INDEX

% Current Imbalance, 6-58, 6-63	Account, 1-7
% FLA, 6-62	Create Group, 1-7
% Full Load Amps, 6-58, 6-62, 6-74	Create Site, 1-7
% Slip, 6-57	Show Manager, 1-7
-	System Activity, 1-7
	Menu
A	Data, 1-7
About, 3-16	Windows, 1-7
Absorption Current, 5-64	Network, 1-6
AC Assets	Window, 1-8
Power Analysis, 1-14	Add
AC EMAX Summary	Asset, 3-17, 3-27
Report, 3-46	WatchList, 3-38
AC Induction, 5-7	Air Gap, 5-68, 5-71, 5-73, 6-2, 6-58, 6-60
Analysis, 5-74	Current Analysis, 6-2
Polarization Index, 5-16	Aliasing
RIC, 5-20	Rotor Influence Check, 5-68
Step Voltage, 5-24	Data Interpretation, 5-69
Test Window	Rotor Position, 5-68
Current Analysis, 6-18	Analysis, 6-75
MCE, 5-7	Current Analysis, 6-49
AC Standard Test, 5-75, 5-77	Demod, 6-68, 6-75
AC Induction, 5-12	Eccentricity, 6-58
AC Standard Test, 5-12, 5-13	In-Rush/Start-Up, 6-63
Analysis, 5-75	Rotor Evaluation
Step-By-Step Testing, 5-13	Time Domain, 6-55
Wound Rotor, 5-77	MCE
AC Synchronous, 5-29	AC Induction Motors, 5-74
Ac Synchronous, 5-25 Analysis, 5-75, 5-76	AC Standard Test, 5-75, 5-77
Field Section, 5-30	Wound Rotor, 5-77
Stator Section, 5-29	AC Synchronous Motors, 5-75
Synchronous, 5-30	AC Synchronous Test, 5-76
Test Window	AC Wound Rotor Motors, 5-77
Current Analysis, 6-31	· · · · · · · · · · · · · · · · · · ·
• • • • • • • • • • • • • • • • • • • •	Average Inductance, 5-63
MCE, 5-29	Bar-to-Bar, 5-79
AC Wound Rotor, 5-34	Capacitance-to-Ground, 5-57 DC Assets, 5-79
Analysis, 5-77	Dielectric Absorption, 5-79
Recommended Actions, 5-77	* '
Resistor Bank Section, 5-35 Resistor Bank Test, 5-36	Polarization Index, 5-79
Rotor Section, 5-35	DC Standard Test, 5-70
	DC Standard Test, 5-79
Stator Section, 5-35	Dielectric Absorption, 5-75, 5-76, 5-78
Test Window	Inductive Imbalance, 5-63
Current Analysis, 6-32	Phase-to-Phase Inductance, 5-61
MCE, 5-34	Phase-to-Phase Resistance, 5-59
Accessory Bag, 1-9	Polarization Index, 5-64, 5-75, 5-76, 5-77
Account Manager	5-78
Account Rights, 1-13	Wound Rotor, 5-78
Add Accounts to Group, 1-11	Resistance-to-Ground, 5-53
Icon	Resistive Imbalance, 5-63
Create	Resistor Bank, 5-78

Rotor Influence Check, 5-74, 5-75, 5-77	View Menu, B-5
Test Lead Resistance, 5-63	View Scheduled Jobs, B-4
Power Analysis	Asset Summary, 3-17, 3-21
Review	Asset Temperature
Power Time Domain, 1-36	Test Selection
Test History, 1-32, 1-37	MCE, 5-6
Warning Levels	Asset Test Location, 5-5
Current Crest Factor, 1-33	Power Analysis
Current Imbalance, 1-33	AC Assets, 1-5
Current RMS, 1-33	DC Assets, 1-8
Current THD, 1-34, 1-38	Test Selection
Differential Current, 1-38	MCE, 5-5
Harmonic Factor, 1-33	Asset Warning Levels
·	Message Center, 3-44
Self Impedance Imbalance, 1-34	<u> </u>
Voltage Crest Factor, 1-33	Average Inductance, 5-63
Voltage Imbalance, 1-33	
Voltage Line-to-Line, 1-33	В
Voltage THD, 1-38	D 4 D
VoltageTHD, 1-33	Bar-to-Bar
Rotor Evaluation	Data Interpretation, 5-74
Change Speed, 6-51	Step-By-Step Testing, 5-49
Correct Displayed Data, 6-51	Test, 5-48
Test History	Test Leads, 1-11
Rotor Evalutation	Test Procedure
Current Analysis, 6-58	DC Motors
Armature Compensation, 5-74	Armature Circuit, 5-47
Armature Section Tests, 5-40	Baseline, 5-3, 5-54, 5-61
DC Assets	Change From, 5-57, 5-60, 5-62
MCE, 5-40	Current Analysis, 6-2, 6-66, 6-67, 6-83, 6-84
Armature Tab	Warning Settings, 6-90
Nameplate, 3-26	From Last Baseline, 3-30
Asset	Power Analysis
Add, 3-8	Warning Settings, 1-38
Copy, 3-9	Set As, 3-30
Edit, 3-10	Show Tests, 3-30
Move, 3-10	Undo, 3-30
Remove, 3-10	Battery
Asset Condition	Charger, 1-8
Message Center, 3-44	Indicator, 1-5
Asset Condition Code	Laptop, 1-8
Report, 3-47	Tester, 1-6
Asset Diagnostic	Care, 1-8
Message Center, 3-44	Holder, 1-2
Asset Information, 5-5	Bearing Tab
Power Analysis	Nameplate, 3-24
Test Selection Window, 1-4	Brush Assembly Tab
Test Selection	Nameplate, 3-26
MCE, 5-5	Button
Asset Inventory	Cancel, 5-6, 6-17, 1-8, 1-10
Report, 3-48	Reset, 5-6, 6-17, 1-7, 1-10
Asset Manager, 3-3	Save, 5-6, 6-17, 1-7, 1-10
Asset Scheduler, B-1	Test, 5-6, 6-17, 1-7, 1-10
Create, B-1	100,00,01,11,110
Schedule Menu, B-7	
, — ·	

C	Group, 1-7
Calculating	Site, 1-7
Eccentricity Frequency, 6-60	Message
Calibration	Test History, 3-29
Returning Tester, 1-6	New Account, 1-12
Tester, 1-1, 1-9	New Group, 1-10
Cancel Button	Site, 1-9
Test Selection	WatchList, 3-37
MCE, 5-6	Create Icon
Capacitance-to-Ground, 1-1	Account, 1-7
Analysis, 5-57	Current, 1-31
•	Absorption, 5-64
Data Interpretation, 5-58 Warning Levels, 5-57	Charging, 5-64
	Leakage, 5-64
Capacitors	Current Analysis
Power Correction, 5-62	Air Gap, 6-2
Power Factor, 5-29, 5-62	Baseline, 6-2
Power Factor Correction, 5-3, 5-7, 5-35	DC Current Analysis
Surge, 5-3, 5-7, 5-29, 5-35, 5-58, 5-62	Display Options, 6-78
Carrier Frequency, 6-74	Menu, 6-76
Carrier/Line Frequency, 1-6	Edit, 6-77
Power Analysis	Options, 6-77
DC Power Test	Related Windows, 6-78
Test Setup, 1-9	View, 6-77
Change Speed	Review
Rotor Evaluation, 6-51	Test History, 6-80
Charge Time	Time Domain, 6-80
Test Selection	DC In-Rush/Start-Up
MCE, 5-6	Display Options, 6-82
Charging Current, 5-64	Menu
Clear Local Database	Edit, 6-81
Field Tester, 1-23	File, 6-80
Commutator Bar-to-Bar, 1-2	Options, 6-81
Comparison, 5-3	Review
Compose	Spectrum, 6-83
Message Center, 3-43	Test History, 6-84
Computer	Demod, 6-68
Laptop, 1-6	Analysis, 6-75
Care, 1-8	Display Options, 6-71
Ports	Menu
Parallel, 1-8	Edit, 6-70
PCMCIA, 1-8	File, 6-69
Serial, 1-8	Options, 6-70
Specifications, 1-7	View, 6-70
Connector	Related Windows Menu, 6-71
Current Probe, 1-6	Review
MCE Test Lead, 1-6	Test History, 6-73
Voltage Probe, 1-6	Drive Input
Contact	Display Options, 6-88
PdMA, 1-6	Menu
Сору	Edit, 6-87
Test History, 3-29	File, 6-86
Correct Displayed Data	Options, 6-87
Rotor Evaluation, 6-51	Related Windows, 6-88
Create	View, 6-87
Icon	v 16w, 0-0/

Eccentricity, 6-58	Type, 6-15
Review	Test Result Values, 6-62, 6-74
Spectrum, 6-59	Test Selection Window, 6-3
Test History, 6-61	Asset Information, 6-5
Time Domain, 6-60	Test
EMAX Auto, 6-49	List, 6-4
Icon, 6-3	Setup, 6-5
Getting Started, 6-2	Test Setup
In-Rush/Start-Up, 6-2, 6-63	DC Current Analysis, 6-11
Display Options, 6-65	DC EMAX Auto, 6-10
Menu	DC In-Rush/Start-Up, 6-12
Edit, 6-64	Demod, 6-9
File, 6-63	Drive Input, 6-13
Options, 6-64	Eccentricity, 6-7
Review	EMAX Auto, 6-5
Spectrum, 6-66	In-Rush/Start-Up, 6-8
Test History, 6-67	Rotor Evaluation, 6-6
Introduction, 6-2	Test Window, 6-17
Quick Start, 6-1	AC Induction Assets, 6-18
Rotor Evaluation, 6-49, 6-57	Demod, 6-28
Display Options, 6-52	Eccentricity, 6-23
Menu	EMAX Auto, 6-18
Edit, 6-50	In-Rush/Start-Up, 6-25
File, 6-49	Rotor Evaluation, 6-20
Options, 6-51	Step-by-Step
Related Windows, 6-52	Demod, 6-28
View, 6-50	Eccentricity, 6-23
Review Spectrum, 6-53	EMAX Auto, 6-18
Test History	In-Rush/Start-Up, 6-25
Analysis, 6-58	Rotor Evaluation, 6-20
Test Result Values, 6-57	AC Synchronous Assets, 6-31
Time Domain, 6-55	Demod, 6-31
Setup Options	Eccentricity, 6-31
Asset Test Location, 6-13	EMAX Auto, 6-31
Button	In-Rush/Start-Up, 6-31
Cancel, 6-17	Rotor Evaluation, 6-31
Reset, 6-17	AC Wound Rotor Assets, 6-32
Save, 6-17	Demod, 6-32
Test, 6-17	Eccentricity, 6-32
Capture Length, 6-16	EMAX Auto, 6-32
Carrier Frequency, 6-14	In-Rush/Start-Up, 6-32
Channel, 6-16	Rotor Evaluation, 6-32
Current Transformer Scale, 6-14	DC Assets, 6-75
Missing Currents, 6-15	DC EMAX Auto, 6-32
Phase Angle, 6-15	Field Section Tests, 6-45
Phase Configuration, 6-15	Step-by-Step
Phase Sequence, 6-15	DC EMAX Auto, 6-32
Potential Transformer Scale, 6-14	Drive Input, 6-43
Pre-Trigger Length, 6-15	In-Rush/Start-Up, 6-45
Probe Settings, 6-14	Test Window, 6-32
Starts With	DC Current Analysis, 6-76
EMAX Auto, 6-16	DC EMAX Auto, 6-76
Trigger	DC In-Rush/Start-Up, 6-80, 6-89
Factor, 6-15	Drive Input, 6-85

