer to generic applications.
DUCATI energia reserves to propose and authorize the use of different capacitor types and ratings for specific applications.

(*) Colors of Titles and Values
change following reactor’s kind

(*) Colors of Titles and Values
change following reactor’s kind

- 30

ACCESSORIES AND COMPONENTS
Blocking reactors

THREE-PHASE REACTORS* P= 7% (189 HZ) | P=5.67%(210HZ)

THREE-PHASE REACTORS* P= 12.5% (141 HZ) | P=14%(134HZ)

Part n.
315.99.

Power
output at
415V
(kVAr)

Inductance
(mH)

I RMS
(A)

Size
(mm)

Weight
(kg)

C
theorical
(μF)

Proposed
capacitors
416.46.xxxx (*)

A B C D E F G H

1805
1605

10
10

3x4.08
3x3.30

16.5
16.0

150
150

180
180

110
110

82
82

110
110

180
180

M
M

20
20

10
10

3x58
3x62

5230
5230

1810
1610

12.5
12.5

3x3.28
3x2.64

21.0
21.0

150
150

180
180

120
120

92
92

120
120

180
180

M
M

20
20

11
11

3x72
3x72

5270
5270

1812
1612

15
15

3x2.75
3x2.20

24.0
24.0

200
200

240
240

130
130

85
85

118
118

166
166

9
9

20
20

13
13

3x86
3x87

5310
5310

1815
1615

20
20

3x2.06
3x1.65

32.5
32.5

200
200

240
240

130
130

88
88

118
118

165
165

9
9

20
20

14
14

3x115
3x116

5370
5370

1820
1620

25
25

3x1.64
3x1.32

41.0
40.5

200
200

240
240

140
140

98
98

128
128

165
165

9
9

20
20

15
15

3x114
3x145

3150+3200
3150+3200

1825
1625

40
40

3x1.03
3x0.82

65.0
65.0

200
200

240
240

140
140

98
98

128
128

205
205

9
9

20
20

22
22

3x230
3x233

3260+3310
3260+3310

1830
1630

50
50

3x0.82
3x0.66

81.0
81.0

200
200

240
240

150
150

113
113

143
143

220
220

9
9

20
20

26
26

3x287
3x291

3310+3360
3310+3360

Part n.
315.99.

Power
output at
415
(kVAr)

Inductance
(mH)

I RMS
(A)

Size
(mm)

Weight
(kg)

C
theorical
(μF)

Proposed
capacitors
416.46.xxxx (*)

A B C D E F G H

1905
1705

10
10

3x7.88
3x9.92

16.5
16.5

200
200

240
240

130
130

88
88

118
118

165
165

9
9

20
20

14
14

3x54
3x53

4150
4150

1910
1710

12.5
12.5

3x6.26
3x7.16

20.5
20.0

200
200

240
240

140
140

98
98

128
128

165
165

7
7

20
20

16
16

3x68
3x66

4200
4200

1912
1712

15
15

3x5.25
3x5.91

24.5
25.0

200
200

240
240

140
140

98
98

128
128

205
205

7
7

20
20

21
21

3x81
3x80

4260
4260

1915
1715

20
20

3x3.97
3x4.46

32.5
33.0

200
200

240
240

140
140

98
98

128
128

205
205

7
7

20
20

22
22

3x106
3x106

4310
4310

1920
1720

25
25

3x3.15
3x3.56

41.0
41.0

200
200

240
240

150
150

113
113

143
143

220
220

9
9

20
20

26
26

3x135
3x133

5230+5270
5230+5270

1925
1725

40
40

3x1.97
3x2.23

65.0
65.0

250
250

300
300

165
165

120
120

160
160

285
285

9
9

25
25

40
40

3x216
3x212

2x4310
3x4310

1930
1730

50
50

3x1.56
3x1.78

80.0
81.5

250
250

300
300

175
175

130
130

170
170

285
285

9
9

25
25

46
46

3x270
3x266

3x5310
3x5310

(*) The suggested models refer to generic applications.
DUCATI energia reserves to propose and authorize the use of different capacitor types and ratings for specific applications.

(*) Colors of Titles and Values
change following reactor’s kind

(*) Colors of Titles and Values
change following reactor’s kind

 31 -

ACCESSORIES AND COMPONENTS
Contactors

CONTACTORS

When choosing switching contactors for capacitors used to compensate the
reactive power present in the network, you should bear several aspects in
mind:
• On being energized the capacitor is connected in parallel to the

inductive network and the oscillating circuit produced by connecting
the capacitor to the network will result in the passage of a high
frequency current (from 3 to 15 kHz), which may be 160 times greater
than the In current for 1 or 2 ms

• The presence of harmonic currents and the tolerance with respect to
mains voltage determine the continuous passage, within the circuit, of
a current whose value is around 1.3 times greater than the rated current
In of the capacitor

• Because of the tolerances allowed by the manufacturer, the exact
power of a capacitor may be 1.10 times greater than the rated power

The contactor employed must therefore be capable of working with:
• An elevated, albeit transient, peak current during the closing phase
• A closing current that may be 1.43 times greater than the rated current

of the capacitor

The contactors offered by DUCATI Energia are specifically engineered to
work in these conditions.
Select the type of contactor based on the working voltage and effective
power (in kVAr) of the capacitor bank to be controlled.

Part n.
315.99.

kVAr 50/60 Hz
∂ ≤ 55°C (*)

Auxiliary
contacts

Maximum
operating
frequency

Switching
per hour

Electric life
with rated
load

Switching

200 V
240 V

400 V
440 V

NA NC

1143 6.7 12.5 1 1 240 200000

1142 10 20 1 1 240 100000

1141 15 25 1 1 240 100000

1140 20 40 1 2 100 100000

1139 40 60 1 2 100 100000

(*) Average temperature over 24h as per standards IEC 70 and 851.

230 VAC 50/60 Hz coil for all sizes.
WARNING: The capacitors must be completely discharged before
being energized by closing contacts (max voltage at terminals < 50 V).

315.99 A (mm) B (mm) C (mm) D(mm)

1143 130 74 117 45

1142 140 84 130 56

1141 140 84 135 56

315.99 F (mm) G (mm) H (mm) I (mm)

1140 180 127 150 75

1139 200 127 157 35

A

F

C

H

D

I

B

G

- 32

ACCESSORIES AND COMPONENTS
Isolating switches

ISOLATING SWITCHES

DUCATI energia offers a complete series of modular switches for all
applications like:
• Main Service Entrance Switch from Transformers & Busbars
• AC or DC Power Distribution System
• Switching & Isolating Motors, capacitors or industrial control equipment
Ducati’s switches have compact size and their installation is fast and easy.
The handle in the switch disconnectors has a telescopic shaft. It permits
installation of the same switch in installations of different depth, without any
modification or addition to the enclosures.
Four hole handle fixing on the door permits last minute rotation of the switch
inside the panel by 90 degrees on either side as per convenience, again
without any modification to the door.
These time saving features increase the ease and flexibility of installation and
also reduce installation cost.
Door interlocking prevents opening in the ON position, guarding the
operator againist an accidental mishap.

Common Characteristics

Conformity to Standards - IEC 60947 Pt.3 e
IS 13947 Pt.3

Rated Operational Voltage (Ue) V 415

Rated Operational Frequency Hz 50/60

Pollution Degree as per IEC / IC - 3

Ambient / Cubicle Service Temp. °C 55

IP Level after mounting - IP 54

Number of Poles (4th Pole always 100%
rated in 4 Pole switches)

- 3P/4P

Rated current 40 63 80 125 160

Number of poles
(part. n. 315.99)

3 .0200 .0201 .0202 .0203 .0204

4 .0597 .0598 .0599 .0600 .0601

Rated voltage V 415 415 415 415 415

Max operating voltage V 690 690 690 690 690

Rated frequency Hz 50/60 50/60 50/60 50/60 50/60

Insulation voltage V 750 750 750 750 750

Rated operational current A 40 63 80 125 160

Rated capacitor power kVAr 20 35 45 70 80

Rated short time withstand current lcw (1
sec)

kA 1 1 1.5 2.5 5

Mechanical endurance cycles 25000 25000 25000 25000 25000

Terminals for cable lug size Sq mm 16 25 25 70 95

Tightening torque Nm 2 2 4 6 6

TECHNICAL DRAWING ISOLATING SWITCHES

63A Rotatory Type 3 Pole 100A & 125A Rotatory Type 3 Pole 63A - 100A & 125A Rotatory Type 4 Pole

 33 -

ACCESSORIES AND COMPONENTS
Isolating switches

Rated current 250 400 630 800

Number of poles
(part. n. 315.99)

3 .0205 .0206 .0207 .0208

4 .0602 .0603 .0604 .0605

Rated voltage V 415 415 415 415

Max operating voltage V 690 690 690 690

Rated frequency Hz 50/60 50/60 50/60 50/60

Insulation voltage V 1000 1000 1000 1000

Rated operational current A 250 400 630 800

Rated capacitor power kVAr 125 200 315 400

Rated short time withstand current lcw
(1 sec)

kA 8 17 17 17

Mechanical endurance cycles 10000 10000 10000 10000

Terminals for cable lug size Sq mm 120 300 400 640

Tightening torque Nm 12 25 45 45

Rating A B L P Q S T

3P 4P 3P 4P

400A 211 257 205 151 197 46 25 4 11

603A 244 306 223 183 245 62 40 4 13.5

800A 260 330 223 199 269 70 40 5 13.5

ISOLATING SWITCHES

TECHNICAL DRAWING ISOLATING SWITCHES
400A - 800A

63A - 100A & 125A Rotatory Type 4 Pole

- 34

ACCESSORIES AND COMPONENTS
Isolating switches

Rated current 1000 1250 1600

Number of poles (part. n. 315.99) 3 .0209 .0210 .0211

4 .0606 .0607 .0608

Rated voltage V 415 415 415

Max operating voltage V 690 690 690

Rated frequency Hz 50/60 50/60 50/60

Insulation voltage V 1000 1000 1000

Rated operational current A 1000 1250 1600

Rated capacitor power kVAr 500 630 800

Rated short time withstand current lcw (1
sec)

kA 50 50 50

Mechanical endurance cycles 10000 10000 10000

Terminals for cable lug size Sq mm - - -

Tightening torque Nm 70 70 70

Rating A L T

3P 4P 3P 4P

1000A 383 483 318 418 8

1250A 383 483 318 418 8

1600A 383 483 318 418 10

ISOLATING SWITCHES

TECHNICAL DRAWING
ISOLATING SWITCHES
1000A - 1600A

 35 -

EQUIPMENT

EQUIPMENT

Rating A L T

3P 4P 3P 4P

1000A 383 483 318 418 8

1250A 383 483 318 418 8

1600A 383 483 318 418 10

- 36

Existing values Target cosφ
tgφ cosφ 0.90 0.91 0.92 0.93 0.94 0.95 0.96 0.97 0.98 0.99 1.00

0.72 0.81 0.240 0.268 0.298 0.329 0.361 0.395 0.432 0.473 0.521 0.581 0.724

0.70 0.82 0.214 0.242 0.272 0.303 0.335 0.369 0.406 0.447 0.495 0.556 0.698

0.67 0.83 0.188 0.216 0.246 0.277 0.309 0.343 0.380 0.421 0.469 0.530 0.672

0.65 0.84 0.162 0.190 0.220 0.251 0.283 0.317 0.354 0.395 0.443 0.503 0.646

EQUIPMENT
Selection criteria

PFC: why?

There are many objectives to be pursued in the planning of an electrical
system. Among the measures that enable electricity use to be optimized,
improving the power factor of electrical systems is undoubtedly one of the
most important. If we quantify this aspect from the utility company’s point
of view, raising the average operating power factor of the network from 0.7
to 0.95 means:
• Cutting costs due to ohmic losses in the network by 45%
• Increasing the potential of production and distribution plants by 35%
The user which corrects the power factor in his plants gets these advantages:
• To avoid the fees by the supplier
• It reduces the absorbed current and it optimizes the electrical system
• It reduces the voltage drops and the losses due to Joule effect

How to correct

The most appropriate technical solution is to put on each load its own power
factor correction capacitor to be included with the drive switch (distributed
PFC).
The most effective power factor correction, however, is the one that involves
the installation of an automatic battery on the bars of the distribution panel
(Centralized PFC) and, if necessary, the installation of fixed capacitor banks
for the correction of transformers, asynchronous motors and any loads that
absorb significate amount of reactive power.
For electrical machines such as induction motors and transformers it is
often used a fixed power factor correction, most of the time sized on values
obtained from tables.