View Data, 6-1	DC Bar-to-Bar
Warning Settings, 6-89	See Bar-to-Bar
Change, 6-91	DC Standard Test, 5-40, 5-41, 5-52
Current Crest Factor, 1-33	Analysis, 5-79
Current Imbalance, 1-33	DC Assets
Current Probes, 6-2, 1-2	MCE, 5-40
Current RMS, 1-33	Menu
Current Spikes, 1-2	File, 5-41
Current THD, 1-34, 1-38	Options, 5-41
Current Transformer, 6-74	View, 5-41
Current Transformer Scale, 1-6	Step-By-Step Testing, 5-42
DC Power Test	Deck
Test Setup, 1-10	Connections, 1-2
Customer Service	Deenergized, 1-1, 1-4
Dell Computer, 1-8	Multimeter, 1-5
Den Computer, 1 0	Verifying, 1-5
	Deleted Assets Folders, 1-26
D	Dell Computer
DAQ Cable, 1-5	Customer Service, 1-8
DAQ Cable, 1-3 Data	Demod, 6-68
Analysis Assistance, 1-6	Current Transformer, 6-74 Test Window
Export, 3-14, 3-15	
Import, 3-15	Current Analysis
Menu, 1-7	AC Induction Assets, 6-28
Data Interpretation	AC Synchronous Assets, 6-31
Bar-to-Bar, 5-74	AC Wound Rotor Assets, 6-32
Capacitance-to-Ground, 5-58	Demodulation
Phase-to-Phase Inductance, 5-62	See Demod
Phase-to-Phase Resistance, 5-60	Detailed
Polarization Index, 5-65	Report, 3-52
Rotor Influence Check, 5-69	Create, 3-52
DataSync	File Menu, 3-57
Field Tester, 1-19	Multiple Asset, 3-59
DC	Saved Reports List, 3-57
EMAX Auto	Single Asset, 3-52
Test Window	Dielectric Absorption, 5-45, 5-53
Current Analysis, 6-32	Analysis, 5-75
Power Analysis	Differential Current, 1-38
PowerTime Domain, 1-34	Dimensions
Power Test	Shipping Case, 1-16
Test Setup, 1-8	Tester Case, 1-16
Test Results Window	Display Options
Current Analysis	Current Analysis
DC Current Analysis, 6-76	DC Current Analysis, 6-78
DC EMAX Auto, 6-76	DC In-Rush/Start-Up, 6-82
DC In-Rush/Start-Up, 6-80, 6-89	Demod, 6-71
DC Assets, 5-40	Drive Input, 6-88
Bar-to-Bar Test	In-Rush/Start-Up, 6-65
Raise/Lower Leads, 5-49	Power Analysis
Menu	AC Assets
File, 5-48	Power FFT, 1-25
Options, 5-48	Power Harmonics, 1-27
View, 5-48	Power Intantaneous, 1-24
Test Window	Power Phasor, 1-16
MCE, 5-40	Power Voltage and Current FFT, 1-20
111011, 0 10	1000 rottinge und Cuttent 11 1, 1-20

Power Voltage and Current Harmonics, 1-22	Power Analysis, 1-3 Test
PowerTime Domain, 1-18	Current Analysis
DC Assets	AC Induction Assets, 6-18
PowerTime Domain, 1-36	AC Synchronous Assets, 6-31
Rotor Evaluation	AC Wound Rotor Assets, 6-32
Current Analysis, 6-52	Electrical Safety, 1-5
DownSync	Philosophy, 1-2
Field Tester, 1-19	Power Analysis, 1-1
Drive Input	Quick Start, Procedure, 1-1
Test Window	Specifications, 1-15
Current Analysis, 6-85	Test Leads
• •	Current, 1-12
_	Voltage, 1-12
E	Test Selection, 1-1
EASA, 5-60	Testing, 1-2, 1-1
Eccentricity, 1-3, 6-2, 6-58, 1-2	EMAX Power Analysis
Current Analysis	EMAX Auto, 1-3
Calculating Frequency, 6-60	Getting Started, 1-2
Test Window	Introduction, 1-2
AC Induction Assets, 6-23	Test Selection Window, 1-3
AC Synchronous Assets, 6-31	Asset Information, 1-4
AC Wound Rotor Assets, 6-32	Test List, 1-4
Frequency, 6-62	Test Setup, 1-5
MCE, 5-71	Test Setup
Power Analysis, 1-2, 1-22	DC Power Test, 1-8
Edit	Asset Test Location, 1-8
Account, 1-14	Carrier/LineFrequency, 1-9
Group, 1-17	Current Transformer Scale, 1-10
Site, 1-18	Potential Transformer Scale, 1-10
Edit Menu	Probe Settings, 1-9
Current Analysis	Starts With, 1-10
DC Current Analysis, 6-77	Power Test, 1-5
DC In-Rush/Start-Up, 6-81	Energized, 1-2
Demod, 6-70	Energy Cost Analysis, C-1
Drive Input, 6-87	Perform, C-1
In-Rush/Start-Up, 6-64	Report, C-5
Rotor Evalutation, 6-50	Search, C-3
Power Analysis	Tab
DC PowerTime Domain, 1-35	Asset Information, C-2
Power Phasor, 1-15	Energy Cost Analysis, C-5
PowerResults, 1-29	Energy/Operating Hours, C-4
Site Navigator, 3-19	Replacement Asset, C-2
Test History, 3-29	Environmental Conditions
WatchList, 3-36	Tester, 1-9
Efficiency, 1-32	EPRI, 5-60
Electrical Safety, 1-3	Exit MCEGold, 3-59
EMAX, 1-5	Shuttle Parking, 3-60
MCE, 1-4	Export File, 3-18, 3-44
Electrical Symbols, 1-4	. , ,
EMAX	_
Auto, 3-18, 3-40, 1-1	F
Current Analysis, 6-49	Fast Fourier Transform (FFT), 6-53
Icon, 6-1	Fault Zone Report, 5-10

Menu	Graph
Edit, 5-11	Current Analysis
File, 5-10	Display Methods, 6-54
Options, 5-11	In-Rush/Start-Up, 6-66, 6-83
Fault Zones, 3-18, 3-40	Spectrum, 6-53
Export, 3-15	MCE
Field Section Tests	Eccentricity, 5-71
DC Assets	Rotor Bars, 5-71
Current Analysis, 6-45	Power Analysis
MCE, 5-52	Voltage and Current Time Domain, 1-19
Field Tester	Graph Option Menu
DataSync, 1-19	Step Voltage, 5-25
DownSync, 1-19	Group Assignments, 1-13
Local, 1-18, 1-24	
File Menu, 5-12, 5-25, 5-30, 5-36	••
AC Standard Test, 5-12	Н
Bar-to-Bar Test, 5-48	harmonic, 1-30
Current Analysis	Harmonic Factor, 1-33
DC Current Analysis, 6-76	Harmonics
DC In-Rush/Start-Up, 6-80	Current Analysis
Demod, 6-69	Eccentricity, 6-60
Drive Input, 6-86	Power Analysis, 1-2
In-Rush/Start-Up, 6-63	Current, THD, 1-31
Rotor Evalutation, 6-49	Distortion, 1-33, 1-34
DC Standard Test, 5-41	Voltage
Polarization Index, 5-17	Distortion, 1-31
Power Analysis	Voltage and Current FFT, 1-22
DC PowerTime Domain, 1-34	<u> </u>
	Help Menu
Power Phasor, 1-14	Network, 1-7
PowerResults, 1-29	High Resistance Connections, 1-2
Resistor Bank, 5-36	Home Screen, 3-1
RIC, 5-20	Asset
Step Voltage, 5-25	Add, 3-27
Synchronous, 5-30	Summary, 3-21
Test History, 3-29	EMAX Auto, 3-40
WatchList, 3-36	Exit MCEGold, 3-59
Find Peak	Shuttle Parking, 3-60
Current Spectrum, 6-54	Export File, 3-44
In-Rush/Start-Up, 6-66, 6-83	Fault Zones, 3-40
FLA, 6-58, 6-62, 6-74	Manage Templates, 3-4
Folder	MCE Auto, 3-40
Add, 3-11	Menu
Deleted Assets, 1-26	Asset Manager
Edit, 3-13	Asset
Move, 3-12	Add, 3-8
Remove, 3-13	Copy, 3-9
Fp Amplitude, 6-58	Edit, 3-10
Fp Frequency, 6-58	Move, 3-10
From Last Baseline, 3-30	Remove, 3-10
	Folder
G	Add, 3-11
•	Edit, 3-13
Getting Started	Move, 3-12
Current Analysis, 6-2	Remove, 3-13
EMAX Power Analysis, 1-2	Manage Templates, 3-3

Warning Settings, 3-7	Message, 3-18, 3-41
Data	Nameplate, 3-17, 3-22
Export, 3-14	Report, 3-18
Fault Zones, 3-15	Search, 3-17, 3-32
Single Asset, 3-14	Site Condition, 3-17, 3-27
Single Asset Import, 3-15	Site Navigator, 3-17
File, 3-2	Status Bar, 3-18
Help	Test History, 3-17, 3-27
About, 3-16	Test Selection, 3-17, 3-32
Tutorial, 3-16	Warning Settings, 3-17, 3-31
Message, 3-14	WatchList, 3-18, 3-36
Options, 3-2	Warning Settings, 3-31
Date/Time, Time Zone, 3-3	WatchList, 3-36
Time Zone, 3-2	Add Asset, 3-38
Windows, 3-16	Create, 3-37
Message Center, 3-41	Menu
Asset	Edit, 3-36
Condition, 3-44	File, 3-36
Diagnostic, 3-44	Remove
Warning Levels, 3-44	Asset, 3-38
Compose, 3-43	WatchList, 3-38
Menu	Reorder List, 3-39
Edit, 3-42	Hot Stick, 1-5
File, 3-42	Hot Stick, 1-3
Option, 3-42	
View, 3-42	I
	Inom
Trash, 3-44	Icon
Nameplate, 3-22	Also See Home Screen, Toolbar Icons
Report, 3-45	Create
AC EMAX Summary, 3-46	Account, 1-7
Asset Condition Code, 3-47	Group, 1-7
Asset Inventory, 3-48	Site, 1-7
Detailed, 3-52	EMAX Auto, 6-1, 6-3, 1-1
File Menu, 3-57	Show Manager, 1-7
Multiple Asset, 3-59	System Activity, 1-7
Saved Reports List, 3-57	Identification Tab
Single Asset, 3-52	Nameplate, 3-22
MCE Summary, 3-49	Impedance, 1-31
Message History, 3-50	Inductance Phase-to-Phase, 1-2
PI/DA Summary, 3-51	Inductive Imbalance, 1-2, 5-75, 5-76
Search, 3-32	AC Asset
Site Condition, 3-27	Standard Test, 5-53
Site Navigator, 3-18	AC Induction Motor
Status Bar Icon, 3-18	Standard Test, 5-75
Test History, 3-27, 3-28	AC Synchronous Motor
Test Selection, 3-32	RIC, 5-74, 5-75
Toolbar Icons, 3-17	Standard Test, 5-76
Add Asset, 3-17, 3-27	AC Wound Rotor Motor
Asset Summary, 3-17, 3-21	RIC, 5-77
EMAX	Standard Test, 5-77, 5-78
Auto, 3-18, 3-40	Phase-to-Phase Inductance, 5-62, 5-63
Export File, 3-18, 3-44	In-Rush/Start-Up, 1-3, 6-2, 6-63
Fault Zones, 3-18, 3-40	Current Analysis
MCE Auto, 3-18, 3-40	Test Window

AC Induction Assets, 6-25 AC Synchronous Assets, 6-31	Phase-to-Phase Resistance, 5-59 Polarization Index, 5-64, 5-75, 5-76, 5-77,
AC Wound Rotor Assets, 6-32	5-78
Introduction 7 Introd	Resistance-to-Ground, 5-53
Current Analysis, 6-2	Resistive Imbalance, 5-63
EMAX Power Analysis, 1-2	Resistor Bank, 5-78
MCE, 5-2	Rotor Influence Check, 5-67, 5-75, 5-77
WCL, 3 2	Test Lead Resistance, 5-63
	Capacitance-to-Ground, 1-1
L	Commutator Bar-to-Bar, 1-2
Label	DC Assets
Connection, 1-4	Analysis
Indentification, 1-4	Dielectric Absorption, 5-79
Laptop Computer	Polarization Index, 5-79
See Computer, Laptop	Armature Section Tests, 5-40
Leakage Current, 5-64	DC Standard Test, 5-40
Line Frequency, 6-57, 6-63	Field Section
See Also Carrier Frequency	DC Standard, 5-52
Load Variance	MCE Auto, 5-52
Maximum, 6-74	Polarization Index, 5-52
Maximum, 0-74	Step Voltage, 5-53
	Tests, 5-52
M	MCE Auto Test, 5-40
Manage Templates, 3-4	Electrical Safety, 1-4
Manual Mode (MCE Testing)	Inductance Phase-to-Phase, 1-2
AC Induction	Inductive Imbalance, 1-2
Standard, 5-16, 5-40, 5-44	Introduction, 5-2
Manufacturer Tab	Phase-to-Phase Resistance, 1-2
Nameplate, 3-22	Polarization Index, 1-2
MCE	Quick Start
AC Induction	Procedure, 5-1, 6-1
MCE Auto Test, 5-7	Resistive Imbalance, 1-2
Fault Zone Report, 5-10	Rotor Influence Check, 1-2
Menu	Specifications, 1-14
File, 5-8	Standard Test
Options, 5-8	Data Analysis, 5-53
Test Button, 5-9	Test Leads, 1-10
Analysis	Test Procedure
AC Induction Motors	AC Induction Motors
Rotor Influence Check, 5-74	Rotor Influence Check (RIC), 5-21, 5-26,
AC Standard Test, 5-75	5-31, 5-37
Wound Rotor, 5-77	DC Motors
AC Synchronous Motors, 5-75	Armature Circuit
AC Synchronous Test, 5-76	Bar-to-Bar, 5-47
AC Wound Rotor Motors, 5-77	Polarization Index, 5-45
Average Inductance, 5-63	Step Voltage, 5-47
Bar-to-Bar, 5-74, 5-79	Field Circuit
Capacitance-to-Ground, 5-57	Polarization Index, 5-53
DC Assets, 5-79	Test Selection, 5-3
Dielectric Absorption, 5-79	Asset
Polarization Index, 5-79	Information, 5-5
DC Standard Test, 5-79	Temperature, 5-6
Dielectric Absorption, 5-75, 5-76, 5-78	Test Location, 5-5
Inductive Imbalance, 5-63	Button
Phase-to-Phase Inductance 5-61	Cancel 5-6

Reset, 5-6	Menus
Save, 5-6	Power Analysis
Test, 5-6	Power FFT, 1-25
Charge Time, 5-6	Power Harmonics, 1-27
Resistance-to-Ground, 5-6	Power Intantaneous, 1-24
Span, 5-6	Power Time Domain, 1-18
Test	Power Voltage and Current FFT, 1-20
Frequency, 5-6	Power Voltage and Current Harmonics, 1-22
List, 5-4	Message Center, 3-41
Setup, 5-5	Asset
Voltage, 5-6	Condition, 3-44
Test Window	Diagnostic, 3-44
AC Induction, 5-7	Warning Levels, 3-44
AC Synchronous, 5-29	Compose, 3-43
Field Section, 5-30	Menu
Stator Section, 5-29	Edit, 3-42
AC Wound Rotor, 5-34	File, 3-42
Resistor Bank Section, 5-35	Option, 3-42
Rotor Section, 5-35	View, 3-42
Stator Section, 5-35	Trash, 3-44
ACWound Rotor	Message History
Resistor Bank Test, 5-36	Report, 3-50
DC Assets, 5-40	Multimeter, 1-5
MCE Auto, 3-18, 3-40, 5-52	Multi-site Version, 3-19
AC Induction	Muni-site version, 5-19
MCE, 5-7	N
DC Assets	
Field Section Tests	Nameplate, 3-17, 3-22
MCE, 5-52	Armature Tab, 3-26
MCE, 5-40	Bearing Tab, 3-24
MCE Auto Test, 5-7, 5-40	Brush Assembly Tab, 3-26
Fault Zone Report, 5-10	Identification Tab, 3-22
Menu	Manufacturer Tab, 3-22
File, 5-8	Nameplate 1 Tab, 3-23
Options, 5-8	Nameplate 2 Tab, 3-24
Test Button, 5-9	Resistor Bank Tab, 3-25
MCE Summary	Network
Report, 3-49	Account Manager, 1-6
MCEGold	Icon
Home Screen, 3-1	Create Account, 1-7
Starting, 3-1	Create Group, 1-7
Tutorials, 3-1	Create Site, 1-7
MCE Gold Lite, 3-78	Menu
Starting Lite, 3-78	Data, 1-7
Lite Home Screen, 3-79	Help, 1-7
Title Bar, 3-80	Windows, 1-7
Asset Selected, 3-80	Show Manager Icon, 1-7
Search, 3-80	System Activity Icon, 1-7
Left Panel, 3-80	Window, 1-8
Center Panel, 3-80	Add Account to Group, 1-11
Right Panel, 3-81	Create
Testing Buttons, 3-81	New Account, 1-12
Toolbar, 3-81	New Group, 1-10
Megger Voltage, 5-56	Site, 1-9

Deleted Assets Folders, 1-26	Р
Desktop, 1-1	Darallal Dart 1 9
Edit	Parallel Port, 1-8
Account, 1-14	PCMCIA
Group, 1-17	Port, 1-8
Site, 1-18	Slot, 1-8
Field Tester	PdMA
Clear Local Database, 1-23	Contact Information, 1-6
DataSync, 1-19	Peak, 6-62
DownSync, 1-19	Speed, 6-63
Two Way Sync, 1-23	Phase Angle, 1-7
UpSync, 1-22	Phase Configuration, 1-7
Field Tester Local, 1-1, 1-18, 1-24	Phase Sequence, 1-7
Field Tester Network, 1-1, 1-18	Phase-to-Phase Inductance, 5-61, 5-71
Group Assignments, 1-13	Data Interpretation, 5-62
New Assets Folders, 1-27	See Inductance Phase-to-Phase
Tutorials, 1-27	Warning Levels, 5-62
Utility Program, 1-2	Phase-to-Phase Resistance, 5-59
Calibration, 1-6	Data Interpretation, 5-60
Database, 1-4	Warning Levels, 5-60
Desktop Database, 1-4	Phase-to-Phase Shorts, 5-73
License Key, 1-3	Philosophy
Network Tester Database, 1-5	EMAX, 1-2
Server, 1-5	PI/DA Summary
New Assets Folders	Report, 3-51
Network, 1-27	Polarization Index, 1-2, 5-17, 5-52, 5-64
NP Speed RPM, 6-74	AC Induction, 5-16
Nr Speed Kr W, 0-74	Analysis, 5-64, 5-75
	Data Interpretation, 5-65
0	Field Section Tests
O H. /T D	DC Assets
One-Up/Two Down	MCE, 5-52
Two-Up/One-Down, 5-73	Menu
Online, 1-2	File, 5-17
Option Menu	Options, 5-17
Message Center, 3-42	Profile, 5-65
Options Menu, 5-13, 5-26, 5-31, 5-37	Test Procedure
AC Standard Test, 5-13	DC Motors
Bar-to-Bar Test, 5-48	Armature Circuit, 5-45
Current Analysis	Field Circuit, 5-53
DC Current Analysis, 6-77	Warning Levels, 5-65
DC In-Rush/Start-Up, 6-81	Wound Rotor, 5-77
Demod, 6-70	Pole Face, 5-69, 5-71
Drive Input, 6-87	Pole Pass
In-Rush/Start-Up, 6-64	Alarm Level, 6-75
Rotor Evalutation, 6-51	Peak Frequency, 6-75
DC Standard Test, 5-41	Peak Level, 6-75
Polarization Index, 5-17	Ports
Power Analysis	Parallel, 1-8
DC PowerTime Domain, 1-35	PCMCIA, 1-8
Power Phasor, 1-16	Serial, 1-8
PowerResults, 1-29	Potential Transformer Scale, 1-7
Resistor Bank, 5-37	DC Power Test
RIC, 5-21	
Step Voltage, 5-26	Test Setup
Synchronous, 5-31	EMAX Power, 1-10
	Power Analysis, 1-3

AC Assets	Power, 1-31
Power Phasor, 1-14	Sequence, 1-32
Power FFT, 1-26	Voltage, 1-30
Display Options, 1-25	Setup Options
Menus, 1-25	Asset Test Location, 1-5
Power FFT, 1-25	Button
Power Harmonics, 1-28	Cancel, 1-8, 1-10
Display Options, 1-27	Reset, 1-10
Menus, 1-27	Save, 1-7, 1-10
PowerHarmonics, 1-27	Test, 1-7, 1-10
Power Instantaneous, 1-24	Carrier/Line Frequency, 1-6
Display Options, 1-24	Current Transformer Scale, 1-6
Menus, 1-24	Phase
Power Instantaneous, 1-23	Angle, 1-7
Power Phasor	Configuration, 1-7
AC Assets	Sequence, 1-7
	<u> </u>
Analysis, 1-14	Potential Transformer Scale, 1-7
Display Options, 1-16	Probe Settings, 1-6
Menu	Starts With, 1-7
Edit, 1-15	Setup Options Button
File, 1-14	Reset, 1-7
Options, 1-16	Test Window, 1-10
View, 1-15	Step-by-Step Power
Related Windows Menu, 1-16	AC Induction Assets, 1-10
Review Phasor Diagram, 6-88, 1-17	AC Synchronous Assets, 1-12
Power Results, 1-30	AC Wound Rotor Assets, 1-12
Menu	DC Assets
Edit, 1-29	Armature, 1-12
File, 1-29	Field Section, 1-14
Options, 1-29	View Data, 1-1
Related Windows, 1-30	Warning Settings, 1-38
Power Results, 1-28	Change, 1-39
Power Time Domain	Power and Current FFT, 1-20
Display Options, 1-18	Power FFT
Review Time Domain, 1-19	Power Analysis, 1-25
Power Voltage and Current	Power Harmonics
Display Options, 1-20	Power Analysis, 1-27
Menus, 1-20	Power Instantaneous
Power Voltage and Current FFT, 1-20, 1-21	Power Analysis, 1-23
Power Voltage and Current Harmonics, 1-22, 1-23	Power Results
Display Options, 1-22	Power Analysis, 1-28
Menus, 1-22	Power Test, 1-5
PowerTime Domain, 1-18	EMAX Power Analysis
Display Options, 1-36	Test Setup
Menu	Power Test, 1-5
Edit, 1-35	Power Time Domain, 1-18, 1-34
File, 1-34	DC Power Analysis, 1-34
Options, 1-35	Power Analysis, 1-18
Menus, 1-18	Power Voltage and Current FFT, 1-21
Results Page	Power Analysis, 1-20
Review	Power Voltage and Current Harmonics
Current, 1-31	Power Analysis, 1-22
Efficiency, 1-32	Probe Settings, 1-6
Impedance, 1-32	DC Power Test
IIIDCUAIICC, 1-31	DC 10WCI 1CSt

Test Setup	Asset Inventory, 3-48
EMAX Power, 1-9	Detailed, 3-52
Probes	Create, 3-52
Current, 6-2	File Menu, 3-57
Voltage, 1-2	MCE Summary, 3-49
Procedure	Message History, 3-50
MCE Testing	PI/DA Summary, 3-51
AC Induction Motors	Toolbar Icon, 3-18
Rotor Influence Check, 5-21, 5-26, 5-31,	Reset Button
5-37	Test Selection
DC Motors	MCE, 5-6
Field Circuit	Resistance Phase-to-Phase, 1-2
Polarization Index, 5-53	Resistance-to-Ground, 1-1
Quick Start, 5-1, 6-1	Test Selection
Quick Start	MCE, 5-6
Current Analysis Testing, 6-1	Warning Levels, 5-53
EMAX Testing, 1-1	Resistive Imbalance, 1-2, 5-59, 5-63
Elvin M. Testing, T. T	Resistor Bank, 5-78
	Step-By-Step Testing, 5-37
Q	Test, 5-36
Quality Assurance, 1-1	View Menu, 5-36
Quick Start	Resistor Bank Tab
Current Analysis, 6-1	
EMAX, 1-1	Nameplate, 3-25
MCE, 5-1, 6-1	Returning Tester 1.6
MCE, 3-1, 0-1	Tester, 1-6
	Review
R	Power Analysis
D-:/I I I-	Phasor Diagram, 1-17
Raise/Lower Leads	Power Phasor, 6-88
Bar-to-Bar Test, 5-49	Power FFT, 1-26
Raw Data	Power Harmonics, 1-28
Test History, 3-29	Power Instantaneous, 1-24
Recommended Actions	Power Results, 1-30
MCE Analysis	Power Time Domain, 1-36
AC Induction Motors, 5-75	Power Voltage and Current FFT, 1-21
AC Wound Rotor Motor, 5-77, 5-78	Power Voltage and Current Harmonics, 1-23
DC Motors, 5-79	Test History, 1-32, 1-37
Synchronous Motors, 5-75, 5-76	Time Domain, 1-19
Related Windows Menu	Review Spectrum
Current Analysis	Current Analysis
DC Current Analysis, 6-78	DC Current Analysis, 6-80
Demod, 6-71	DC In-Rush/Start-Up, 6-83
Drive Input, 6-88	Demod, 6-73
Rotor Evalutation, 6-52	Eccentricity, 6-59
Power Analysis	In-Rush/Start-Up, 6-66
Power Phasor, 1-16	Rotor Evalutation, 6-53
Power Results, 1-30	Review Test History
Remove	Current Analysis
WatchList, 3-38	DC In-Rush/Start-Up, 6-84
WatchList Asset, 3-38	Demod, 6-73
Reorder	Eccentricity, 6-61
WatchList, 3-39	In-Rush/Start-Up, 6-67
Report, 3-45	Rotor Evalutation, 6-57
AC EMAX Summary, 3-46	Review Time Domain
Asset Condtion Code 3-47	Current Analysis