How to compute

The calculation of the capacitor bank to be installed in an installation
is simple: given the cosφ of the system without any correction (often
obtainable from electric bills) and the cosφ that has to be reached, the
reactive power necessary to achieve the wanted Power factor is obtained
by few calculations:

Qc = P · (tanφ0 - tanφ1) = P · K
P = active power of the system
cosφ0 = cosφ of the system without PFC
cosφ1 = cosφ target
Qc = reactive power of PFC system to be installed
K = given cosφ0 and cosφ1 K is derived from the table below

If the system’s coφs value should be unknown, the calculation of the reactive
power necessary for the compensation can be done starting from the data
found on the energy utility’s bills or read directly from the utility’s energy
meter.

Knowing the active power [kW] P and the reactive power [kVAr] Q of the
system, or the active energy [kWh] and the reactive energy [kVArh], the
following formula can be used:
Q / P = tanφ
The tanφ value thus calculated can be used with the table to calculate the
reactive power of the PFC equipment necessary to correct the PF to the
desired value.
For the monitoring of the system’s electrical parameters we suggest the
installation of one or more Network Analysers, providing measurements
of all parameters characterising the system and the loads. DUCATI Energia
offers a comprehensive range of Energy Analysers and Monitoring Systems.

SELECTION CRITERIA

K FACTOR See the full table at page 64.

Reference notes

The capacitors and the automatic power factor correction equipment must
be installed in well-ventilated areas.
The air should be able to circulate freely through the air vents. The ambient
temperature must comply with EN 60831-1/2 standards.
When the system subject to power factor correction has AC/DC static
conversion systems (e.g. for the operation of DC motors, uninterrupted
power systems, etc.), harmonic currents are generated and may cause
either current or voltage overloads which the capacitors are unable to
withstand.
DUCATI energia can provide properly protected equipment suitable for use
in such systems as well as filter systems designed to eliminate harmonic
components.
When the capacitors are used in automatic equipment, be sure to check
that the regulator response time is greater than the capacitor discharge
time. If this is not the case, suitable discharge resistors should be installed.
The use of rigid connections should be avoided with cylindrical capacitors
in order to avoid blocking the intervention of the overpressure device.
For this reason at least 3 cm should be left between the terminals and any
surface above the upper capacitor.
In the automatic equipment the integrity of the pre-charging resistors
should be checked every 10.000 operations or at least once a year.
Plan to replace the contactors every 100.000 operations.
The guarantee does not cover problems arising from operation:
• In the presence of excessive harmonic overloads (> 1.3 In, > 1.1 Un.)
• Contactors with worn-out electrical contacts or interrupted

precharging resistors

Installation notes

As required by the standards, it is necessary to ensure an appropriate
protection against short-circuit and overload (via magnetic/thermic circuit
breaker or fuses) for the line supplying the PFC units. The protection must
be dimensioned for capacitive currents (approx. 1,45 times the equipment’s
nominal current) and taking into account the short-time short-circuit current
values expected in the point of installation and sustainable by the PFC
equipment.

 37 -

See the full table at page 64.

EQUIPMENT
Selection criteria

SERIES THDi < 12%
(THDic <50%)

THDi < 20%
(THDic < 70%)

THDi < 27%
(THDic < 85%)

THDi < 80%
(THDic < 95%)

THDi < 80%
(THDic <100%)

PV system

Fixed PFC equipment
DUCATI
F120
(5 - 120 kVAr)

Un = 415 V Un = 450 V Un = 525 V Un = 525 V Un = 525 V

Automatic PFC equipment
DUCATI
50-M
(5 - 50 kVAr)

Un = 415 V Un = 450 V Un = 525 V Un > 450 V

DUCATI
200-M
(60 - 200 kVAr)

Un = 415 V Un = 450 V Un = 525 V Un > 450 V

DUCATI
400-M
(220 - 400 kVAr)

Un = 415 V Un = 450 V Un = 525 V Un > 450 V

DUCATI
1600-R
(240-1600 kVAr)

Un = 415 V Un = 450 V Un = 525 V Un > 450 V

Automatic PFC equipment with detuning reactors
DUCATI
170-ML
(25,5-170 kVAr)

    

DUCATI
1000-RL
(150 -1000 kVAr)

    

DUCATI
1000-RL/HP
(132 - 1056 kVAr)

     

Real time automatic PFC equipment

DUCATI
1000-RL/S
(250 - 600 kVAr)

    

Criteria for choosing equipment according to network conditions

Once the maximum necessary power has been determined as directed in
the previous sections, the choice of which type of equipment to adopt must
be based on the conditions of the electrical network and the types of loads
present.The selection table below, drawn up on the basis of general plant
characteristics (and thus not usable for planning purposes), aims to provide

an indication of the power factor correction system generally suited to
the most frequently encountered conditions; electrical systems with mains
voltage of 400V-50Hz, characterized by the presence of distorting loads
with a spectrum composed of 5th, 7th, 11th and 13th harmonics.

- 38

EQUIPMENT
Fixed power factor correction

Technical details

• Single-phase capacitors MONO Long Life 4IN in PPMh, for a continuous
duty under highly demanding condition in harmonic rich environments.
Rated voltage 415V, 450V, 525V

• External steel structure painted with epoxy powder color RAL 7035
• Omni pole disconnecting switch, with door lock, and rated current

1.45In according to the CEI EN standard

General Characteristics

Rated voltage 400 V

Rated frequency 50 Hz

Insulating voltage 690 V

Ventilation Natural

Usage Indoor

Protection degree IP 30

Duty Continuous

Temperature range -5 +40 °C

Power supply 3F + PE

Cable entry Top

Internal connection FS17

Discharge devices On each capacitor

Fuse NH-00 GL

Standards IEC 61439
IEC 61921

DUCATI F120
Fixed power factor correction equipment

TECHNICAL DRAWING DUCATI F120

 39 -

EQUIPMENT
Fixed power factor correction

DUCATI F120 Un cond = 415 V

DUCATI F120 Un cond = 450V

DUCATI F120 Un cond = 525 V

Part n.
415.04.

Qn
(kVAr)

Q (400 V)
(kVAr)

In
(A)

In sw.
(A)

LxPxH
(mm)

Weight
(kg)

8005 5 4.6 7 40 400x270x400 15

8007 10 9.3 13 40 400x270x400 15

8010 20 18.6 27 63 400x270x400 17

8015 40 37.2 54 80 400x270x400 17

8020 60 55.7 80 125 400x270x400 21

8025 80 74.3 107 125 400x270x600 30

8030 100 92.9 134 250 400x270x1000 32

8035 120 111.5 161 250 400x270x1000 33

Part n.
415.04.

Qn
(kVAr)

Q (400 V)
(kVAr)

In
(A)

In sw.
(A)

LxPxH
(mm)

Weight
(kg)

8105 5 4.0 6 40 400x270x400 15

8107 10 7.9 11 40 400x270x400 15

8110 20 15.8 23 63 400x270x400 17

8115 40 31.6 46 80 400x270x400 17

8120 60 47.4 68 125 400x270x400 21

8125 80 63.2 91 125 400x270x600 30

8130 100 79.0 114 250 400x270x1000 32

8135 120 94.8 137 250 400x270x1000 33

Part n.
415.04.

Qn
(kVAr)

Q (400 V)
(kVAr)

In
(A)

In sw.
(A)

LxPxH
(mm)

Weight
(kg)

8205 5 2.9 4 40 400x270x400 15

8207 10 5.8 8 40 400x270x400 15

8210 20 11.6 17 63 400x270x400 17

8215 40 23.2 34 80 400x270x400 17

8220 60 34.8 50 125 400x270x400 21

8225 80 46.4 67 125 400x270x600 30

8230 100 58.0 84 250 400x270x1000 32

8235 120 69.7 101 250 400x270x1000 33

- 40

EQUIPMENT
Automatic power factor correction

General Characteristics

Rated voltage 400 V

Rated frequency 50 Hz

Insulating voltage 690 V

Ventilation Natural

Usage Indoor

Protection degree IP 30

Duty Continuous

Temperature range -5 +40 °C

Power supply 3F + PE + N

Cable entry Top

Internal connection FS17

Discharge devices On each capacitor

Fuse NH-00 GL

Standards IEC 61439 where applicable
IEC 61921

ISH 50 kA (conditioned by the
upstream protective device)

DUCATI 50-M
Automatic power factor correction equipment

TECHNICAL DRAWING DUCATI 50-M

Technical details

• Single-phase capacitors MONO Long Life 4IN in PPMh, for a continuous
duty under highly demanding condition in harmonic rich environments.
Rated voltage 415 V, 450 V, 525 V

• Power Factor controller series START&GO. No setup required (TC
autosensing and automatic start), fast and user friendly. Suitable for
cogeneration plants as PV

• External steel structure painted with epoxy powder color RAL 7035
• Omni pole disconnecting switch, with door lock, and rated current

1.45In according to the CEI EN standard
• Contactors designed for controlling capacitive loads, equipped with an

inrush current limiting device with 230 V 50-60 Hz power supply

 41 -

EQUIPMENT
Automatic power factor correction

DUCATI 50-M Un - Cond = 415 V
THDI MAX-C % ≤ 50% THDI% ≤ 12% Un 400 V - 50 Hz

DUCATI 50-M Un - Cond = 450 V
THDI MAX-C % ≤ 70% THDI% ≤ 20% Un 400 V - 50 Hz

DUCATI 50-M Un - Cond = 525 V
THDI MAX-C % ≤ 85% THDI% ≤ 27% Un 400 V - 50 Hz

Part n.
415.04

Qn
(kVAr)

Q (400 V)
(kVAr)

Bank Power
(kVAr)

Steps In
(A)

In sw.
(A)

LxPxH
(mm)

Weight
(kg)

0010 5 4.7 0.7 + 1.4 + 2.9 7 7 40 400x270x400 15

0015 7.5 7.0 1.1 + 2.1 + 4.3 7 10 40 400x270x400 15

0020 10 9.3 1.4 + 2.9 + 5.7 7 13 40 400x270x400 16

0025 12.5 11.6 2.5 + 2 x 5 5 17 40 400x270x400 16

0030 17.5 16.3 2.5 + 5 + 10 7 23 40 400x270x400 16

0035 20 18 2 x 5 + 10 4 27 63 400x270x400 17

0040 25 23 5 + 2 x 10 5 34 63 400x270x400 17

0045 35 32 5 + 10 + 20 7 47 80 400x270x400 18

0050 40 37 2 x 10 + 20 4 54 80 400x270x400 18

0055 50 46 10 + 2 x 20 5 68 80 400x270x400 19

Part n.
415.04

Qn
(kVAr)

Q (400 V)
(kVAr)

Bank Power
(kVAr)

Steps In
(A)

In sw.
(A)

LxPxH
(mm)

Weight
(kg)

0210 20 15 2 x 5 + 10 4 23 63 400x270x400 17

0215 25 19 5 + 2 x 10 5 29 63 400x270x400 17

0220 35 27 5 + 10 + 20 7 40 80 400x270x400 18

0225 40 31 2 x 10 + 20 4 46 80 400x270x400 18

0230 50 39 10 + 2 x 20 5 57 80 400x270x400 19

Part n.
415.04

Qn
(kVAr)

Q (400 V)
(kVAr)

Bank Power
(kVAr)

Steps In
(A)

In sw.
(A)

LxPxH
(mm)

Weight
(kg)

0310 20 11 2 x 5 + 10 4 17 63 400x270x400 17

0315 25 14 5 + 2 x 10 5 21 63 400x270x400 17

0320 35 20 5 + 10 + 20 7 29 80 400x270x400 18

0325 40 23 2 x 10 + 20 4 34 80 400x270x400 18

0330 50 29 10 + 2 x 20 5 42 80 400x270x400 19

- 42

EQUIPMENT
Automatic power factor correction

Technical details

• Single-phase capacitors MONO Long Life 4IN in PPMh, for a continuous
duty under highly demanding condition in harmonic rich environments.
Rated voltage 415 V, 450 V, 525 V

• Power Factor Controller series rEvolution R5. NFC connection for the
exchange of the configuration with “DUCATI Smart Energy” App.
Auto-sensing of the direction and the position of the TC, to ease the
opertaions of the setup. Suitable for cogeneration plants as PV

• External steel structure painted with epoxy powder color RAL 7035
• Omni pole disconnecting switch, with door lock, and rated current

1.45In according to the CEI EN standard
• Contactors designed for controlling capacitive loads, equipped with an

inrush current limiting device with 230 V 50 - 60 Hz power supply

General Characteristics

Rated voltage 400 V

Rated frequency 50 Hz

Insulating voltage 690 V

Ventilation Natural

Usage Indoor

Protection degree IP30 - IP54

Duty Continuous

Temperature range -5 +40 °C

Power supply 3PH + PE + N (Up to 80 kVAr)
3PH + PE (Qn > 80 kVAr)

Cable entry Top

Internal connection FS17

Discharge devices On each capacitor

Fuse NH-00 GL

Standards IEC 61439 where applicable
IEC 61921

ISH 50 kA (conditioned by the
upstream protective device)

DUCATI 200-M
Automatic power factor correction equipment

 43 -

EQUIPMENT
Automatic power factor correction

DUCATI 200-M Un - Cond = 415 V IP30
THDI MAX-C % ≤ 50% THDI% ≤ 12% Un 400 V - 50 Hz

DUCATI 200-M Un - Cond = 450 V IP30
THDI MAX-C % ≤ 70% THDI% ≤ 20% Un 400 V - 50 Hz

Part n.
415.04

Qn
(kVAr)

Q
(400 V)
(kVAr)

Bank Power (kVAr) Steps In
(A)

In
sw.
(A)

LxPxH
(mm)

Weight
(kg)

0060 60 55 2 x 10 + 2 x 20 6 80 125 400x270x600 30

0065 70 65 10 + 3 x 20 7 94 125 400x270x600 35

0070 80 74 2 x 10 + 20 + 40 8 107 125 400x270x600 35

0075 90 83 10 + 2 x 20 + 40 9 121 250 400x270x1000 40

0080 100 92 2 x 10 + 2 x 20 + 40 10 134 250 400x270x1000 45

0085 120 111 2 x 10 + 20 + 2 x 40 12 161 250 400x270x1200 50

0090 140 130 20 + 3 x 40 7 188 400 400x270x1200 55

0095 160 148 2 x 20 + 3 x 40 8 215 400 400x270x1200 60

0100 180 167 20 + 4 x 40 9 241 400 400x270x1400 65

0105 200 185 2 x 20 + 2 x 40 + 80 10 268 400 400x270x1400 70

Part n.
415.04

Qn
(kVAr)

Q
(400 V)
(kVAr)

Bank Power (kVAr) Steps In
(A)

In
sw.
(A)

LxPxH
(mm)

Weight
(kg)

0235 60 47 2 x 10 + 2 x 20 6 68 125 400x270x600 30

0240 70 55 10 + 3 x 20 7 80 125 400x270x600 35

0245 80 63 2 x 10 + 20 + 40 8 91 125 400x270x600 35

0250 90 71 10 + 2 x 20 + 40 9 103 250 400x270x1000 40

0255 100 79 2 x 10 +2 x 20+40 10 114 250 400x270x1000 45

0260 120 94 2 x 10 + 20 + 2 x 40 12 137 250 400x270x1200 50

0265 140 110 20 + 3 x 40 7 160 400 400x270x1200 55

0270 160 126 2 x 20 + 3 x 40 8 182 400 400x270x1200 60

0275 180 142 20 + 4 x 40 9 205 400 400x270x1400 65

0280 200 158 2 x 20 + 2 x 40 + 80 10 228 400 400x270x1400 70

TECHNICAL DRAWING DUCATI 200-M IP30
60 ÷ 80 kVAr

TECHNICAL DRAWING DUCATI 200-M IP30
90 ÷ 200 kVAr

DUCATI 200-M Un - Cond = 525 V IP30
THDI MAX-C % ≤ 85% THDI% ≤ 27% Un 400 V - 50 Hz

Part n.
415.04

Qn
(kVAr)

Q
(400 V)
(kVAr)

Bank Power (kVAr) Steps In
(A)

In
sw.
(A)

LxPxH
(mm)

Weight
(kg)

0335 60 34 2 x 10 + 2 x 20 6 50 125 400x270x600 30

0340 70 40 10 + 3 x 20 7 59 125 400x270x600 35

0345 80 46 2 x 10 + 20 + 40 8 67 125 400x270x600 35

0350 90 52 10 + 2 x 20 + 40 9 75 250 400x270x1000 40

0355 100 58 2 x 10 + 2 x 20 + 40 10 84 250 400x270x1000 45

0360 120 69 2 x 10 + 20 + 2 x 40 12 101 250 400x270x1200 50

0365 140 81 20 + 3 x 40 7 117 400 400x270x1200 55

0370 160 92 2 x 20 + 3 x 40 8 134 400 400x270x1200 60

0375 180 104 20 + 4 x 40 9 151 400 400x270x1400 65

0380 200 116 2 x 20 + 2 x 40 + 80 10 168 400 400x270x1400 70

- 44

EQUIPMENT
Automatic power factor correction

DUCATI 200-M Un - Cond = 415 V IP54
THDI MAX-C % ≤ 50% THDI% ≤ 12% Un 400 V - 50 Hz

Part n.
415.04

Qn
(kVAr)

Q
(400 V)
(kVAr)

Bank Power (kVAr) Steps In
(A)

In
sw.
(A)

LxPxH
(mm)

Weight
(kg)

0011 5 4.7 0.7 + 1.4 + 2.9 7 7 40 500x250x700 39

0016 7.5 7.0 1.1 + 2.1 + 4.3 7 10 40 500x250x700 39

0021 10 9.3 1.4 + 2.9 + 5.7 7 13 40 500x250x700 39

0026 12.5 11.6 2.5 + 2 x 5 5 17 40 500x250x700 40

0031 17.5 16.3 2.5 + 5 +10 7 23 40 500x250x700 40

0036 20 18 2 x 5 4 27 63 500x250x700 41

0041 25 23 5 + 2 x 10 5 34 63 500x250x700 41

0046 35 32 5 + 10 + 20 7 47 80 500x250x700 42

0051 40 37 2 x 10 + 20 4 54 80 500x250x700 42

0056 50 46 10 + 2 x 20 5 67 80 500x250x700 43

0061 60 55 2 x 10 + 2 x 20 6 80 125 500x250x700 54

0067 70 65 10 + 3 x 20 7 94 125 500x250x700 59

0071 80 74 2 x 10 + 20 +40 8 107 125 500x250x700 59

0076 90 83 10 + 2 x 20+40 9 121 250 600x300x1000 77

0081 100 92 2 x 10 + 2 x 20+40 10 134 250 600x300x1000 82

0086 120 111 2 x 10 + 20 + 2 x 40 12 161 250 600x300x1000 93

0091 140 130 20 + 3 x 40 7 188 400 600x300x1000 98

0096 160 148 2 x 20 + 3 x 40 8 215 400 600x300x1200 109

0101 180 167 20 + 4 x 40 9 241 400 600x300x1400 114

0106 200 185 2 x 20 + 2 x 40 + 80 10 268 400 600x300x1400 119

TECHNICAL DRAWING DUCATI 200-M IP54
90-200kVAr

TECHNICAL DRAWING DUCATI 200-M IP54
5-80kVAr

 45 -

EQUIPMENT
Automatic power factor correction

DUCATI 200-M Un - Cond = 450 V IP54
THDI MAX-C % ≤ 70% THDI% ≤ 20% Un 400 V - 50 Hz

DUCATI 200-M Un - Cond = 525 V IP54
THDI MAX-C % ≤ 85% THDI% ≤ 27% Un 400 V - 50 Hz

Part n.
415.04

Qn
(kVAr)

Q
(400 V)
(kVAr)

Bank Power (kVAr) Steps In
(A)

In
sw.
(A)

LxPxH
(mm)

Weight
(kg)

0211 20 15 2 x 5 + 10 4 23 63 500x250x700 41

0216 25 19 5 + 2 x 10 5 29 63 500x250x700 41

0221 35 27 5 + 10 + 20 7 40 80 500x250x700 42

0226 40 31 2 x 10 + 20 4 46 80 500x250x700 42

0231 50 39 10 + 2 x 20 5 57 80 500x250x700 43

0236 60 47 2 x 10 + 2 x 20 6 68 125 500x250x700 54

0241 70 55 10 + 3 x 20 7 80 125 500x250x700 59

0246 80 63 2 x 10 + 20 + 40 8 91 125 500x250x700 59

0251 90 71 10 + 2 x 20 + 40 9 103 250 600x300x1000 77

0256 100 79 2 x 10 + 2 x 20 + 40 10 114 250 600x300x1000 82

0261 120 94 2 x 10 + 20 + 2 x 40 12 137 250 600x300x1200 93

0266 140 110 20 + 3 x 40 7 160 400 600x300x1200 98

0271 160 126 2 x 20 + 3 x 40 8 182 400 600x300x1200 109

0276 180 142 20 + 4 x 40 9 205 400 600x300x1400 114

0281 200 158 2 x 20 + 2 x 40 + 80 10 228 400 600x300x1400 119

Part n.
415.04

Qn
(kVAr)

Q (400 V)
(kVAr)

Bank Power (kVAr) Steps In
(A)

In
sw.
(A)

LxPxH
(mm)

Weight
(kg)

0311 20 11 2 x 5 + 10 4 17 63 500x250x700 41

0316 25 14 5 + 2 x 10 5 21 63 500x250x700 41

0321 35 20 5 + 10 + 20 7 29 80 500x250x700 42

0326 40 23 2 x 10 + 20 4 34 80 500x250x700 42

0331 50 29 10 + 2 x 20 5 42 80 500x250x700 43

0336 60 34 2 x 10 + 2 x 20 6 50 125 500x250x700 54

0341 70 40 10 + 3 x 20 7 59 125 500x250x700 59

0346 80 46 2 x 10 + 20 + 40 8 67 125 500x250x700 59

0351 90 52 10 + 2 x 20 + 40 9 75 250 500x250x1000 77

0356 100 58 2 x 10 + 2 x 20 + 40 10 84 250 500x250x1000 82

0361 120 69 2 x 10 + 20 + 2 x 40 12 101 250 500x250x1200 93

0366 140 81 20 + 3 x 40 7 117 400 500x250x1200 98

0371 160 92 2 x 20 + 3 x 40 8 134 400 500x250x1200 109

0376 180 104 20 + 4 x 40 9 151 400 500x250x1400 114

0381 200 116 2 x 20 + 2 x 40 + 80 10 168 400 500x250x1400 119

- 46

EQUIPMENT
Automatic power factor correction

General Characteristics

Rated voltage 400 V

Rated frequency 50 Hz

Insulating voltage 690 V

Ventilation Forced

Usage Indoor

Protection degree IP 30

Duty Continuous

Temperature range -5 +40 °C

Power supply 3F + PE

Cable entry Top

Internal connection FS17

Discharge devices On each capacitor

Fuse NH-00 GL

Standards IEC 61439 where applicable
IEC 61921

ISH 50 kA (conditioned by the
upstream protective device)

DUCATI 400-M
Automatic power factor correction equipment

Technical details

• Single-phase capacitors MONO Long Life 4IN series in PPMh, for a
continuous duty under highly demanding condition in harmonic rich
environments. Rated voltage 415 V, 450 V, 525 V

• Power Factor Controller series rEvolution R5 485 radio. Auto-sensing
of the direction and the position of the TC, to ease the opertaions
of the setup. Suitable for cogeneration plants as PV. NFC connection
for the exchange of the configurations with “DUCATI Smart Energy”
App. Optional integration with cloud data sharing system DUCNET,
through RS485 connection or radio 868 MHz transmission