DC Current Analysis, 6-80	Search, 3-32
Eccentricity, 6-60	Advanced, 3-33
RIC	Search Buttons, 3-35
AC Induction	Search Criteria, 3-34
RIC, 5-20	Toolbar Icon, 3-17
Menu	Self Impedance Imbalance, 1-34
File, 5-20	Sequence, 1-32
Options, 5-21	Serial
View, 5-20	Number (of tester), 1-4
Step-By-Step Testing, 5-21	Port, 1-8
RJ45 Cable, 1-5	Set as Baseline
RMS Amps, 6-58, 6-63	Test History, 3-30
RMS Amps 1, 6-75	Set Condition Code
Rotor	Test History, 3-31
Position, 5-68	Shipping
Rotor Bar	Case, 1-1
Defects, 5-68, 5-71, 6-2	Specifications, 1-16
Graph, 5-71	Tester, 1-9
Rotor Evaluation, 1-3	Shorts
Analysis, 6-49	Phase-to-Phase, 5-73
Test Window	Turn-to-Turn, 5-73
	Show All Tests
Current Analysis AC induction Assets, 6-20	
	Test History, 3-29 Show Manager
AC Wound Poter Assets, 6-31	e e
AC Wound Rotor Assets, 6-32	Network, 1-7
Rotor Influence Check, 1-2	Show/Hide
AC Induction Motors	Test History, 3-30
Test Procedure, 5-21, 5-26, 5-31, 5-37	Shuttle Parking, 3-60
Aliasing, 5-68, 5-69	Single Asset
Analysis, 5-67	Export, 3-14
AC Synchronous Motors, 5-75	Import, 3-15
AC Wound Rotor Motors, 5-77	Site Condition, 3-27
Average Inductance, 5-63	Icon, 3-17
Inductive Imbalance, 5-63	Site Navigator, 3-18
Phase-to-Phase Inductance, 5-61	Icon, 3-17
Data Interpretation, 5-69	Menu
MCE	Edit, 3-19
Analysis, 5-74	View, 3-19
	Multi-site Version, 3-19
S	Span
	Test Selection
Safety	MCE, 5-6
Electrical, 1-3	Specifications
EMAX, 1-5, 6-2, 1-2	EMAX, 1-15
MCE, 1-4	MCE, 1-14
Precautions, 5-3	Shipping Case, 1-16
Equipment	Tester Case, 1-16
Tagouts, 5-21, 5-26, 5-31, 5-37	Spectrum
Personnel, 1-5	Eccentricity, 6-59
Save As Excel	Speed
Test History, 3-29	Alarm Level, 6-75
Save Button	Peak Level, 6-75
Test Selection	PeakFrequency, 6-75
MCE, 5-6	RPM, 6-57, 6-74

Select, 6-54	View Menu, 5-31
Standard Test	Synchronous Test
Data Analysis, 5-53	Recommended Actions, 5-76
Starts With	System Activity Icon
Test Selection	Network, 1-7
AC Power Test, 1-7	,
Test Setup	<u>_</u>
DC Power Test, 1-10	Т
Stator Winding Defects, 6-2, 1-2	Tab, Nameplate. See Nameplate
Status Bar Icon, 3-18	Technical Support, 1-6
Step Voltage, 1-2, 5-25, 5-26, 5-53	Temperature Correction, 5-55
AC Induction	Templates
Step Voltage, 5-24	Add New, 3-4
Field Section Tests	Change Name, 3-5
DC Assets	Change Values, 3-6
MCE, 5-53	Copy, 3-5
Test Procedure	Remove, 3-5
DC Motors	Test
Armature Circuit, 5-47	Leads
View Menu, 5-25	Current, 6-2
Step-by-Step	Voltage, 1-2
Current Analysis	Procedure. See Procedure
AC Induction Assets	
Demod, 6-28	Test History, 3-27, 3-28 Icon, 3-17
·	•
Eccentricity, 6-23	Menu
EMAX Auto, 6-18	Edit, 3-29
In-Rush/Start-Up, 6-25	Copy, 3-29
Rotor Evaluation, 6-20	Create Message, 3-29
DC Assets	File, 3-29
DC EMAX Auto, 6-32	Save As Excel, 3-29
Drive Input, 6-43	Options
In-Rush/Start-Up, 6-45	Set Condition Code, 3-31
Power Analysis	Show/Hide, 3-30
Test Window	View
A C Wound Rotor Assets, 1-12	Raw Data, 3-29
AC Induction Assets, 1-10	Warning Settings, 3-30
AC Synchronous Assets, 1-12	Test Menu
DC Assets	Show Tests
Armature Section, 1-12	All Tests, 3-29
Field Section, 1-14	From Last Baseline, 3-30
Step-By-Step Testing	Set as Baseline, 3-30
AC Standard Test, 5-13	Warning Settings Menu, 3-30
Bar-to-Bar, 5-49	Test Leads
DC Standard Test, 5-42	Bar-to-Bar, 1-11
Polarization Index, 5-17	EMAX Current, 1-12
Resistor Bank, 5-37	EMAX Voltage, 1-12
RIC, 5-21	MCE, 1-10
Step Voltage, 5-26	Test List
Synchronous, 5-31	Test Selection Window
Surge	EMAX Power Analysis, 1-4
Capacitors, 5-3, 5-58	Test Results
Symbols	% Current Imbalance, 6-58
Electrical, 1-4	% Full Load Amps, 6-58
Synchronous, 5-30, 5-31	% Slip, 6-57
Step-By-Step Testing, 5-31	Current Analysis

Demod, 6-74	Eccentricity, 6-7
Eccentricity, 6-62	EMAX Auto, 6-5
Rotor Evalutation, 6-57	In-Rush/Start-Up, 6-8
FLA, 6-58	Rotor Evaluation, 6-6
Fp Amplitude, 6-58	Test Setup
Fp Frequency, 6-58	Test Selection Window
Line Frequency, 6-57	EMAX Power Analysis
RMS Amps, 6-58	Test Setup, 1-5
Speed RPM, 6-57	Test Voltage
Test Selection, 3-32	Resistance-to-Ground, 5-56
EMAX, 1-1	Test Window
Icon, 3-17	Current Analysis, 6-17
MCE, 5-3	MCE, 5-7
Test	Power Analysis, 1-10
Button, 5-6	Tester
Frequency, 5-6	Accessory Bag, 1-9
List, 5-4	Battery, 1-6
Setup, 5-5	Care, 1-8
Test Selection Window	Charger, 1-8
Asset Information, 6-5	Indicator, 1-5
· · · · · · · · · · · · · · · · · · ·	Calibration, 1-6, 1-1, 1-9
Current Analysis, 6-3	
EMAX Power Analysis, 1-3	Care and Handling, 1-8
Setup Options	Case, 1-2
Asset Test Location, 6-13, 1-5	Care, 1-8
Button	Specifications, 1-16
Cancel, 6-17, 1-8, 1-10	Components, 1-4
Reset, 6-17, 1-7, 1-10	DAQ Cable, 1-5
Save, 6-17, 1-7, 1-10	Deck, 1-2
Capture Length, 6-16	Connections, 1-2
Carrier Frequency, 6-14	Environmental Conditions, 1-9
Carrier/Line Frequency, 1-6	Identification Label, 1-4
Channel, 6-16	Laptop Computer, 1-2
Current Transformer Scale, 6-14, 1-6	Returning, 1-6
Missing Currents, 6-15	RJ45 Cable, 1-5
Phase Angle, 6-15, 1-7	Serial Number, 1-4
Phase Configuration, 6-15, 1-7	Shipping, 1-9
Phase Sequence, 6-15, 1-7	Testing
Potential Transformer Scale, 6-14, 1-7	EMAX, 1-2
Pre-Trigger Length, 6-15	EMAX Auto, 3-40
Probe Settings, 6-14, 1-6	MCE Auto, 3-40
Starts With, 1-7	Time Domain, 6-60
EMAX Auto, 6-16	Trash
Test Button, 6-17, 1-7, 1-10	Message Center, 3-44
Trigger	Trending, 1-1, 5-3
Factor, 6-15	Turn-to-Turn Shorts, 5-73
Type, 6-15	Tutorials, 3-16, 1-27
Test List, 6-4	Network, 1-27
Test Setup	Two Way Sync
Current Analysis, 6-5	Field Tester, 1-23
DC Current Analysis, 6-11	Two-Up/One-Down
DC EMAX Auto, 6-10	One-Up/Two Down, 5-73
DC In-Rush/Start-Up, 6-12	- r· - · · · - 2 · · · · · , · · · · ·
Demod, 6-9	
Drive Input, 6-13	

U	Resistance Phase-to-Phase, 5-60
UpSync	Resistance-to-Ground, 5-53
Field Tester, 1-22	Warning Settings, 3-31
Utility Program	Asset Manager, 3-7
Calibration, 1-6	Current Analysis, 6-89
•	Change, 6-91
Database, 1-4	Icon, 3-17
Desktop Database, 1-4	Power Analysis, 1-38
License Key, 1-3	Change, 1-39
Network, 1-2	Test History, 3-30
Network Tester Database, 1-5	Warranty
Server, 1-5	Computer, 1-8
	Data Analysis, 1-8
V	Extended, 1-8
	Hardware, 1-7
View	Maintenance Contracts, 1-8
Current Analysis	Replacement Parts, 1-8
Data, 6-1	Software, 1-8
View Data	WatchList, 3-36
Power Analysis, 1-1	Icon, 3-18
View Menu	Windows, 3-16
AC Standard Test, 5-13	Menu
Bar-to-Bar Test, 5-48	Network, 1-7
Current Analysis	Wound Rotor
DC Current Analysis, 6-77	Recommended Actions, 5-77
Demod, 6-70	Resistor Bank, 5-78
Drive Input, 6-87	Resistor Bunk, 5-76
Rotor Evalutation, 6-50	
DC Standard Test, 5-41	
Message Center, 3-42	
Power Analysis	
Power Phasor, 1-15	
Resistor Bank, 5-36	
RIC, 5-20	
Site Navigator, 3-19	
Step Voltage, 5-25	
Synchronous, 5-31	
Test History, 3-29	
Voltage, 1-30	
Crest Factor, 1-33	
Imbalance, 1-33	
Line-to-Line, 1-33	
Probes, 6-2, 1-2	
Spikes, 1-2	
Test Selection	
MCE, 5-6	
THD, 1-33, 1-38	
147	
W	
Warning Levels, 5-65	
Capacitance-to-Ground, 5-57	
Inductance Phase-to-Phase, 5-62	
Message Center, 3-44	
Phase-to-Phase Resistance, 5-60	
Polarization Index, 5-65	