• External steel structure painted with epoxy powder color RAL 7035
• Omni pole disconnecting switch, with door lock, and rated current

1.45 In according to the CEI EN standard
• Contactors designed for controlling capacitive loads, equipped with an

inrush current limiting device with 230 V 50 - 60 Hz power supply

 47 -

EQUIPMENT
Automatic power factor correction

DUCATI 400-M Un - Cond = 415 V
THDI MAX-C % ≤ 50% THDI% ≤ 12% Un 400 V - 50 Hz

DUCATI 400-M Un - Cond = 450 V
THDI MAX-C % ≤ 70% THDI% ≤ 20% Un 400 V - 50 Hz

DUCATI 400-M Un - Cond = 525 V
THDI MAX-C % ≤ 85% THDI% ≤ 27% Un 400 V - 50 Hz

Part n.
415.04

Qn
(kVAr)

Q
(400 V)
(kVAr)

Bank Power (kVAr) Steps In
(A)

In
sw.
(A)

LxPxH
(mm)

Weight
(kg)

0510N 220 204 20 + 3 x 40 + 80 11 295 630 800x400x1470 115

0515N 240 223 2 x 20 + 40 + 2 x 80 12 322 630 800x400x1470 120

0520N 260 241 20 + 2 x 40 + 2 x 80 13 349 630 800x400x1470 125

0525N 280 260 3 x 40 + 2 x 80 7 375 630 800x400x1470 130

0527N 300 278 20 + 40 + 3 x 80 15 402 630 800x400x1470 135

0530N 320 297 2 x 40 + 3 x 80 8 429 800 800x400x1470 140

0535N 360 334 40 + 4 x 80 9 483 800 800x400x1470 145

0540N 400 371 5 x 80 5 536 800 800x400x1470 150

Part n.
415.04

Qn
(kVAr)

Q
(400 V)
(kVAr)

Bank Power (kVAr) Steps In
(A)

In
sw.
(A)

LxPxH
(mm)

Weight
(kg)

0610N 220 173 20 + 3 x 40 + 80 11 251 630 800x400x1470 115

0615N 240 189 2 x 20 + 40 +2 x 80 12 274 630 800x400x1470 120

0620N 260 205 20 + 2 x 40 + 2 x 80 13 297 630 800x400x1470 125

0625N 280 221 3 x 40 + 2 x 80 7 319 630 800x400x1470 130

0627N 300 237 20 + 40 + 3 x 80 15 342 630 800x400x1470 135

0630N 320 252 2 x 40 + 3 x 80 8 365 800 800x400x1470 140

0635N 360 284 40 + 4 x 80 9 411 800 800x400x1470 145

0640N 400 316 5 x 80 5 456 800 800x400x1470 150

Part n.
415.04

Qn
(kVAr)

Q
(400 V)
(kVAr)

Bank Power (kVAr) Steps In
(A)

In
sw.
(A)

LxPxH
(mm)

Weight
(kg)

0710N 220 127 20 + 3 x 40 + 80 11 184 630 800x400x1470 115

0715N 240 139 2 x 20 + 40 + 2 x 80 12 201 630 800x400x1470 120

0720N 260 150 20 + 2 x 40 + 2 x 80 13 218 630 800x400x1470 125

0725N 280 162 3 x 40 + 2 x 80 7 235 630 800x400x1470 130

0727N 300 174 20 + 40 + 3 x 80 15 251 630 800x400x1470 135

0730N 320 185 2 x 40 + 3 x 80 8 268 800 800x400x1470 140

0735N 360 209 40 + 4 x 80 9 302 800 800x400x1470 145

0740N 400 232 5 x 80 5 335 800 800x400x1470 150

TECHNICAL DRAWING DUCATI 400-M

- 48

EQUIPMENT
Automatic power factor correction

Technical details

• Single-phase capacitors MONO Long Life 4IN series in PPMh, for a
continuous duty under highly demanding condition in harmonic rich
environments. Rated voltage 415 V, 450 V, 525 V

• Power Factor Controller series rEvolution R8 with 868 MHz radio
module and RS485 and Bluetooth connection. In addition of the NFC
module, there’s the BT connection to exchange configuration files and
status information with “DUCATI Smart Energy“ App. Auto-sensing
of the direction and the position of the TC, to ease the operations of
setup. Suitable for cogeneration plants as PV. NFC connection for the
exchange of the configurations with “DUCATI Smart Energy” App.
Optional integration with cloud data sharing system DUCNET, through
radio 868 MHz transmission

• External steel structure painted with epoxy powder color RAL 7035
• Omni pole disconnecting switch, with door lock, and rated current

1.45 In according to the CEI EN standard
• Contactors designed for controlling capacitive loads, equipped with an

inrush current limiting device with 230 V 50 - 60 Hz power supply

General Characteristics

Rated voltage 450 V - 525 V

Rated frequency 50 Hz

Insulating voltage 690 V

Ventilation Forced

Usage Indoor

Protection degree IP30 - IP54

Duty Continuous

Temperature range -5 +40 °C

Power supply 3F + PE

Cable entry Top or bottom

Internal connection FS17

Discharge devices On each capacitor

Fuse NH-00 GL

Standards IEC 61439 where applicable
IEC 61921

ISH 50 kA (0.5 s)

DUCATI 1600-R
Automatic power factor correction equipment

 49 -

EQUIPMENT
Automatic power factor correction

DUCATI 1600-R Un - Cond = 415 V
THDI MAX-C % ≤ 50% THDI% ≤ 12% Un 400 V - 50 Hz

Qn
(kVAr)

Q
(400 V)
(kVAr)

Bank Power (kVAr) Steps In
(A)

In sw.
(A)

Top Cable entry Bottom cable entry

Part n.
415.04.

LxPxH
(mm)

Weight
(kg)

Part n.
415.04.

LxPxH
(mm)

Weight
(kg)

240 223 6 x 40 6 322 630 1010 800x600x2250 265 1010B 800x600x2250 265

280 260 7 x 40 7 375 630 1012 800x600x2250 270 1012B 800x600x2250 270

320 297 6 x 40 + 80 8 429 630 1015 800x600x2250 275 1015B 800x600x2250 275

360 334 5 x 40 + 2 x 80 9 483 1000 1017 800x600x2250 285 1017B 800x600x2250 295

400 371 4 x 40 + 3 x 80 10 536 1000 1020 800x600x2250 290 1020B 800x600x2250 298

440 408 3 x 40 + 4 x 80 11 590 1000 1022 800x600x2250 295 1022B 800x600x2250 300

480 445 2 x 40 + 5 x 80 12 644 1000 1025 800x600x2250 300 1025B 800x600x2250 305

520 483 3 x 40 + 5 x 80 13 697 1250 1027 800x600x2250 310 1027B 800x600x2250 310

560 520 2 x 40 + 6 x 80 14 751 1250 1030 800x600x2250 315 1030B 800x600x2250 315

600 557 3 x 40 + 6 x 80 15 805 1250 1032 800x600x2250 320 1032B 800x600x2250 320

640 594 2 x 40 + 7 x 80 16 858 1250 1035 800x600x2250 325 1035B 800x600x2250 325

680 631 3 x 40 + 7 x 80 17 912 1600 1037 800x600x2250 335 1037B 1600x600x2250 580

720 668 2 x 40 + 8 x 80 18 965 1600 1040 800x600x2250 345 1040B 1600x600x2250 582

800 743 2 x 40 + 7 x 80 + 160 20 1073 1600 1045 800x600x2250 350 1045B 1600x600x2250 585

880 817 2 x 40 + 6 x 80 + 2 x 160 22 1180 1000 +
1000

1050 1600x600x2250 580 1050B 1600x600x2250 588

960 891 8 x 80 + 2 x 160 12 1287 1000 +
1000

1055 1600x600x2250 590 1055B 1600x600x2250 590

1040 966 7 x 80 + 3 x 160 13 1395 1000 +
1250

1060 1600x600x2250 605 1060B 1600x600x2250 605

1120 1040 6 x 80 + 4 x 160 14 1502 1000 +
1250

1065 1600x600x2250 615 1065B 1600x600x2250 615

1200 1114 5 x 80 + 5 x 160 15 1609 1250 +
1250

1070 1600x600x2250 630 1070B 1600x600x2250 630

1280 1189 4 x 80 + 6 x 160 16 1716 1250 +
1250

1075 1600x600x2250 635 1075B 1600x600x2250 635

1360 1263 3 x 80 + 7 x 160 17 1824 1250 +
1600

1080 1600x600x2250 650 1080B 2400x600x2250 850

1440 1337 2 x 80 + 8 x 160 18 1931 1250 +
1600

1085 1600x600x2250 665 1085B 2400x600x2250 855

1520 1412 3 x 80 + 6 x 160 + 320 19 2038 1600 +
1600

1090 1600x600x2250 680 1090B 2400x600x2250 860

1600 1486 2 x 80 + 7 x 160 + 320 20 2145 1600 +
1600

1095 1600x600x2250 700 1095B 2400x600x2250 865

- 50

EQUIPMENT
Automatic power factor correction

DUCATI 1600-R Un - Cond = 450 V
THDI MAX-C % ≤ 70% THDI% ≤ 20% Un 400 V - 50 Hz

IP54 on demand (same sizes as the previous table).

Qn
(kVAr)

Q
(400 V)
(kVAr)

Bank Power (kVAr) Steps In
(A)

In sw.
(A)

Top cable entry Bottom cable entry

Part n.
415.04.

LxPxH
(mm)

Weight
(kg)

Part n.
415.04.

LxPxH
(mm)

Weight
(kg)

240 189 6 x 40 6 274 630 1110 800x600x2250 265 1110B 800x600x2250 265

280 221 7 x 40 7 319 630 1112 800x600x2250 270 1112B 800x600x2250 270

320 252 6 x 40 + 80 8 365 630 1115 800x600x2250 275 1115B 800x600x2250 275

360 284 5 x 40 + 2 x 80 9 411 1000 1117 800x600x2250 285 1117B 800x600x2250 295

400 316 4 x 40 + 3 x 80 10 456 1000 1120 800x600x2250 290 1120B 800x600x2250 298

440 347 3 x 40 + 4 x 80 11 502 1000 1122 800x600x2250 295 1122B 800x600x2250 300

480 379 2 x 40 + 5 x 80 12 547 1000 1125 800x600x2250 300 1125B 800x600x2250 305

520 410 3 x 40 + 5 x 80 13 593 1250 1127 800x600x2250 310 1127B 800x600x2250 310

560 442 2 x 40 + 6 x 80 14 639 1250 1130 800x600x2250 315 1130B 800x600x2250 315

600 474 3 x 40 + 6 x 80 15 684 1250 1132 800x600x2250 320 1132B 800x600x2250 320

640 505 2 x 40 + 7 x 80 16 730 1250 1135 800x600x2250 325 1135B 800x600x2250 325

680 537 3 x 40 + 7 x 80 17 776 1600 1137 800x600x2250 335 1137B 1600x600x2250 580

720 568 2 x 40 + 8 x 80 18 821 1600 1140 800x600x2250 345 1140B 1600x600x2250 582

800 632 2 x 40+7 x 80+160 20 912 1600 1145 800x600x2250 350 1145B 1600x600x2250 585

880 695 2 x 40+ 6 x 80 + 2 x 160 22 1004 1000 +
1000

1150 1600x600x2250 580 1150B 1600x600x2250 588

960 758 8 x 80 + 2 x 160 12 1095 1000 +
1000

1155 1600x600x2250 590 1155B 1600x600x2250 590

1040 821 7 x 80 + 3 x 160 13 1186 1000 +
1250

1160 1600x600x2250 605 1160B 1600x600x2250 605

1120 884 6 x 80 + 4 x 160 14 1277 1000 +
1250

1165 1600x600x2250 615 1165B 1600x600x2250 615

1200 948 5 x 80 + 5 x 160 15 1369 1250 +
1250

1170 1600x600x2250 630 1170B 1600x600x2250 630

1280 1011 4 x 80 + 6 x 160 16 1460 1250 +
1250

1175 1600x600x2250 635 1175B 1600x600x2250 635

1360 1074 3 x 80 + 7 x 160 17 1551 1250 +
1600

1180 1600x600x2250 650 1180B 2400x600x2250 850

1440 1137 2 x 80 + 8 x 160 18 1642 1250 +
1600

1185 1600x600x2250 665 1185B 2400x600x2250 855

1520 1201 3 x 80 + 6 x 160 + 320 19 1733 1600 +
1600

1190 1600x600x2250 680 1190B 2400x600x2250 860

1600 1264 2 x 80 + 7 x 160 + 320 20 1825 1600 +
1600

1195 1600x600x2250 700 1195B 2400x600x2250 865

 51 -

EQUIPMENT
Automatic power factor correction

DUCATI 1600-R Un - Cond = 525 V
THDI MAX-C % ≤ 85% THDI% ≤ 27% Un 400 V - 50 Hz

IP54 on demand (same sizes as the previous table).