INDEX

% Current Imbalance, 6-58, 6-63	Account, 1-7
% FLA, 6-62	Create Group, 1-7
% Full Load Amps, 6-58, 6-62, 6-74	Create Site, 1-7
% Slip, 6-57	Show Manager, 1-7
-	System Activity, 1-7
	Menu
A	Data, 1-7
About, 3-16	Windows, 1-7
Absorption Current, 5-64	Network, 1-6
AC Assets	Window, 1-8
Power Analysis, 1-14	Add
AC EMAX Summary	Asset, 3-17, 3-27
Report, 3-46	WatchList, 3-38
AC Induction, 5-7	Air Gap, 5-68, 5-71, 5-73, 6-2, 6-58, 6-60
Analysis, 5-74	Current Analysis, 6-2
Polarization Index, 5-16	Aliasing
RIC, 5-20	Rotor Influence Check, 5-68
Step Voltage, 5-24	Data Interpretation, 5-69
Test Window	Rotor Position, 5-68
Current Analysis, 6-18	Analysis, 6-75
MCE, 5-7	Current Analysis, 6-49
AC Standard Test, 5-75, 5-77	Demod, 6-68, 6-75
AC Induction, 5-12	Eccentricity, 6-58
AC Standard Test, 5-12, 5-13	In-Rush/Start-Up, 6-63
Analysis, 5-75	Rotor Evaluation
Step-By-Step Testing, 5-13	Time Domain, 6-55
Wound Rotor, 5-77	MCE
AC Synchronous, 5-29	AC Induction Motors, 5-74
Ac Synchronous, 5-25 Analysis, 5-75, 5-76	AC Standard Test, 5-75, 5-77
Field Section, 5-30	Wound Rotor, 5-77
Stator Section, 5-29	AC Synchronous Motors, 5-75
Synchronous, 5-30	AC Synchronous Test, 5-76
Test Window	AC Wound Rotor Motors, 5-77
Current Analysis, 6-31	· · · · · · · · · · · · · · · · · · ·
• • • • • • • • • • • • • • • • • • • •	Average Inductance, 5-63
MCE, 5-29	Bar-to-Bar, 5-79
AC Wound Rotor, 5-34	Capacitance-to-Ground, 5-57 DC Assets, 5-79
Analysis, 5-77	Dielectric Absorption, 5-79
Recommended Actions, 5-77	* '
Resistor Bank Section, 5-35 Resistor Bank Test, 5-36	Polarization Index, 5-79
Rotor Section, 5-35	DC Standard Test, 5-70
	DC Standard Test, 5-79
Stator Section, 5-35	Dielectric Absorption, 5-75, 5-76, 5-78
Test Window	Inductive Imbalance, 5-63
Current Analysis, 6-32	Phase-to-Phase Inductance, 5-61
MCE, 5-34	Phase-to-Phase Resistance, 5-59
Accessory Bag, 1-9	Polarization Index, 5-64, 5-75, 5-76, 5-77
Account Manager	5-78
Account Rights, 1-13	Wound Rotor, 5-78
Add Accounts to Group, 1-11	Resistance-to-Ground, 5-53
Icon	Resistive Imbalance, 5-63
Create	Resistor Bank, 5-78

Rotor Influence Check, 5-74, 5-75, 5-77	View Menu, B-5
Test Lead Resistance, 5-63	View Scheduled Jobs, B-4
Power Analysis	Asset Summary, 3-17, 3-21
Review	Asset Temperature
Power Time Domain, 1-36	Test Selection
Test History, 1-32, 1-37	MCE, 5-6
Warning Levels	Asset Test Location, 5-5
Current Crest Factor, 1-33	Power Analysis
Current Imbalance, 1-33	AC Assets, 1-5
Current RMS, 1-33	DC Assets, 1-8
Current THD, 1-34, 1-38	Test Selection
Differential Current, 1-38	MCE, 5-5
Harmonic Factor, 1-33	Asset Warning Levels
·	Message Center, 3-44
Self Impedance Imbalance, 1-34	<u> </u>
Voltage Crest Factor, 1-33	Average Inductance, 5-63
Voltage Imbalance, 1-33	
Voltage Line-to-Line, 1-33	В
Voltage THD, 1-38	D 4 D
VoltageTHD, 1-33	Bar-to-Bar
Rotor Evaluation	Data Interpretation, 5-74
Change Speed, 6-51	Step-By-Step Testing, 5-49
Correct Displayed Data, 6-51	Test, 5-48
Test History	Test Leads, 1-11
Rotor Evalutation	Test Procedure
Current Analysis, 6-58	DC Motors
Armature Compensation, 5-74	Armature Circuit, 5-47
Armature Section Tests, 5-40	Baseline, 5-3, 5-54, 5-61
DC Assets	Change From, 5-57, 5-60, 5-62
MCE, 5-40	Current Analysis, 6-2, 6-66, 6-67, 6-83, 6-84
Armature Tab	Warning Settings, 6-90
Nameplate, 3-26	From Last Baseline, 3-30
Asset	Power Analysis
Add, 3-8	Warning Settings, 1-38
Copy, 3-9	Set As, 3-30
Edit, 3-10	Show Tests, 3-30
Move, 3-10	Undo, 3-30
Remove, 3-10	Battery
Asset Condition	Charger, 1-8
Message Center, 3-44	Indicator, 1-5
Asset Condition Code	Laptop, 1-8
Report, 3-47	Tester, 1-6
Asset Diagnostic	Care, 1-8
Message Center, 3-44	Holder, 1-2
Asset Information, 5-5	Bearing Tab
Power Analysis	Nameplate, 3-24
Test Selection Window, 1-4	Brush Assembly Tab
Test Selection	Nameplate, 3-26
MCE, 5-5	Button
Asset Inventory	Cancel, 5-6, 6-17, 1-8, 1-10
Report, 3-48	Reset, 5-6, 6-17, 1-7, 1-10
Asset Manager, 3-3	Save, 5-6, 6-17, 1-7, 1-10
Asset Scheduler, B-1	Test, 5-6, 6-17, 1-7, 1-10
Create, B-1	100,00,01,11,110
Schedule Menu, B-7	
, — ·	

C	Group, 1-7
Calculating	Site, 1-7
Eccentricity Frequency, 6-60	Message
Calibration	Test History, 3-29
Returning Tester, 1-6	New Account, 1-12
Tester, 1-1, 1-9	New Group, 1-10
Cancel Button	Site, 1-9
Test Selection	WatchList, 3-37
MCE, 5-6	Create Icon
Capacitance-to-Ground, 1-1	Account, 1-7
Analysis, 5-57	Current, 1-31
•	Absorption, 5-64
Data Interpretation, 5-58 Warning Levels, 5-57	Charging, 5-64
	Leakage, 5-64
Capacitors	Current Analysis
Power Correction, 5-62	Air Gap, 6-2
Power Factor, 5-29, 5-62	Baseline, 6-2
Power Factor Correction, 5-3, 5-7, 5-35	DC Current Analysis
Surge, 5-3, 5-7, 5-29, 5-35, 5-58, 5-62	Display Options, 6-78
Carrier Frequency, 6-74	Menu, 6-76
Carrier/Line Frequency, 1-6	Edit, 6-77
Power Analysis	Options, 6-77
DC Power Test	Related Windows, 6-78
Test Setup, 1-9	View, 6-77
Change Speed	Review
Rotor Evaluation, 6-51	Test History, 6-80
Charge Time	Time Domain, 6-80
Test Selection	DC In-Rush/Start-Up
MCE, 5-6	Display Options, 6-82
Charging Current, 5-64	Menu
Clear Local Database	Edit, 6-81
Field Tester, 1-23	File, 6-80
Commutator Bar-to-Bar, 1-2	Options, 6-81
Comparison, 5-3	Review
Compose	Spectrum, 6-83
Message Center, 3-43	Test History, 6-84
Computer	Demod, 6-68
Laptop, 1-6	Analysis, 6-75
Care, 1-8	Display Options, 6-71
Ports	Menu
Parallel, 1-8	Edit, 6-70
PCMCIA, 1-8	File, 6-69
Serial, 1-8	Options, 6-70
Specifications, 1-7	View, 6-70
Connector	Related Windows Menu, 6-71
Current Probe, 1-6	Review
MCE Test Lead, 1-6	Test History, 6-73
Voltage Probe, 1-6	Drive Input
Contact	Display Options, 6-88
PdMA, 1-6	Menu
Сору	Edit, 6-87
Test History, 3-29	File, 6-86
Correct Displayed Data	Options, 6-87
Rotor Evaluation, 6-51	Related Windows, 6-88
Create	View, 6-87
Icon	v 16w, 0-0/

Eccentricity, 6-58	Type, 6-15
Review	Test Result Values, 6-62, 6-74
Spectrum, 6-59	Test Selection Window, 6-3
Test History, 6-61	Asset Information, 6-5
Time Domain, 6-60	Test
EMAX Auto, 6-49	List, 6-4
Icon, 6-3	Setup, 6-5
Getting Started, 6-2	Test Setup
In-Rush/Start-Up, 6-2, 6-63	DC Current Analysis, 6-11
Display Options, 6-65	DC EMAX Auto, 6-10
Menu	DC In-Rush/Start-Up, 6-12
Edit, 6-64	Demod, 6-9
File, 6-63	Drive Input, 6-13
Options, 6-64	Eccentricity, 6-7
Review	EMAX Auto, 6-5
Spectrum, 6-66	In-Rush/Start-Up, 6-8
Test History, 6-67	Rotor Evaluation, 6-6
Introduction, 6-2	Test Window, 6-17
Quick Start, 6-1	AC Induction Assets, 6-18
Rotor Evaluation, 6-49, 6-57	Demod, 6-28
Display Options, 6-52	Eccentricity, 6-23
Menu	EMAX Auto, 6-18
Edit, 6-50	In-Rush/Start-Up, 6-25
File, 6-49	Rotor Evaluation, 6-20
Options, 6-51	Step-by-Step
Related Windows, 6-52	Demod, 6-28
View, 6-50	Eccentricity, 6-23
Review Spectrum, 6-53	EMAX Auto, 6-18
Test History	In-Rush/Start-Up, 6-25
Analysis, 6-58	Rotor Evaluation, 6-20
Test Result Values, 6-57	AC Synchronous Assets, 6-31
Time Domain, 6-55	Demod, 6-31
Setup Options	Eccentricity, 6-31
Asset Test Location, 6-13	EMAX Auto, 6-31
Button	In-Rush/Start-Up, 6-31
Cancel, 6-17	Rotor Evaluation, 6-31
Reset, 6-17	AC Wound Rotor Assets, 6-32
Save, 6-17	Demod, 6-32
Test, 6-17	Eccentricity, 6-32
Capture Length, 6-16	EMAX Auto, 6-32
Carrier Frequency, 6-14	In-Rush/Start-Up, 6-32
Channel, 6-16	Rotor Evaluation, 6-32
Current Transformer Scale, 6-14	DC Assets, 6-75
Missing Currents, 6-15	DC EMAX Auto, 6-32
Phase Angle, 6-15	Field Section Tests, 6-45
Phase Configuration, 6-15	Step-by-Step
Phase Sequence, 6-15	DC EMAX Auto, 6-32
Potential Transformer Scale, 6-14	Drive Input, 6-43
Pre-Trigger Length, 6-15	In-Rush/Start-Up, 6-45
Probe Settings, 6-14	Test Window, 6-32
Starts With	DC Current Analysis, 6-76
EMAX Auto, 6-16	DC EMAX Auto, 6-76
Trigger	DC In-Rush/Start-Up, 6-80, 6-89
Factor, 6-15	Drive Input, 6-85