Qn
(kVAr)

Q
(400 V)
(kVAr)

Bank Power (kVAr) Steps In
(A)

In sw.
(A)

Top cable entry Bottom cable entry

Part n.
415.04.

LxPxH
(mm)

Weight
(kg)

Part n.
415.04.

LxPxH
(mm)

Weight
(kg)

240 139 6 x 40 6 201 630 1210 800x600x2250 265 1210B 800x600x2250 265

280 162 7 x 40 7 235 630 1212 800x600x2250 270 1212B 800x600x2250 270

320 185 6 x 40 + 80 8 268 630 1215 800x600x2250 275 1215B 800x600x2250 275

360 209 5 x 40 + 2 x 80 9 302 1000 1217 800x600x2250 285 1217B 800x600x2250 295

400 232 4 x 40 + 3 x 80 10 335 1000 1220 800x600x2250 290 1220B 800x600x2250 298

440 255 3 x 40 + 4 x 80 11 369 1000 1222 800x600x2250 295 1222B 800x600x2250 300

480 278 2 x 40 + 5 x 80 12 402 1000 1225 800x600x2250 300 1225B 800x600x2250 305

520 301 3 x 40 + 5 x 80 13 436 1250 1227 800x600x2250 310 1227B 800x600x2250 310

560 325 2 x 40 + 6 x 80 14 469 1250 1230 800x600x2250 315 1230B 800x600x2250 315

600 348 3 x 40 + 6 x 80 15 503 1250 1232 800x600x2250 320 1232B 800x600x2250 320

640 371 2 x 40 + 7 x 80 16 536 1250 1235 800x600x2250 325 1235B 800x600x2250 325

680 394 3 x 40 + 7 x 80 17 570 1600 1237 800x600x2250 335 1237B 1600x600x2250 580

720 418 2 x 40 + 8 x 80 18 603 1600 1240 800x600x2250 345 1240B 1600x600x2250 582

800 464 2 x 40 + 7 x 80 + 160 20 670 1600 1245 800x600x2250 350 1245B 1600x600x2250 585

880 510 2 x 40 + 6 x 80 + 2
x 160

22 737 1000 +
1000

1250 1600x600x2250 580 1250B 1600x600x2250 588

960 557 8 x 80 + 2 x 160 12 804 1000 +
1000

1255 1600x600x2250 590 1255B 1600x600x2250 590

1040 603 7 x 80 + 3 x 160 13 871 1000 +
1250

1260 1600x600x2250 605 1260B 1600x600x2250 605

1120 650 6 x 80 + 4 x 160 14 938 1000 +
1250

1265 1600x600x2250 615 1265B 1600x600x2250 615

1200 696 5 x 80 + 5 x 160 15 1005 1250 +
1250

1270 1600x600x2250 630 1270B 1600x600x2250 630

1280 743 4 x 80 + 6 x 160 16 1072 1250 +
1250

1275 1600x600x2250 635 1275B 1600x600x2250 635

1360 789 3 x 80 + 7 x 160 17 1140 1250 +
1600

1280 1600x600x2250 650 1280B 2400x600x2250 850

1440 835 2 x 80 + 8 x 160 18 1207 1250 +
1600

1285 1600x600x2250 665 1285B 2400x600x2250 855

1520 882 3 x 80 + 6 x 160 + 320 19 1274 1600 +
1600

1290 1600x600x2250 680 1290B 2400x600x2250 860

1600 928 2 x 80 + 7 x 160 + 320 20 1341 1600 +
1600

1295 1600x600x2250 700 1295B 2400x600x2250 865

- 52

EQUIPMENT
Automatic power factor correction

TECHNICAL DRAWING DUCATI 1600-R

1 Door top cable entry 2 Doors top cable entry

3 Doors bottom cable entry2 Doors bottom cable entry

1 Door bottom cable entry

 53 -

EQUIPMENT
Automatic equipment with detuning reactors

Technical details

• Single-phase capacitors MONO Long Life 4IN series in PPMh, for a
continuous duty under highly demanding condition in harmonic rich
environments. Rated voltage 480 V

• Power Factor Controller series rEvolution R5 485 radio. Auto-sensing
of the direction and the position of the TC, to ease the operations
of setup. Suitable for cogeneration plants as PV. NFC connection for
the exchange of the configurations with “DUCATI Smart Energy”
App. Optional integration with cloud data sharing system DUCNET,
through RS485 connection or radio 868 MHz transmission

• Harmonic filter reactors with tuning frequency 189 Hz (p= 7%)
• External steel structure painted with epoxy powder color RAL 7035
• Omni pole disconnecting switch, with door lock, and rated current

1.45 In according to the CEI EN standard
• Contactors designed for controlling capacitive loads, equipped with an

inrush current limiting device with 230 V 50 - 60 Hz power supply

General Characteristics

Rated voltage 400 V

Rated frequency 50 Hz

Insulating voltage 690 V

Ventilation Forced

Usage Indoor

Protection degree IP30

Duty Continuous

Temperature range -5 +40 °C

Power supply 3PH + PE

Cable entry Top

Internal connection FS17

Discharge devices On each capacitor

Fuse NH-00 GL

Standards IEC 61439 where applicable
IEC 61921

ISH 50 kA (conditioned by the
upstream protective device)

DUCATI 170-ML
Automatic equipment with detuning reactors

DUCATI 170-ML
Un - Cond = 480 V FILTER 189 Hz(*)
THDI % ≤ 80%(*) THDV% ≤ 6%(*) Un 400 V - 50 Hz

Part n.
415.04.

Qn
(kVAr)
(400 V)

Bank Power
(kVAr)

Steps In
(A)

In
sw.
(A)

LxPxH
(mm)

Weight
(kg)

2110N 25.5 3 x 8.5 3 37 160 800x400x1470 170

2115N 34 2 x 8.5 + 17 4 49 160 800x400x1470 170

2120N 42.5 8.5 + 2 x 17 5 61 160 800x400x1470 175

2125N 59.5 8.5 + 17+34 7 86 160 800x400x1470 185

2130N 68 2 x 17 + 34 4 98 160 800x400x1470 185

2135N 85 17 + 2 x 34 5 123 250 800x400x1470 190

2140N 102 2 x 17 + 2 x 34 6 147 250 800x400x1470 220

2145N 119 17 + 3 x 34 7 172 250 800x400x1470 220

2150N 136 2 x 17 + 3 x 34 8 196 400 800x400x1470 240

2155N 153 17 + 4 x 34 9 221 400 800x400x1470 245

2160N 170 5 x 34 5 245 400 800x400x1470 250

TECHNICAL DRAWING DUCATI 170-ML

* Other operating voltages and tuning frequencies available upon request.

- 54

EQUIPMENT
Automatic equipment with detuning reactors

Technical details

• Single-phase capacitors MONO Long Life 4IN series in PPMh, for a
continuous duty under highly demanding condition in harmonic rich
environments. Rated voltage 480 V

• Power Factor Controller series rEvolution R8 with 868 MHz radio
module and RS485 and Bluetooth connection. In addition of the NFC
module, there’s BT connection to exchange configuration files and
status information with “DUCATI Smart Energy” App. Auto-sensing
of the direction and the position of the TC, to ease the operations
of setup. Suitable for cogeneration plants as PV. NFC connection for
the exchange of the configurations with “DUCATI Smart Energy”
App. Optional integration with cloud data sharing system DUCNET,
through radio 868 MHz transmission

• Harmonic filter reactors with tuning frequency 189 Hz (p= 7%)
• External steel structure painted with epoxy powder color RAL 7035,

with modular chassis style internal structure
• Omni pole disconnecting switch, with door lock, and rated current

1.45 In according to the CEI EN standard
• Contactors designed for controlling capacitive loads, equipped with an

inrush current limiting device with 230 V 50 - 60 Hz power supply

General Characteristics

Rated voltage 400 V

Rated frequency 50 Hz

Insulating voltage 690 V

Ventilation Forced

Usage Indoor

Protection degree IP30 - IP54

Duty Continuous

Temperature range -5 +40 °C

Power supply 3F + PE

Cable entry Top or bottom

Internal connection FS17

Discharge devices On each capacitor

Fuse NH-00 GL

Standards IEC 61439 where applicable
IEC 61921

ISH 50 kA (0.5 s)

DUCATI 1000-RL
Automatic equipment with detuning reactors

 55 -

EQUIPMENT
Automatic equipment with detuning reactors

DUCATI 1000-RL Un - Cond = 480 V FILTER 189 Hz(*)
THDI % ≤ 80%(*) THDV% ≤ 6%(*) Un 400 V - 50 Hz

TECHNICAL DRAWING DUCATI 1000-RL

* Other operating voltages and tuning frequencies available upon request.

IP54 on demand (same sizes as the previous table).

1 Door top
cable entry

1 Door bottom
cable entry

2 Doors top cable entry 2 Doors bottom cable entry

Qn
(kVAr)
(400 V)

Bank Power (kVAr) Steps In
(A)

In sw.
(A)

Top cable entry Bottom cable entry

Part n.
415.04.

LxPxH
(mm)

Weight
(kg)

Part n.
415.04.

LxPxH
(mm)

Weight
(kg)

150 2 x 25 + 2 x 50 6 217 630 2010 800x600x2250 360 2010B 800x600x2250 360

175 25 + 3 x 50 7 253 630 2015 800x600x2250 365 2015B 800x600x2250 365

200 4 x 50 4 289 630 2020 800x600x2250 370 2020B 800x600x2250 370

200 2 x 25 + 3 x 50 8 289 630 2023 800x600x2250 400 2023B 800x600x2250 460

250 5 x 50 5 361 630 2025 800x600x2250 410 2025B 800x600x2250 465

300 6 x 50 6 433 630 2030 800x600x2250 445 2030B 800x600x2250 475

350 7 x 50 7 505 1000 2035 800x600x2250 485 2035B 800x600x2250 485

400 8 x 50 8 577 1000 2040 800x600x2250 520 2040B 800x600x2250 520

500 10 x 50 10 722 1000 2045 800x600x2250 595 2045B 1600x600x2250 885

600 6 x 50 + 3 x 100 12 866 630 +
630

2050 1600x600x2250 890 2050B 1600x600x2250 890

700 6 x 50 + 4 x 100 14 1010 630 +
1000

2055 1600x600x2250 965 2055B 1600x600x2250 965

800 4 x 50 + 6 x 100 16 1155 1000 +
1000

2060 1600x600x2250 1045 2060B 1600x600x2250 1045

900 2 x 50 + 8 x 100 18 1299 1000 +
1000

2065 1600x600x2250 1110 2065B 2400x600x2250 1350

1000 2 x 50 + 7 x 100 + 200 20 1443 1000 +
1000

2070 1600x600x2250 1190 2070B 2400x600x2250 1430

- 56

EQUIPMENT
Automatic equipment with detuning reactors

Technical details

• Single-phase capacitors GP84 series in PPMh for high performance, built
exclusively with dual-element series to work in systems characterized
by high harmonic currents. Rated voltage 550 V

• Power Factor Controller series rEvolution R8 with 868 MHz radio
module and RS485 and Bluetooth connection. In addition of the NFC
module, there’s BT connection to exchange configuration files and
status information with “DUCATI Smart Energy” App. Auto-sensing
of the direction and the position of the TC, to ease the operations of
setup. Suitable for cogeneration plants as PV. NFC connection for the
exchange of the configurations with “DUCATI Smart Energy” App.
Optional integration with cloud data sharing system DUCNET, through
radio 868 MHz transmission

• Harmonic filter reactors with tuning frequency 189 Hz (p= 7%)
• External steel structure painted with epoxy powder color RAL 7035,

with modular chassis style internal structure
• Omni pole disconnecting switch, with door lock, and rated current

1.45 In according to the CEI EN standard
• Contactors designed for controlling capacitive loads, equipped with

an inrush current limiting device with 230 V 50 - 60 Hz power supply

General Characteristics

Rated voltage 400 V

Rated frequency 50 Hz

Insulating voltage 690 V

Ventilation Forced

Usage Indoor

Protection degree IP30 - IP54

Duty Continuous

Temperature range -5 +40 °C

Power supply 3F + PE

Cable entry Top or bottom

Internal connection FS17

Discharge devices On each capacitor

Fuse NH-00 GL

Standards IEC 61439 where applicable
IEC 61921

ISH 50 kA (0.5 s)

DUCATI 1000-RL/HP
Automatic equipment with detuning reactors

 57 -

EQUIPMENT
Automatic equipment with detuning reactors

DUCATI 1000-RL/HP Un - Cond = 550 V FILTER 189 Hz (*)
THDI % ≤ 100%(*) THDV% ≤ 7%(*) Un 400 V - 50 Hz

TECHNICAL DRAWING DUCATI 1000-RL/HP

* Other operating voltages and tuning frequencies available upon request.

IP54 on demand (same sizes as the previous table).

1 Door top
cable entry

1 Door bottom
cable entry

2 Doors top cable entry 2 Doors bottom cable entry

Qn
(kVAr)
(400 V)

Bank Power (kVAr) Steps In
(A)

In
sw.
(A)

Top cable entry Bottom cable entry

Part n.
415.04.

LxPxH
(mm)

Weight
(kg)

Part n.
415.04.

LxPxH
(mm)

Weight
(kg)

132 2 x 22 + 2 x 44 6 191 630 2510 800x600x2250 380 2510B 800x600x2250 380

176 4 x 44 4 254 630 2515 800x600x2250 400 2515B 800x600x2250 400

264 6 x 44 6 381 630 2520 800x600x2250 480 2520B 800x600x2250 480

352 8 x 44 8 508 1000 2525 800x600x2250 600 2525B 800x600x2250 600

440 10 x 44 10 635 1000 2530 1600x600x2250 850 2530B 1600x600x2250 850

528 6 x 44 + 3 x 88 12 762 1250 2535 1600x600x2250 930 2535B 1600x600x2250 930

616 6 x 44 + 4 x 88 14 889 1600 2540 1600x600x2250 1000 2540B 1600x600x2250 1000

704 4 x 44 + 6 x 88 16 1016 1600 2545 1600x600x2250 1080 2545B 1600x600x2250 1080

792 2 x 44 + 8 x 88 18 1143 2500 2550 2400x600x2250 1400 2550B 2400x600x2250 1400

880 2 x 44 + 7 x 88 + 176 20 1270 2500 2555 2400x600x2250 1500 2555B 2400x600x2250 1500

968 2 x 44+ 6 x 88 + 2 x 176 22 1397 2500 2560 2400x600x2250 1600 2560B 2400x600x2250 1600

1056 8 x 88 + 2 x 176 12 1524 2500 2565 2400x600x2250 1700 2565B 2400x600x2250 1700

- 58

EQUIPMENT
Real time automatic PFC

Technical details

• Single-phase capacitors MONO Long Life 4IN series in PPMh, for a
continuous duty under highly demanding condition in harmonic rich
environments. Rated voltage 480 V

• Power factor controller FCR with enhanced VLSI and Digital Signal
Processor system for FFT measurement. Realtime analysis with duty
cycle around 5 millisecond RS-485

• Communication serial port RS-485 and built-in customization help
software

• Harmonic filter reactors with tuning frequency 189 Hz (p= 7%)
• External steel structure painted with epoxy powder color RAL 7035,

with modular chassis style internal structure
• Omni pole disconnecting switch, with door lock, and rated current

1.45 In according to the CEI EN standard
• Static Switching Module SCR, suitable for controlling capacitive loads,

inserted outside the delta connection formed by the single-phase
capacitive elements

General Characteristics

Rated voltage 400 V

Rated frequency 50 Hz

Insulating voltage 690 V

Ventilation Forced

Usage Indoor

Protection degree IP30

Duty Continuous

Temperature range -5 +40 °C

Power supply 3F + PE

Cable entry Top

Internal connection FS17

Discharge devices On each capacitor according to
EN 60831 standard

Fuse NH-00 GL

Standards EN 61000-4-2
EN 50081-2
EN 50082-2
IEC 61921 -1/2

DUCATI 1000-RL/S
Un - Cond = 480 V FILTER 189 Hz

THDI % ≤ 80%(*) THDV% ≤ 6%(*) Un 400 V - 50 Hz

Part no.
415.14.

Q
(400 V)
(kVAr)

Bank
Power
(kVAr)

Steps In
(A)

In sw.
(A)

LxPxH
(mm)

Weight
(kg)

1360 250 2 x 25 +
4 x 50

10 361 630 800x700x2150 465

1365 300 6 x 50 6 433 630 800x700x2150 505

1370 350 7 x 50 7 505 1000 1600x700x2150 780

1372 400 8 x 50 8 577 1000 1600x700x2150 820

1375 450 9 x 50 9 650 1000 1600x700x2150 860

1380 500 10 x 50 10 722 1000 1600x700x2150 900

1385 550 11 x 50 11 794 1250 1600x700x2150 940

1390 600 12 x 50 12 866 1250 1600x700x2150 980

DUCATI 1000-RL/S
Real time automatic PFC equipment

* Other operating voltages and tuning frequencies available upon request.

TECHNICAL DRAWING DUCATI
1000-RL/S

 59 -

Part no.
415.14.

Q
(400 V)
(kVAr)

Bank
Power
(kVAr)

Steps In
(A)

In sw.
(A)

LxPxH
(mm)

Weight
(kg)

1360 250 2 x 25 +
4 x 50

10 361 630 800x700x2150 465

1365 300 6 x 50 6 433 630 800x700x2150 505

1370 350 7 x 50 7 505 1000 1600x700x2150 780

1372 400 8 x 50 8 577 1000 1600x700x2150 820

1375 450 9 x 50 9 650 1000 1600x700x2150 860

1380 500 10 x 50 10 722 1000 1600x700x2150 900

1385 550 11 x 50 11 794 1250 1600x700x2150 940

1390 600 12 x 50 12 866 1250 1600x700x2150 980

EQUIPMENT
Active harmonic filters

ActiSine measures and eliminates harmonic currents in real-time by
compensating them with equal and opposed currents.
Active compensation is:
• EFFECTIVE: its performance is independent from the network’s

characteristics and dimensioning is simple and straightforward
• RELIABLE: because it automatically and instantaneously adapts to the

loads’ operation and cannot be overloaded

Technical details

• ActiSine active filter technology guarantees excellent results (residual
THD < 3%) independently from the network’s characteristics. The FULL
rated current can be dedicated to harmonic current compensation

• ActiSine is equipped with a DSP controller (Digital Signal Processor),
assuring a REAL TIME response (< 20 ms, within a cycle of the mains
voltage)

• ActiSine is dimensioned basing on a simple harmonic measurement
and is univocal, because it depends exclusively on the harmonic
currents

• ActiSine cannot be overloaded. If the harmonic currents should exceed
the value for which the filter is dimensioned, the system will limit its action to
its nominal current, filtering the maximum possible amount of harmonics

General Characteristics

Rated voltage 400 V /480 V

Voltage tolerance -20 +15 %

Rated frequency 50 Hz/60 Hz

Insulating voltage 690 V

Ventilation Forced

Usage Indoor

Protection degree IP30

Duty Continuous

Temperature range -5 +40 °C

Power supply 3F o 3F + N

Cable entry Top or bottom

Color RAL 7035

Harmonic compensations From 2° to 51°

Response time < 20 ms

Standards EN 60146

DUCATI ACTISINE
Active harmonic filters

• ActiSine combines a modular structure with the possibility of
connecting up to 8 units in parallel, in order to obtain very high powers.
These characteristics ensure the maximal flexibility during installation
and the expandability of the system

• Harmonics of 3rd order (and order 9th, 15th, …, 6n+3) generated
by single-phase distorting loads (PCs, copying machines, electronic
ballasts) add up in the neutral cables, overloading them. ActiSine
is available as three-phase + neutral version, capable of effectively
canceling these harmonics

• With its default settings ActiSine acts on all harmonics up to the 51st.
The user can also set up to 12 harmonics on which to concentrate
the filtering action. Moreover, ActiSine can be set to use part of its
current to correct the load’s power factor and can be used together
with traditional capacitor-based PFC equipment, as long as they are
equipped with detuning reactors

• The installation is simple and flexible because ActiSine is connected
in parallel to the loads to be filtered and the CTs for the current
measurement can be mounted up or down-stream (closed or open
loop control). The startup is immediate thanks to default and automatic
settings. The user interface is simple and straightforward

- 60

EQUIPMENT
Active harmonic filters

DUCATI Active Filter Un = 400 V
Power Range: 35 – 120 A - Harmonic orders: 2° - 51°

DUCATI Active Filter Un = 480 V
Power Range: 30 – 100 A - Harmonic orders: 2° - 51°

Part n.
415.14

I - L1/L2/L3
(Arms)

I - neutral
(Arms)

LxPxH
(mm)

Weight
(kg)

3 phases – 3 wires

2001 K 35 - 600x1000x1600 75

2002 K 60 - 600x1000x1600 120

2003 K 90 - 600x1000x1600 190

2004 K 120 - 600x1000x1600 235

3 phases – 4 wires

2005 K 35 105 600x1000x1600 75

2006 K 60 180 600x1000x1600 120

2007 K 90 270 600x1000x1600 190

2008 K 120 360 600x1000x1600 235

Part n.
415.14

I - L1/L2/L3
(Arms)

I - neutral
(Arms)

LxPxH
(mm)

Weight
(kg)

3 phases – 3 wires

2011 K 30 - 600x1000x1600 85

2012 K 50 - 600x1000x1600 130

2013 K 75 - 600x1000x1600 200

2014 K 100 - 600x1000x1600 245

3 phases – 4 wires

2015 K 30 90 600x1000x1600 85

2016 K 50 150 600x1000x1600 130

2017 K 75 225 600x1000x1600 200

2018 K 100 300 600x1000x1600 245

TECHNICAL DRAWING DUCATI ACTISINE

 61 -

APPENDIX

APPENDIX

Glossary

Cosφ. In an electrical system the phi (φ) is the phase shift between
voltage and current at the fundamental frequency of 50Hz. The cosφ is a
dimensionless number between 0 and 1 that represent this shift.

Power Factor. It’s a ratio between the active power and the apparent power
and as cosφ has value between 0 and 1. In a system without harmonics,
cosφi and Power Factor are the same; in a system with harmonic, the power
factor is always less than the cosφ.

Nominal Voltage of the capacitor (Un) it’s the rated voltage or the
capacitor, at which its output rated power is given. This is the maximum
effective value of the alternating sinusoidal voltage for which the capacitor
was designed.

Nominal Power of the Capacitor (Qn) it’s the reactive power delivered by
the capacitor at the rated voltage and frequency applied.

Rated capacitance (Cn) This is the value of the capacitance which permits
the delivery of the rated power when the rated voltage and frequency are
applied to the terminals.

Rated current (In) this is the effective value of the alternating current that
circulates through the capacitor when the rated voltage and frequency are
applied at the rated capacitance.

Insulation voltage. For a PFC system that complies with IEC 60429-1/2,
the insulation voltage is indicative of the maximum voltage that the entire
system can withstand.