View Data, 6-1	DC Bar-to-Bar
Warning Settings, 6-89	See Bar-to-Bar
Change, 6-91	DC Standard Test, 5-40, 5-41, 5-52
Current Crest Factor, 1-33	Analysis, 5-79
Current Imbalance, 1-33	DC Assets
Current Probes, 6-2, 1-2	MCE, 5-40
Current RMS, 1-33	Menu
Current Spikes, 1-2	File, 5-41
Current THD, 1-34, 1-38	Options, 5-41
Current Transformer, 6-74	View, 5-41
Current Transformer Scale, 1-6	Step-By-Step Testing, 5-42
DC Power Test	Deck
Test Setup, 1-10	Connections, 1-2
Customer Service	Deenergized, 1-1, 1-4
Dell Computer, 1-8	Multimeter, 1-5
Den Computer, 1 0	Verifying, 1-5
	Deleted Assets Folders, 1-26
D	Dell Computer
DAQ Cable, 1-5	Customer Service, 1-8
DAQ Cable, 1-3 Data	Demod, 6-68
Analysis Assistance, 1-6	Current Transformer, 6-74 Test Window
Export, 3-14, 3-15	
Import, 3-15	Current Analysis
Menu, 1-7	AC Induction Assets, 6-28
Data Interpretation	AC Synchronous Assets, 6-31
Bar-to-Bar, 5-74	AC Wound Rotor Assets, 6-32
Capacitance-to-Ground, 5-58	Demodulation
Phase-to-Phase Inductance, 5-62	See Demod
Phase-to-Phase Resistance, 5-60	Detailed
Polarization Index, 5-65	Report, 3-52
Rotor Influence Check, 5-69	Create, 3-52
DataSync	File Menu, 3-57
Field Tester, 1-19	Multiple Asset, 3-59
DC	Saved Reports List, 3-57
EMAX Auto	Single Asset, 3-52
Test Window	Dielectric Absorption, 5-45, 5-53
Current Analysis, 6-32	Analysis, 5-75
Power Analysis	Differential Current, 1-38
PowerTime Domain, 1-34	Dimensions
Power Test	Shipping Case, 1-16
Test Setup, 1-8	Tester Case, 1-16
Test Results Window	Display Options
Current Analysis	Current Analysis
DC Current Analysis, 6-76	DC Current Analysis, 6-78
DC EMAX Auto, 6-76	DC In-Rush/Start-Up, 6-82
DC In-Rush/Start-Up, 6-80, 6-89	Demod, 6-71
DC Assets, 5-40	Drive Input, 6-88
Bar-to-Bar Test	In-Rush/Start-Up, 6-65
Raise/Lower Leads, 5-49	Power Analysis
Menu	AC Assets
File, 5-48	Power FFT, 1-25
Options, 5-48	Power Harmonics, 1-27
View, 5-48	Power Intantaneous, 1-24
Test Window	Power Phasor, 1-16
MCE, 5-40	Power Voltage and Current FFT, 1-20
111011, 0 10	1000 rottinge und Cuttent 11 1, 1-20

Power Voltage and Current Harmonics, 1-22	Power Analysis, 1-3 Test
PowerTime Domain, 1-18	Current Analysis
DC Assets	AC Induction Assets, 6-18
PowerTime Domain, 1-36	AC Synchronous Assets, 6-31
Rotor Evaluation	AC Wound Rotor Assets, 6-32
Current Analysis, 6-52	Electrical Safety, 1-5
DownSync	Philosophy, 1-2
Field Tester, 1-19	Power Analysis, 1-1
Drive Input	Quick Start, Procedure, 1-1
Test Window	Specifications, 1-15
Current Analysis, 6-85	Test Leads
• •	Current, 1-12
_	Voltage, 1-12
E	Test Selection, 1-1
EASA, 5-60	Testing, 1-2, 1-1
Eccentricity, 1-3, 6-2, 6-58, 1-2	EMAX Power Analysis
Current Analysis	EMAX Auto, 1-3
Calculating Frequency, 6-60	Getting Started, 1-2
Test Window	Introduction, 1-2
AC Induction Assets, 6-23	Test Selection Window, 1-3
AC Synchronous Assets, 6-31	Asset Information, 1-4
AC Wound Rotor Assets, 6-32	Test List, 1-4
Frequency, 6-62	Test Setup, 1-5
MCE, 5-71	Test Setup
Power Analysis, 1-2, 1-22	DC Power Test, 1-8
Edit	Asset Test Location, 1-8
Account, 1-14	Carrier/LineFrequency, 1-9
Group, 1-17	Current Transformer Scale, 1-10
Site, 1-18	Potential Transformer Scale, 1-10
Edit Menu	Probe Settings, 1-9
Current Analysis	Starts With, 1-10
DC Current Analysis, 6-77	Power Test, 1-5
DC In-Rush/Start-Up, 6-81	Energized, 1-2
Demod, 6-70	Energy Cost Analysis, C-1
Drive Input, 6-87	Perform, C-1
In-Rush/Start-Up, 6-64	Report, C-5
Rotor Evalutation, 6-50	Search, C-3
Power Analysis	Tab
DC PowerTime Domain, 1-35	Asset Information, C-2
Power Phasor, 1-15	Energy Cost Analysis, C-5
PowerResults, 1-29	Energy/Operating Hours, C-4
Site Navigator, 3-19	Replacement Asset, C-2
Test History, 3-29	Environmental Conditions
WatchList, 3-36	Tester, 1-9
Efficiency, 1-32	EPRI, 5-60
Electrical Safety, 1-3	Exit MCEGold, 3-59
EMAX, 1-5	Shuttle Parking, 3-60
MCE, 1-4	Export File, 3-18, 3-44
Electrical Symbols, 1-4	. , ,
EMAX	_
Auto, 3-18, 3-40, 1-1	F
Current Analysis, 6-49	Fast Fourier Transform (FFT), 6-53
Icon, 6-1	Fault Zone Report, 5-10

Menu	Graph
Edit, 5-11	Current Analysis
File, 5-10	Display Methods, 6-54
Options, 5-11	In-Rush/Start-Up, 6-66, 6-83
Fault Zones, 3-18, 3-40	Spectrum, 6-53
Export, 3-15	MCE
Field Section Tests	Eccentricity, 5-71
DC Assets	Rotor Bars, 5-71
Current Analysis, 6-45	Power Analysis
MCE, 5-52	Voltage and Current Time Domain, 1-19
Field Tester	Graph Option Menu
DataSync, 1-19	Step Voltage, 5-25
DownSync, 1-19	Group Assignments, 1-13
Local, 1-18, 1-24	
File Menu, 5-12, 5-25, 5-30, 5-36	••
AC Standard Test, 5-12	Н
Bar-to-Bar Test, 5-48	harmonic, 1-30
Current Analysis	Harmonic Factor, 1-33
DC Current Analysis, 6-76	Harmonics
DC In-Rush/Start-Up, 6-80	Current Analysis
Demod, 6-69	Eccentricity, 6-60
Drive Input, 6-86	Power Analysis, 1-2
In-Rush/Start-Up, 6-63	Current, THD, 1-31
Rotor Evalutation, 6-49	Distortion, 1-33, 1-34
DC Standard Test, 5-41	Voltage
Polarization Index, 5-17	Distortion, 1-31
Power Analysis	Voltage and Current FFT, 1-22
DC PowerTime Domain, 1-34	<u> </u>
	Help Menu
Power Phasor, 1-14	Network, 1-7
PowerResults, 1-29	High Resistance Connections, 1-2
Resistor Bank, 5-36	Home Screen, 3-1
RIC, 5-20	Asset
Step Voltage, 5-25	Add, 3-27
Synchronous, 5-30	Summary, 3-21
Test History, 3-29	EMAX Auto, 3-40
WatchList, 3-36	Exit MCEGold, 3-59
Find Peak	Shuttle Parking, 3-60
Current Spectrum, 6-54	Export File, 3-44
In-Rush/Start-Up, 6-66, 6-83	Fault Zones, 3-40
FLA, 6-58, 6-62, 6-74	Manage Templates, 3-4
Folder	MCE Auto, 3-40
Add, 3-11	Menu
Deleted Assets, 1-26	Asset Manager
Edit, 3-13	Asset
Move, 3-12	Add, 3-8
Remove, 3-13	Copy, 3-9
Fp Amplitude, 6-58	Edit, 3-10
Fp Frequency, 6-58	Move, 3-10
From Last Baseline, 3-30	Remove, 3-10
	Folder
G	Add, 3-11
•	Edit, 3-13
Getting Started	Move, 3-12
Current Analysis, 6-2	Remove, 3-13
EMAX Power Analysis, 1-2	Manage Templates, 3-3

Warning Settings, 3-7	Message, 3-18, 3-41
Data	Nameplate, 3-17, 3-22
Export, 3-14	Report, 3-18
Fault Zones, 3-15	Search, 3-17, 3-32
Single Asset, 3-14	Site Condition, 3-17, 3-27
Single Asset Import, 3-15	Site Navigator, 3-17
File, 3-2	Status Bar, 3-18
Help	Test History, 3-17, 3-27
About, 3-16	Test Selection, 3-17, 3-32
Tutorial, 3-16	Warning Settings, 3-17, 3-31
Message, 3-14	WatchList, 3-18, 3-36
Options, 3-2	Warning Settings, 3-31
Date/Time, Time Zone, 3-3	WatchList, 3-36
Time Zone, 3-2	Add Asset, 3-38
Windows, 3-16	Create, 3-37
Message Center, 3-41	Menu
Asset	Edit, 3-36
Condition, 3-44	File, 3-36
Diagnostic, 3-44	Remove
Warning Levels, 3-44	Asset, 3-38
Compose, 3-43	WatchList, 3-38
Menu	Reorder List, 3-39
Edit, 3-42	Hot Stick, 1-5
File, 3-42	Hot Stick, 1-3
Option, 3-42	
View, 3-42	I
	Inom
Trash, 3-44	Icon
Nameplate, 3-22	Also See Home Screen, Toolbar Icons
Report, 3-45	Create
AC EMAX Summary, 3-46	Account, 1-7
Asset Condition Code, 3-47	Group, 1-7
Asset Inventory, 3-48	Site, 1-7
Detailed, 3-52	EMAX Auto, 6-1, 6-3, 1-1
File Menu, 3-57	Show Manager, 1-7
Multiple Asset, 3-59	System Activity, 1-7
Saved Reports List, 3-57	Identification Tab
Single Asset, 3-52	Nameplate, 3-22
MCE Summary, 3-49	Impedance, 1-31
Message History, 3-50	Inductance Phase-to-Phase, 1-2
PI/DA Summary, 3-51	Inductive Imbalance, 1-2, 5-75, 5-76
Search, 3-32	AC Asset
Site Condition, 3-27	Standard Test, 5-53
Site Navigator, 3-18	AC Induction Motor
Status Bar Icon, 3-18	Standard Test, 5-75
Test History, 3-27, 3-28	AC Synchronous Motor
Test Selection, 3-32	RIC, 5-74, 5-75
Toolbar Icons, 3-17	Standard Test, 5-76
Add Asset, 3-17, 3-27	AC Wound Rotor Motor
Asset Summary, 3-17, 3-21	RIC, 5-77
EMAX	Standard Test, 5-77, 5-78
Auto, 3-18, 3-40	Phase-to-Phase Inductance, 5-62, 5-63
Export File, 3-18, 3-44	In-Rush/Start-Up, 1-3, 6-2, 6-63
Fault Zones, 3-18, 3-40	Current Analysis
MCE Auto, 3-18, 3-40	Test Window

AC Induction Assets, 6-25 AC Synchronous Assets, 6-31	Phase-to-Phase Resistance, 5-59 Polarization Index, 5-64, 5-75, 5-76, 5-77,
AC Wound Rotor Assets, 6-32	5-78
Introduction 7 Introd	Resistance-to-Ground, 5-53
Current Analysis, 6-2	Resistive Imbalance, 5-63
EMAX Power Analysis, 1-2	Resistor Bank, 5-78
MCE, 5-2	Rotor Influence Check, 5-67, 5-75, 5-77
WCL, 3 2	Test Lead Resistance, 5-63
	Capacitance-to-Ground, 1-1
L	Commutator Bar-to-Bar, 1-2
Label	DC Assets
Connection, 1-4	Analysis
Indentification, 1-4	Dielectric Absorption, 5-79
Laptop Computer	Polarization Index, 5-79
See Computer, Laptop	Armature Section Tests, 5-40
Leakage Current, 5-64	DC Standard Test, 5-40
Line Frequency, 6-57, 6-63	Field Section
See Also Carrier Frequency	DC Standard, 5-52
Load Variance	MCE Auto, 5-52
Maximum, 6-74	Polarization Index, 5-52
Maximum, 0-74	Step Voltage, 5-53
	Tests, 5-52
M	MCE Auto Test, 5-40
Manage Templates, 3-4	Electrical Safety, 1-4
Manual Mode (MCE Testing)	Inductance Phase-to-Phase, 1-2
AC Induction	Inductive Imbalance, 1-2
Standard, 5-16, 5-40, 5-44	Introduction, 5-2
Manufacturer Tab	Phase-to-Phase Resistance, 1-2
Nameplate, 3-22	Polarization Index, 1-2
MCE	Quick Start
AC Induction	Procedure, 5-1, 6-1
MCE Auto Test, 5-7	Resistive Imbalance, 1-2
Fault Zone Report, 5-10	Rotor Influence Check, 1-2
Menu	Specifications, 1-14
File, 5-8	Standard Test
Options, 5-8	Data Analysis, 5-53
Test Button, 5-9	Test Leads, 1-10
Analysis	Test Procedure
AC Induction Motors	AC Induction Motors
Rotor Influence Check, 5-74	Rotor Influence Check (RIC), 5-21, 5-26,
AC Standard Test, 5-75	5-31, 5-37
Wound Rotor, 5-77	DC Motors
AC Synchronous Motors, 5-75	Armature Circuit
AC Synchronous Test, 5-76	Bar-to-Bar, 5-47
AC Wound Rotor Motors, 5-77	Polarization Index, 5-45
Average Inductance, 5-63	Step Voltage, 5-47
Bar-to-Bar, 5-74, 5-79	Field Circuit
Capacitance-to-Ground, 5-57	Polarization Index, 5-53
DC Assets, 5-79	Test Selection, 5-3
Dielectric Absorption, 5-79	Asset
Polarization Index, 5-79	Information, 5-5
DC Standard Test, 5-79	Temperature, 5-6
Dielectric Absorption, 5-75, 5-76, 5-78	Test Location, 5-5
Inductive Imbalance, 5-63	Button
Phase-to-Phase Inductance 5-61	Cancel 5-6

Reset, 5-6	Menus
Save, 5-6	Power Analysis
Test, 5-6	Power FFT, 1-25
Charge Time, 5-6	Power Harmonics, 1-27
Resistance-to-Ground, 5-6	Power Intantaneous, 1-24
Span, 5-6	Power Time Domain, 1-18
Test	Power Voltage and Current FFT, 1-20
Frequency, 5-6	Power Voltage and Current Harmonics, 1-22
List, 5-4	Message Center, 3-41
Setup, 5-5	Asset
Voltage, 5-6	Condition, 3-44
Test Window	Diagnostic, 3-44
AC Induction, 5-7	Warning Levels, 3-44
AC Synchronous, 5-29	Compose, 3-43
Field Section, 5-30	Menu
Stator Section, 5-29	Edit, 3-42
AC Wound Rotor, 5-34	File, 3-42
Resistor Bank Section, 5-35	Option, 3-42
Rotor Section, 5-35	View, 3-42
Stator Section, 5-35	Trash, 3-44
ACWound Rotor	Message History
Resistor Bank Test, 5-36	Report, 3-50
DC Assets, 5-40	Multimeter, 1-5
MCE Auto, 3-18, 3-40, 5-52	Multi-site Version, 3-19
AC Induction	With site Version, 3-19
MCE, 5-7	N
DC Assets	
Field Section Tests	Nameplate, 3-17, 3-22
MCE, 5-52	Armature Tab, 3-26
MCE, 5-40	Bearing Tab, 3-24
MCE Auto Test, 5-7, 5-40	Brush Assembly Tab, 3-26
Fault Zone Report, 5-10	Identification Tab, 3-22
Menu	Manufacturer Tab, 3-22
File, 5-8	Nameplate 1 Tab, 3-23
Options, 5-8	Nameplate 2 Tab, 3-24
Test Button, 5-9	Resistor Bank Tab, 3-25
MCE Summary	Network
Report, 3-49	Account Manager, 1-6
MCEGold	Icon
Home Screen, 3-1	Create Account, 1-7
Starting, 3-1	Create Group, 1-7
Tutorials, 3-1	Create Site, 1-7
MCE Gold Lite, 3-78	Menu
Starting Lite, 3-78	Data, 1-7
Lite Home Screen, 3-79	Help, 1-7
Title Bar, 3-80	Windows, 1-7
Asset Selected, 3-80	Show Manager Icon, 1-7
Search, 3-80	System Activity Icon, 1-7
Left Panel, 3-80	Window, 1-8
Center Panel, 3-80	Add Account to Group, 1-11
Right Panel, 3-81	Create
Testing Buttons, 3-81	New Account, 1-12
Toolbar, 3-81	New Group, 1-10
Megger Voltage, 5-56	Site, 1-9

Deleted Assets Folders, 1-26	Р
Desktop, 1-1	Darallal Dart 1 9
Edit	Parallel Port, 1-8
Account, 1-14	PCMCIA
Group, 1-17	Port, 1-8
Site, 1-18	Slot, 1-8
Field Tester	PdMA
Clear Local Database, 1-23	Contact Information, 1-6
DataSync, 1-19	Peak, 6-62
DownSync, 1-19	Speed, 6-63
Two Way Sync, 1-23	Phase Angle, 1-7
UpSync, 1-22	Phase Configuration, 1-7
Field Tester Local, 1-1, 1-18, 1-24	Phase Sequence, 1-7
Field Tester Network, 1-1, 1-18	Phase-to-Phase Inductance, 5-61, 5-71
Group Assignments, 1-13	Data Interpretation, 5-62
New Assets Folders, 1-27	See Inductance Phase-to-Phase
Tutorials, 1-27	Warning Levels, 5-62
Utility Program, 1-2	Phase-to-Phase Resistance, 5-59
Calibration, 1-6	Data Interpretation, 5-60
Database, 1-4	Warning Levels, 5-60
Desktop Database, 1-4	Phase-to-Phase Shorts, 5-73
License Key, 1-3	Philosophy
Network Tester Database, 1-5	EMAX, 1-2
Server, 1-5	PI/DA Summary
New Assets Folders	Report, 3-51
Network, 1-27	Polarization Index, 1-2, 5-17, 5-52, 5-64
NP Speed RPM, 6-74	AC Induction, 5-16
Nr Speed Kr W, 0-74	Analysis, 5-64, 5-75
	Data Interpretation, 5-65
0	Field Section Tests
O H. /T D	DC Assets
One-Up/Two Down	MCE, 5-52
Two-Up/One-Down, 5-73	Menu
Online, 1-2	File, 5-17
Option Menu	Options, 5-17
Message Center, 3-42	Profile, 5-65
Options Menu, 5-13, 5-26, 5-31, 5-37	Test Procedure
AC Standard Test, 5-13	DC Motors
Bar-to-Bar Test, 5-48	Armature Circuit, 5-45
Current Analysis	Field Circuit, 5-53
DC Current Analysis, 6-77	Warning Levels, 5-65
DC In-Rush/Start-Up, 6-81	Wound Rotor, 5-77
Demod, 6-70	Pole Face, 5-69, 5-71
Drive Input, 6-87	Pole Pass
In-Rush/Start-Up, 6-64	Alarm Level, 6-75
Rotor Evalutation, 6-51	Peak Frequency, 6-75
DC Standard Test, 5-41	Peak Level, 6-75
Polarization Index, 5-17	Ports
Power Analysis	Parallel, 1-8
DC PowerTime Domain, 1-35	PCMCIA, 1-8
Power Phasor, 1-16	Serial, 1-8
PowerResults, 1-29	Potential Transformer Scale, 1-7
Resistor Bank, 5-37	DC Power Test
RIC, 5-21	
Step Voltage, 5-26	Test Setup
Synchronous, 5-31	EMAX Power, 1-10
	Power Analysis, 1-3

AC Assets	Power, 1-31
Power Phasor, 1-14	Sequence, 1-32
Power FFT, 1-26	Voltage, 1-30
Display Options, 1-25	Setup Options
Menus, 1-25	Asset Test Location, 1-5
Power FFT, 1-25	Button
Power Harmonics, 1-28	Cancel, 1-8, 1-10
Display Options, 1-27	Reset, 1-10
Menus, 1-27	Save, 1-7, 1-10
PowerHarmonics, 1-27	Test, 1-7, 1-10
Power Instantaneous, 1-24	Carrier/Line Frequency, 1-6
Display Options, 1-24	Current Transformer Scale, 1-6
Menus, 1-24	Phase
Power Instantaneous, 1-23	Angle, 1-7
Power Phasor	Configuration, 1-7
AC Assets	Sequence, 1-7
	<u> </u>
Analysis, 1-14	Potential Transformer Scale, 1-7
Display Options, 1-16	Probe Settings, 1-6
Menu	Starts With, 1-7
Edit, 1-15	Setup Options Button
File, 1-14	Reset, 1-7
Options, 1-16	Test Window, 1-10
View, 1-15	Step-by-Step Power
Related Windows Menu, 1-16	AC Induction Assets, 1-10
Review Phasor Diagram, 6-88, 1-17	AC Synchronous Assets, 1-12
Power Results, 1-30	AC Wound Rotor Assets, 1-12
Menu	DC Assets
Edit, 1-29	Armature, 1-12
File, 1-29	Field Section, 1-14
Options, 1-29	View Data, 1-1
Related Windows, 1-30	Warning Settings, 1-38
Power Results, 1-28	Change, 1-39
Power Time Domain	Power and Current FFT, 1-20
Display Options, 1-18	Power FFT
Review Time Domain, 1-19	Power Analysis, 1-25
Power Voltage and Current	Power Harmonics
Display Options, 1-20	Power Analysis, 1-27
Menus, 1-20	Power Instantaneous
Power Voltage and Current FFT, 1-20, 1-21	Power Analysis, 1-23
Power Voltage and Current Harmonics, 1-22, 1-23	Power Results
Display Options, 1-22	Power Analysis, 1-28
Menus, 1-22	Power Test, 1-5
PowerTime Domain, 1-18	EMAX Power Analysis
Display Options, 1-36	Test Setup
Menu	Power Test, 1-5
Edit, 1-35	Power Time Domain, 1-18, 1-34
File, 1-34	DC Power Analysis, 1-34
Options, 1-35	Power Analysis, 1-18
Menus, 1-18	Power Voltage and Current FFT, 1-21
Results Page	Power Analysis, 1-20
Review	Power Voltage and Current Harmonics
Current, 1-31	=
	Probe Settings 1.6
Efficiency, 1-32 Impedance, 1-31	Probe Settings, 1-6 DC Power Test
HIIDEUANCE, 1-31	DC LOMEL LEST

Test Setup	Asset Inventory, 3-48
EMAX Power, 1-9	Detailed, 3-52
Probes	Create, 3-52
Current, 6-2	File Menu, 3-57
Voltage, 1-2	MCE Summary, 3-49
Procedure	Message History, 3-50
MCE Testing	PI/DA Summary, 3-51
AC Induction Motors	Toolbar Icon, 3-18
Rotor Influence Check, 5-21, 5-26, 5-31,	Reset Button
5-37	Test Selection
DC Motors	MCE, 5-6
Field Circuit	Resistance Phase-to-Phase, 1-2
Polarization Index, 5-53	Resistance-to-Ground, 1-1
Quick Start, 5-1, 6-1	Test Selection
Quick Start	MCE, 5-6
Current Analysis Testing, 6-1	Warning Levels, 5-53
EMAX Testing, 1-1	Resistive Imbalance, 1-2, 5-59, 5-63
21.11.11.100.11.15	Resistor Bank, 5-78
_	Step-By-Step Testing, 5-37
Q	Test, 5-36
Quality Assurance, 1-1	View Menu, 5-36
Quick Start	Resistor Bank Tab
Current Analysis, 6-1	Nameplate, 3-25
EMAX, 1-1	Returning
MCE, 5-1, 6-1	Tester, 1-6
WEE, 5 1, 0 1	Review
	Power Analysis
R	Phasor Diagram, 1-17
Raise/Lower Leads	Power Phasor, 6-88
Bar-to-Bar Test, 5-49	Power FFT, 1-26
Raw Data	Power Harmonics, 1-28
Test History, 3-29	Power Instantaneous, 1-24
Recommended Actions	Power Results, 1-30
MCE Analysis	Power Time Domain, 1-36
AC Induction Motors, 5-75	Power Voltage and Current FFT, 1-21
AC Wound Rotor Motor, 5-77, 5-78	Power Voltage and Current Harmonics, 1-23
DC Motors, 5-79	Test History, 1-32, 1-37
Synchronous Motors, 5-75, 5-76	Time Domain, 1-19
Related Windows Menu	Review Spectrum
Current Analysis	Current Analysis
DC Current Analysis, 6-78	DC Current Analysis, 6-80
Demod, 6-71	DC In-Rush/Start-Up, 6-83
	Demod, 6-73
Drive Input, 6-88 Rotor Evalutation, 6-52	Eccentricity, 6-59
Power Analysis	• •
Power Phasor, 1-16	In-Rush/Start-Up, 6-66
	Rotor Evalutation, 6-53
Power Results, 1-30	Review Test History
Remove	Current Analysis
WatchList, 3-38	DC In-Rush/Start-Up, 6-84
WatchList Asset, 3-38	Demod, 6-73
Reorder	Eccentricity, 6-61
WatchList, 3-39	In-Rush/Start-Up, 6-67
Report, 3-45	Rotor Evalutation, 6-57
AC EMAX Summary, 3-46 Asset Condtion Code, 3-47	Review Time Domain Current Analysis
Asset Condition Code 5-47	CHITTENI ANALYSIS