Short circuit current ISH. As indicated in the IEC 61429-1 it the prospective
short circuit current that the cabinet can endure for a specified time. It’s
a value stated by the manufacturer based on laboratory tests. It can be
increased by installing fuses in this case the data must indicate the presence
of the fuses.

Steps of an automatic PFC unit. They are the physical units of the bank,
each of them controlled by a dedicated switching device.

Combinations it’s the number of the different configurations that the PFC
unit can made with the combinations of the physical steps For example, a
160 kvar unit with steps 20-20-40-40-40 can use 8 different combinations:
20-40-60-80-100-120-140-160. The more combinations can be used, the
better flexibility to use the PFC unit.

THD (Total Harmonic Distorsion). For a periodic non-sinusoidal wave, the
THD is the ratio between the rms value of all harmonic components and the
rms value of the fundamental 50 Hz.

THDIC it’s the maximum THD that a capacitor can bear in terms of current
passing through it.

THDIR it’ the maximum THD present in the plant without any PFC unit on. It’s
useful to define the type of the capacitor to install.

THDV it’s the voltage THD that a PFC bank with harmonic blocking reactors
can bear.

Operating conditions

Unlike most electrical equipment, power factor correction capacitors,
each time they are energized, continuously operate at full load or at loads
which differ from this value only as a consequence of variations in voltage
and frequency. Overstressing and overheating shorten the lifespan of the
capacitor. For this reason the operating conditions (temperature, voltage
and current) must be carefully controlled in order to obtain optimum results
as regards the lifespan of the capacitor.

Voltage
The capacitors are produced in accordance with standards EN 60831-1/2,
which regulate their manufacture, testing, installation and application of
capacitors, indicating the following maximum overvoltages:
• +10% for 8 hours every 24 hours
• +15% for 30 minutes every 24 hours
• +20% for 5 minutes
• +30% for 1 minute
Overvoltages in excess of 15% should not occur more than 200 times during
the life of a capacitor.
When overload conditions may be assumed to occur during service – in the
presence of a moderate harmonic load for example – it is common to use
capacitors that are oversized in terms of voltage.
In such cases the output power at the operating voltage will be reduced
in comparison with the rated load. It is advisable to evaluate the reduction
occurring in the output power on the basis of the ratio between the operating
voltage and the rated voltage.

Qresa = Qn x (Ue/Un)2

Where:
Ue= Operating voltage Qresa = Output power at Ue
The table below shows the power output by a 100 kvar capacitor used on
a 400 V network having a rated voltage respectively of 415, 450 and 525 V.

Temperature
The temperature of the capacitor during operation is the parameter that,
along with the voltage, has the greatest influence on the lifespan of a
capacitor.
It is important that the capacitor always be placed in a position where
cooling air can freely circulate and away from the radiant heat of hot surfaces
of other components.
When capacitors are placed in closed cabinets it is necessary to have air vents
which allow for an easy exchange of air between the interior and exterior of
the cabinet. Where the degree of protection of the cabinet does not permit
such an exchange to take place, the positioning of the capacitors must be
carefully planned so as to provide the necessary channels for the circulation
of cooling air. In this case, suitable fans will have to be installed to force
cooling air through the cabinet. As a rule, the temperature of the cooling
air inside the cabinet should not differ from the outside air temperature by
more than 5 °C.

Un [V] 415 450 525

Qresa [kVAr] 93 79 58

- 62

APPENDIX

Cooling air temperature
This is the temperature of the cooling air measured at the hottest point
of the capacitor bank, under working conditions, halfway between two
capacitors or on the surface of one of them.

Ambient temperature class
This represents the range of cooling air temperatures in which the capacitor
is designed to operate. There are 4 standard categories represented by a
number and a letter or by two numbers as shown in the table.

The first number represents the minimum cooling air temperature at which
the capacitor can be energized (- 25°C; on request -40°C). The letter or
second number represents the upper limit of the temperature range and
precisely. the max. value indicated in the table.

Residual voltage
This is the voltage that remains after the capacitor is disconnected from the
network. This voltage must be eliminated in order to avoid exposing the
operator to dangerous conditions. All three-phase capacitors are equipped
with discharge devices that reduce residual voltage to less than 75 V in 3
minutes.
It is important to bear in mind that the capacitors cannot be energized if
there is a residual voltage of more than 10% across them. Particular care
must thus be taken to harmonise the capacitor discharge times with the
response times of the control devices (Power control relays). In cases where
the lag time of the controllers is shorter than the capacitor discharge time,
additional discharge devices must be provided so that the connection will
occur with a residual voltage not exceeding 10%.

Max current
In accordance with standard EN 60831-1/2, the capacitors are designed to
function continuously at an effective current that is 1.3 times the current at
the rated voltage and frequency. Bearing in mind the capacitance tolerance,
the maximum current may reach 1.5 ln, value to which it is necessary to refer
in the sizing of the lines of control and protection devices. This overcurrent
factor can be determined by the combined effect of harmonics, overvoltages
and capacitance tolerance.

Max inrush current
Transient overcurrents having elevated amplitudes and high frequencies
occur when the capacitors are switched in to the circuit. This is especially
true when a capacitor bank is put in a parallel connection with other already
energized banks.
It may therefore be necessary to reduce these transient overcurrents to values
acceptable both for the capacitor and the contactor used by connecting the
capacitor using suitable devices (resistors or reactors) in the power circuit
of the bank.
The crest value of overcurrents caused during switching operations must be
limited to a maximum of 100 ln (crest value of the 1st cycle).

Protection and safety
To ensure protection, the capacitor elements making up the unit are
individually fitted with an overpressure safety device.
The function of this device is to interrupt a short circuit when the capacitor
reaches the end of its useful life and is no longer able to regenerate itself.
This device breaks the connections of the terminal by exploiting the internal
pressure that builds during the film’s decomposition, which results from the
overheating caused by the short circuit.
It should be noted that an external fuse is not as reliable since the short
circuit current, being strongly limited by the metallized surface, may vary
widely.
All the capacitors are built with environmentally friendly materials conforming
to standards EN 60831-1/2.

The effect of harmonics in electrical systems
A harmonic is defined as one of the components obtained from the brea-
kdown of a periodic wave in the Fourier series. The order of a harmonic is
further defined as the ratio between the frequency of the harmonic and the
fundamental frequency of the periodic wave considered.
In the case of a perfectly sinusoidal waveform (as should characterize the
voltage supplied by the utility) only the fundamental harmonic of the first
order will be present, which in Europe has a frequency of 50 Hz.
If a sinusoidal voltage is applied to a load, the circulating current will also
have a sinusoidal waveform only in the presence of loads with “linear cha-
racteristics”.
In the presence of a “non-linear” load the current waveform will deviate
from the ideal pattern and breaking down the wave according to the Fourier
theorem will show evidence of harmonics whose number and amplitude will
increase with the degree of distortion in the current waveform.
The increasingly frequent use of non-linear loads in industrial facilities (in-
verters, fluorescent lamps, welders, etc.) creates elevated distorsions in the
waveform of circulating current.
This is true in the case of ac/dc converters, for which the input current theo-
retically displays only harmonics of the order:
h = mp ± 1
where m is an integer other than 0 (thus 1, 2, 3, 4, ...) and p is the number
of solid-state switches of the bridge. Therefore, a converter with six-phase
reaction (p= 6) generates characteristic harmonics of the 5th and 7th order
(m= 1), 11th and 13th order (m= 2), 17th and 19th order (m= 3) etc., whe-
reas a converter with twelve-phase reaction (p= 12) generates characteristic
harmonics of the 11th and 13th order (m= 1), 23rd and 25th order (m= 2).

Category Category Ambient air temperature

Max Highest mean over any period
of:

24 h 1 Year

-25/A -25 +40 °C 40 30 20

-25/B -25 +45 °C 45 35 25

-25/C -25 +50 °C 50 40 30

-25/D -25 +55 °C 55 45 35

50 Hz
250 Hz
350 Hz

 63 -

APPENDIX

2

TDHi%= k=2

k

∞
I

I1

The parameter used to determine the level of harmonic distortion presents
in an electrical network is THDI% (Total Harmonic Distortion), defined as:

Where I1 is the effective value of the fundamental and Ik represents the
effective values of harmonics of order k.

The presence of current harmonics in the system is therefore an indication
of a distortion (deviation from a sinusoidal pattern) in the waveform of the
current itself.
This results in increased losses due to the Joule effect and the skin effect in
the cables and increased losses due to hysteresis and parasite currents in the
iron of transformers and motors. In addition, because of the equivalent cable
impedances, the mains voltage may also be distorted.

Installing power factor correction capacitors in the network serves to create
a condition of parallel resonance between the equivalent capacitance of
the capacitors and the equivalent inductance of the system (which may
usually be approximated by calculating the equivalent inductance of the
transformer) in correspondence to a frequency fr.

Where Scc indicates the short circuit power of the system (expressed in
MVA) at the point where the capacitors are connected and Q is the installed
reactive power (expressed in Mvar), the parallel resonance frequency fr is
thus determined:

Where A is the rated power of the transformer (expressed in MVA) and Vcc%
is the percentage short circuit voltage of the transformer.
The voltage harmonics present in the system - having a frequency close
to the parallel resonance frequency fr - are amplified. For this reason, an
extremely high voltage comes to be created at the capacitor terminals,
which causes the dielectric to age rapidly and hence significantly shortens
the lifespan of the capacitor.

Risk of Explosion and Fire
All capacitors consists mainly of polypropylene. They can rupture and ignite
cause of internal faults (malfunction of safety system, if present) or external
overload (Overvoltage, overcurrent, high temperature, etc.).
It must be ensured, by appropriate measures, to avoid any risk of explosion,
fire and hazard to their environment in the event of malfunction.

∫r= ∫1
Scc

Ω
.

Scc= A
100

Vcc %

.

Power transformer Oil transformer Resin transformer kVAr

10 1 1.5

20 2 1.7

50 4 2

75 5 2.5

100 5 2.5

160 7 4

200 7.5 5

250 8 7.5

315 10 7.5

400 12.5 8

500 15 10

630 17.5 12.5

800 20 15

1000 25 17.5

1250 30 20

1600 35 22

2000 40 25

2500 50 35

3150 60 50

Correcting the power factor of MV/LV transformers
It is always a good idea to ensure a power factor correction for MV/LV
transformers, since even when they are operating loadless (e.g. during the
night) they absorb reactive power, which must be compensated.
The exact capacitor power necessary may be calculated using the formula
below:
Q = Io% · Pn/100
Io = loadless current (specified by the transformer manufacturer)
Pn= rated power of the transformer.
Alternatively, if the required data is not available, you can refer to the table
below, which differentiates among types of transformers with NORMAL
losse

- 64

APPENDIX

Reactive power to be installed - Three-phase motor: 230/400 V

Rated power Rotation speed (rpm)

(kW) (Cv) 3000 15000 1000 750

22 30 6 8 9 10

30 40 7.5 10 11 12.5

37 50 9 11 12.5 16

45 60 11 13 14 17

55 75 13 17 18 21

75 100 17 22 25 28

90 125 20 25 27 30

110 150 24 29 33 37

132 180 31 36 38 43

160 218 35 41 44 52

200 274 43 47 53 61

250 340 52 57 63 71

280 385 57 63 70 79

355 482 67 76 86 98

400 544 78 82 97 106

450 610 87 93 107 117

Main voltage 400 V – 50 Hz – 3F

Qn kVAr In A Minimum cablecross-
section suggested for
phase1 (mm2)

5 7 2.5

10 14 4

15 22 6

20 29 10

30 43 16

40 58 16

50 72 35

100 144 70

200 288 185 opp./or2x70

300 433 2x150

400 576 2x240

500 722 3x185

600 864 3x240

700 1010 4x240

800 1154 4x240

900 1300 6x185

1000 1443 6x240

(1) = Values reported for single-core PVC cables in free air laid not separa-
ted on horizontal shelves. For other types of cables and/or installation refer
to IEC 60364-5, CEI 64-8 and table UNEL 35024/1.

Minimum cable cross section for equipment power supplyPower factor correction of three-phase asynchronous motors
One of the most commonly occurring loads is the three-phase asynchronous
motor. The table below shows the power factor correction in the case of
squirrel-cage motors. An additional 5% is recommended for motors with
wound armatures.
The table shows the approximate powers of the capacitor banks to be
installed according to motor power.

 65 -

Existing
values

Target cosφ

tgφ cosφ 0.85 0.86 0.87 0.88 0.89 0.90 0.91 0.92 0.93 0.94 0.95 0.96 0.97 0.98 0.99 1.00

3.18 0.30 2.560 2.586 2.613 2.640 2.667 2.695 2.724 2.754 2.785 2.817 2.851 2.888 2.929 2.977 3.037 3.180
3.07 0.31 2.447 2.474 2.500 2.527 2.555 2.583 2.611 2.641 2.672 2.704 2.738 2.775 2.816 2.864 2.924 3.067
2.96 0.32 2.341 2.367 2.394 2.421 2.448 2.476 2.505 2.535 2.565 2.598 2.632 2.669 2.710 2.758 2.818 2.961
2.86 0.33 2.241 2.267 2.294 2.321 2.348 2.376 2.405 2.435 2.465 2.498 2.532 2.569 2.610 2.657 2.718 2.861
2.77 0.34 2.146 2.173 2.199 2.226 2.254 2.282 2.310 2.340 2.371 2.403 2.437 2.474 2.515 2.563 2.623 2.766
2.68 0.35 2.057 2.083 2.110 2.137 2.164 2.192 2.221 2.250 2.281 2.313 2.348 2.385 2.426 2.473 2.534 2.676
2.59 0.36 1.972 1.998 2.025 2.052 2.079 2.107 2.136 2.166 2.196 2.229 2.263 2.300 2.341 2.388 2.449 2.592
2.51 0.37 1.891 1.918 1.944 1.971 1.999 2.027 2.055 2.085 2.116 2.148 2.182 2.219 2.260 2.308 2.368 2.511
2.43 0.38 1.814 1.841 1.867 1.894 1.922 1.950 1.979 2.008 2.039 2.071 2.105 2.143 2.184 2.231 2.292 2.434
2.36 0.39 1.741 1.768 1.794 1.821 1.849 1.877 1.905 1.935 1.966 1.998 2.032 2.069 2.110 2.158 2.219 2.361
2.29 0.40 1.672 1.698 1.725 1.752 1.779 1.807 1.836 1.865 1.896 1.928 1.963 2.000 2.041 2.088 2.149 2.291
2.22 0.41 1.605 1.631 1.658 1.685 1.712 1.740 1.769 1.799 1.829 1.862 1.896 1.933 1.974 2.022 2.082 2.225
2.16 0.42 1.541 1.567 1.594 1.621 1.648 1.676 1.705 1.735 1.766 1.798 1.832 1.869 1.910 1.958 2.018 2.161
2.10 0.43 1.480 1.506 1.533 1.560 1.587 1.615 1.644 1.674 1.704 1.737 1.771 1.808 1.849 1.897 1.957 2.100
2.04 0.44 1.421 1.448 1.474 1.501 1.529 1.557 1.585 1.615 1.646 1.678 1.712 1.749 1.790 1.838 1.898 2.041
1.98 0.45 1.365 1.391 1.418 1.445 1.472 1.500 1.529 1.559 1.589 1.622 1.656 1.693 1.734 1.781 1.842 1.985
1.93 0.46 1.311 1.337 1.364 1.391 1.418 1.446 1.475 1.504 1.535 1.567 1.602 1.639 1.680 1.727 1.788 1.930
1.88 0.47 1.258 1.285 1.311 1.338 1.366 1.394 1.422 1.452 1.483 1.515 1.549 1.586 1.627 1.675 1.736 1.878
1.83 0.48 1.208 1.234 1.261 1.288 1.315 1.343 1.372 1.402 1.432 1.465 1.499 1.536 1.577 1.625 1.685 1.828
1.78 0.49 1.159 1.186 1.212 1.239 1.267 1.295 1.323 1.353 1.384 1.416 1.450 1.487 1.528 1.576 1.637 1.779
1.73 0.50 1.112 1.139 1.165 1.192 1.220 1.248 1.276 1.306 1.337 1.369 1.403 1.440 1.481 1.529 1.590 1.732
1.69 0.51 1.067 1.093 1.120 1.147 1.174 1.202 1.231 1.261 1.291 1.324 1.358 1.395 1.436 1.484 1.544 1.687
1.64 0.52 1.023 1.049 1.076 1.103 1.130 1.158 1.187 1.217 1.247 1.280 1.314 1.351 1.392 1.440 1.500 1.643
1.60 0.53 0.980 1.007 1.033 1.060 1.088 1.116 1.144 1.174 1.205 1.237 1.271 1.308 1.349 1.397 1.458 1.600
1.56 0.54 0.939 0.965 0.992 1.019 1.046 1.074 1.103 1.133 1.163 1.196 1.230 1.267 1.308 1.356 1.416 1.559
1.52 0.55 0.899 0.925 0.952 0.979 1.006 1.034 1.063 1.092 1.123 1.156 1.190 1.227 1.268 1.315 1.376 1.518
1.48 0.56 0.860 0.886 0.913 0.940 0.967 0.995 1.024 1.053 1.084 1.116 1.151 1.188 1.229 1.276 1.337 1.479
1.44 0.57 0.822 0.848 0.875 0.902 0.929 0.957 0.986 1.015 1.046 1.079 1.113 1.150 1.191 1.238 1.299 1.441
1.40 0.58 0.785 0.811 0.838 0.865 0.892 0.920 0.949 0.979 1.009 1.042 1.076 1.113 1.154 1.201 1.262 1.405
1.37 0.59 0.749 0.775 0.802 0.829 0.856 0.884 0.913 0.942 0.973 1.006 1.040 1.077 1.118 1.165 1.226 1.368
1.33 0.60 0.714 0.740 0.767 0.794 0.821 0.849 0.878 0.907 0.938 0.970 1.005 1.042 1.083 1.130 1.191 1.333
1.30 0.61 0.679 0.706 0.732 0.759 0.787 0.815 0.843 0.873 0.904 0.936 0.970 1.007 1.048 1.096 1.157 1.299
1.27 0.62 0.646 0.672 0.699 0.726 0.753 0.781 0.810 0.839 0.870 0.903 0.937 0.974 1.015 1.062 1.123 1.265
1.23 0.63 0.613 0.639 0.666 0.693 0.720 0.748 0.777 0.807 0.837 0.870 0.904 0.941 0.982 1.030 1.090 1.233
1.20 0.64 0.581 0.607 0.634 0.661 0.688 0.716 0.745 0.775 0.805 0.838 0.872 0.909 0.950 0.998 1.058 1.201
1.17 0.65 0.549 0.576 0.602 0.629 0.657 0.685 0.714 0.743 0.774 0.806 0.840 0.877 0.919 0.966 1.027 1.169
1.14 0.66 0.519 0.545 0.572 0.599 0.626 0.654 0.683 0.712 0.743 0.775 0.810 0.847 0.888 0.935 0.996 1.138
1.11 0.67 0.488 0.515 0.541 0.568 0.596 0.624 0.652 0.682 0.713 0.745 0.779 0.816 0.857 0.905 0.966 1.108
1.08 0.68 0.459 0.485 0.512 0.539 0.566 0.594 0.623 0.652 0.683 0.715 0.750 0.787 0.828 0.875 0.936 1.078
1.05 0.69 0.429 0.456 0.482 0.509 0.537 0.565 0.593 0.623 0.654 0.686 0.720 0.757 0.798 0.846 0.907 1.049
1.02 0.70 0.400 0.427 0.453 0.480 0.508 0.536 0.565 0.594 0.625 0.657 0.692 0.729 0.770 0.817 0.878 1.020
0.99 0.71 0.372 0.398 0.425 0.452 0.480 0.508 0.536 0.566 0.597 0.629 0.663 0.700 0.741 0.789 0.849 0.992
0.96 0.72 0.344 0.370 0.397 0.424 0.452 0.480 0.508 0.538 0.569 0.601 0.635 0.672 0.713 0.761 0.821 0.964
0.94 0.73 0.316 0.343 0.370 0.396 0.424 0.452 0.481 0.510 0.541 0.573 0.608 0.645 0.686 0.733 0.794 0.936
0.91 0.74 0.289 0.316 0.342 0.369 0.397 0.425 0.453 0.483 0.514 0.546 0.580 0.617 0.658 0.706 0.766 0.909
0.88 0.75 0.262 0.289 0.315 0.342 0.370 0.398 0.426 0.456 0.487 0.519 0.553 0.590 0.631 0.679 0.739 0.882
0.86 0.76 0.235 0.262 0.288 0.315 0.343 0.371 0.400 0.429 0.460 0.492 0.526 0.563 0.605 0.652 0.713 0.855
0.83 0.77 0.209 0.235 0.262 0.289 0.316 0.344 0.373 0.403 0.433 0.466 0.500 0.537 0.578 0.626 0.686 0.829
0.80 0.78 0.183 0.209 0.236 0.263 0.290 0.318 0.347 0.376 0.407 0.439 0.474 0.511 0.552 0.599 0.660 0.802
0.78 0.79 0.156 0.183 0.209 0.236 0.264 0.292 0.320 0.350 0.381 0.413 0.447 0.484 0.525 0.573 0.634 0.776

0.75 0.80 0.130 0.157 0.183 0.210 0.238 0.266 0.294 0.324 0.355 0.387 0.421 0.458 0.499 0.547 0.608 0.750
0.72 0.81 0.104 0.131 0.157 0.184 0.212 0.240 0.268 0.298 0.329 0.361 0.395 0.432 0.473 0.521 0.581 0.724
0.70 0.82 0.078 0.105 0.131 0.158 0.186 0.214 0.242 0.272 0.303 0.335 0.369 0.406 0.447 0.495 0.556 0.698
0.67 0.83 0.052 0.079 0.105 0.132 0.160 0.188 0.216 0.246 0.277 0.309 0.343 0.380 0.421 0.469 0.530 0.672
0.65 0.84 0.026 0.053 0.079 0.106 0.134 0.162 0.190 0.220 0.251 0.283 0.317 0.354 0.395 0.443 0.503 0.646
0.62 0.85 0.026 0.053 0.080 0.107 0.135 0.164 0.194 0.225 0.257 0.291 0.328 0.369 0.417 0.477 0.620
0.59 0.86 0.027 0.054 0.081 0.109 0.138 0.167 0.198 0.230 0.265 0.302 0.343 0.390 0.451 0.593

0.57 0.87 0.027 0.054 0.082 0.111 0.141 0.172 0.204 0.238 0.275 0.316 0.364 0.424 0.567
0.54 0.88 0.027 0.055 0.084 0.114 0.145 0.177 0.211 0.248 0.289 0.337 0.397 0.540
0.51 0.89 0.028 0.057 0.086 0.117 0.149 0.184 0.221 0.262 0.309 0.370 0.512
0.48 0.90 0.029 0.058 0.089 0.121 0.156 0.193 0.234 0.281 0.342 0.484
0.46 0.91 0.030 0.060 0.093 0.127 0.164 0.205 0.253 0.313 0.456
0.43 0.92 0.031 0.063 0.097 0.134 0.175 0.223 0.284 0.426
0.40 0.93 0.032 0.067 0.104 0.145 0.192 0.253 0.395
0.36 0.94 0.034 0.071 0.112 0.160 0.220 0.363

0.33 0.95 0.037 0.078 0.126 0.186 0.329

0.29 0.96 0.041 0.089 0.149 0.292

0.25 0.97 0.048 0.108 0.251

0.20 0.98 0.061 0.203

0.14 0.99 0.142

K FACTOR

Power electronics capacitors

Instruments and systems
for electrical measurements

Product range

HISTORY DRIVES THE FUTURE

Motor capacitors

Capacitors MV and HV power factor
correction systems and filters

DUCATI energia s.p.a.
Via M.E.Lepido,182
40132 Bologna, Italy

 +39 051-6411511
 +39 051-402040

  info@DUCATIenergia.com

www.ducatienergia.it

HISTORY DRIVES THE FUTURE

Low voltage power factor correction: capacitors, components,
fixed & automatic equipment and active harmonic filters