DC Current Analysis, 6-80	Search, 3-32
Eccentricity, 6-60	Advanced, 3-33
RIC	Search Buttons, 3-35
AC Induction	Search Criteria, 3-34
RIC, 5-20	Toolbar Icon, 3-17
Menu	Self Impedance Imbalance, 1-34
File, 5-20	Sequence, 1-32
Options, 5-21	Serial
View, 5-20	Number (of tester), 1-4
Step-By-Step Testing, 5-21	Port, 1-8
RJ45 Cable, 1-5	Set as Baseline
RMS Amps, 6-58, 6-63	Test History, 3-30
RMS Amps 1, 6-75	Set Condition Code
Rotor	Test History, 3-31
Position, 5-68	Shipping
Rotor Bar	Case, 1-1
Defects, 5-68, 5-71, 6-2	Specifications, 1-16
Graph, 5-71	Tester, 1-9
Rotor Evaluation, 1-3	Shorts
Analysis, 6-49	Phase-to-Phase, 5-73
Test Window	Turn-to-Turn, 5-73
	Show All Tests
Current Analysis AC induction Assets, 6-20	
	Test History, 3-29 Show Manager
AC Wound Poter Assets, 6-31	2
AC Wound Rotor Assets, 6-32	Network, 1-7
Rotor Influence Check, 1-2	Show/Hide
AC Induction Motors	Test History, 3-30
Test Procedure, 5-21, 5-26, 5-31, 5-37	Shuttle Parking, 3-60
Aliasing, 5-68, 5-69	Single Asset
Analysis, 5-67	Export, 3-14
AC Synchronous Motors, 5-75	Import, 3-15
AC Wound Rotor Motors, 5-77	Site Condition, 3-27
Average Inductance, 5-63	Icon, 3-17
Inductive Imbalance, 5-63	Site Navigator, 3-18
Phase-to-Phase Inductance, 5-61	Icon, 3-17
Data Interpretation, 5-69	Menu
MCE	Edit, 3-19
Analysis, 5-74	View, 3-19
	Multi-site Version, 3-19
S	Span
	Test Selection
Safety	MCE, 5-6
Electrical, 1-3	Specifications
EMAX, 1-5, 6-2, 1-2	EMAX, 1-15
MCE, 1-4	MCE, 1-14
Precautions, 5-3	Shipping Case, 1-16
Equipment	Tester Case, 1-16
Tagouts, 5-21, 5-26, 5-31, 5-37	Spectrum
Personnel, 1-5	Eccentricity, 6-59
Save As Excel	Speed
Test History, 3-29	Alarm Level, 6-75
Save Button	Peak Level, 6-75
Test Selection	PeakFrequency, 6-75
MCE, 5-6	RPM, 6-57, 6-74

Select, 6-54	View Menu, 5-31
Standard Test	Synchronous Test
Data Analysis, 5-53	Recommended Actions, 5-76
Starts With	System Activity Icon
Test Selection	Network, 1-7
AC Power Test, 1-7	,
Test Setup	_
DC Power Test, 1-10	Т
Stator Winding Defects, 6-2, 1-2	Tab, Nameplate. See Nameplate
Status Bar Icon, 3-18	Technical Support, 1-6
Step Voltage, 1-2, 5-25, 5-26, 5-53	Temperature Correction, 5-55
AC Induction	Templates
Step Voltage, 5-24	Add New, 3-4
Field Section Tests	Change Name, 3-5
DC Assets	Change Values, 3-6
MCE, 5-53	Copy, 3-5
Test Procedure	Remove, 3-5
DC Motors	Test
	Leads
Armature Circuit, 5-47	
View Menu, 5-25	Current, 6-2
Step-by-Step	Voltage, 1-2 Procedure. See Procedure
Current Analysis	
AC Induction Assets	Test History, 3-27, 3-28
Demod, 6-28	Icon, 3-17
Eccentricity, 6-23	Menu
EMAX Auto, 6-18	Edit, 3-29
In-Rush/Start-Up, 6-25	Copy, 3-29
Rotor Evaluation, 6-20	Create Message, 3-29
DC Assets	File, 3-29
DC EMAX Auto, 6-32	Save As Excel, 3-29
Drive Input, 6-43	Options
In-Rush/Start-Up, 6-45	Set Condition Code, 3-31
Power Analysis	Show/Hide, 3-30
Test Window	View
A C Wound Rotor Assets, 1-12	Raw Data, 3-29
AC Induction Assets, 1-10	Warning Settings, 3-30
AC Synchronous Assets, 1-12	Test Menu
DC Assets	Show Tests
Armature Section, 1-12	All Tests, 3-29
Field Section, 1-14	From Last Baseline, 3-30
Step-By-Step Testing	Set as Baseline, 3-30
AC Standard Test, 5-13	Warning Settings Menu, 3-30
Bar-to-Bar, 5-49	Test Leads
DC Standard Test, 5-42	Bar-to-Bar, 1-11
Polarization Index, 5-17	EMAX Current, 1-12
Resistor Bank, 5-37	EMAX Voltage, 1-12
RIC, 5-21	MCE, 1-10
Step Voltage, 5-26	Test List
Synchronous, 5-31	Test Selection Window
Surge	EMAX Power Analysis, 1-4
Capacitors, 5-3, 5-58	Test Results
Symbols	% Current Imbalance, 6-58
Electrical, 1-4	% Full Load Amps, 6-58
Synchronous, 5-30, 5-31	% Slip, 6-57
Step-By-Step Testing, 5-31	Current Analysis

Demod, 6-74	Eccentricity, 6-7
Eccentricity, 6-62	EMAX Auto, 6-5
Rotor Evalutation, 6-57	In-Rush/Start-Up, 6-8
FLA, 6-58	Rotor Evaluation, 6-6
Fp Amplitude, 6-58	Test Setup
Fp Frequency, 6-58	Test Selection Window
Line Frequency, 6-57	EMAX Power Analysis
RMS Amps, 6-58	Test Setup, 1-5
Speed RPM, 6-57	Test Voltage
Test Selection, 3-32	Resistance-to-Ground, 5-56
EMAX, 1-1	Test Window
Icon, 3-17	Current Analysis, 6-17
MCE, 5-3	MCE, 5-7
Test	Power Analysis, 1-10
Button, 5-6	Tester
Frequency, 5-6	Accessory Bag, 1-9
List, 5-4	Battery, 1-6
Setup, 5-5	Care, 1-8
Test Selection Window	Charger, 1-8
Asset Information, 6-5	Indicator, 1-5
· · · · · · · · · · · · · · · · · · ·	Calibration, 1-6, 1-1, 1-9
Current Analysis, 6-3	
EMAX Power Analysis, 1-3	Care and Handling, 1-8
Setup Options	Case, 1-2
Asset Test Location, 6-13, 1-5	Care, 1-8
Button	Specifications, 1-16
Cancel, 6-17, 1-8, 1-10	Components, 1-4
Reset, 6-17, 1-7, 1-10	DAQ Cable, 1-5
Save, 6-17, 1-7, 1-10	Deck, 1-2
Capture Length, 6-16	Connections, 1-2
Carrier Frequency, 6-14	Environmental Conditions, 1-9
Carrier/Line Frequency, 1-6	Identification Label, 1-4
Channel, 6-16	Laptop Computer, 1-2
Current Transformer Scale, 6-14, 1-6	Returning, 1-6
Missing Currents, 6-15	RJ45 Cable, 1-5
Phase Angle, 6-15, 1-7	Serial Number, 1-4
Phase Configuration, 6-15, 1-7	Shipping, 1-9
Phase Sequence, 6-15, 1-7	Testing
Potential Transformer Scale, 6-14, 1-7	EMAX, 1-2
Pre-Trigger Length, 6-15	EMAX Auto, 3-40
Probe Settings, 6-14, 1-6	MCE Auto, 3-40
Starts With, 1-7	Time Domain, 6-60
EMAX Auto, 6-16	Trash
Test Button, 6-17, 1-7, 1-10	Message Center, 3-44
Trigger	Trending, 1-1, 5-3
Factor, 6-15	Turn-to-Turn Shorts, 5-73
Type, 6-15	Tutorials, 3-16, 1-27
Test List, 6-4	Network, 1-27
Test Setup	Two Way Sync
Current Analysis, 6-5	Field Tester, 1-23
DC Current Analysis, 6-11	Two-Up/One-Down
DC EMAX Auto, 6-10	One-Up/Two Down, 5-73
DC In-Rush/Start-Up, 6-12	- r· - · · · - 2 · · · · · , · · · · ·
Demod, 6-9	
Drive Input, 6-13	

U	Resistance Phase-to-Phase, 5-60
UpSync	Resistance-to-Ground, 5-53
Field Tester, 1-22	Warning Settings, 3-31
Utility Program	Asset Manager, 3-7
Calibration, 1-6	Current Analysis, 6-89
Database, 1-4	Change, 6-91
Desktop Database, 1-4	Icon, 3-17
License Key, 1-3	Power Analysis, 1-38
Network, 1-2	Change, 1-39
Network Tester Database, 1-5	Test History, 3-30
Server, 1-5	Warranty
Server, 1-3	Computer, 1-8
	Data Analysis, 1-8
V	Extended, 1-8
View	Hardware, 1-7
View	Maintenance Contracts, 1-8
Current Analysis	Replacement Parts, 1-8
Data, 6-1	Software, 1-8
View Data	WatchList, 3-36
Power Analysis, 1-1	Icon, 3-18
View Menu	Windows, 3-16
AC Standard Test, 5-13	Menu
Bar-to-Bar Test, 5-48	Network, 1-7
Current Analysis	Wound Rotor
DC Current Analysis, 6-77	Recommended Actions, 5-77
Demod, 6-70	Resistor Bank, 5-78
Drive Input, 6-87	7
Rotor Evalutation, 6-50	
DC Standard Test, 5-41	
Message Center, 3-42	
Power Analysis	
Power Phasor, 1-15	
Resistor Bank, 5-36	
RIC, 5-20	
Site Navigator, 3-19	
Step Voltage, 5-25	
Synchronous, 5-31	
Test History, 3-29	
Voltage, 1-30	
Crest Factor, 1-33	
Imbalance, 1-33	
Line-to-Line, 1-33	
Probes, 6-2, 1-2	
Spikes, 1-2	
Test Selection	
MCE, 5-6	
THD, 1-33, 1-38	
W	
Warning Levels, 5-65	
Capacitance-to-Ground, 5-57	
Inductance Phase-to-Phase, 5-62	
Message Center, 3-44	
Phase-to-Phase Resistance, 5-60	
Polarization Index, 5-65	

INDEX

% Current Imbalance, 6-58, 6-63	Account, 1-7
% FLA, 6-62	Create Group, 1-7
% Full Load Amps, 6-58, 6-62, 6-74	Create Site, 1-7
% Slip, 6-57	Show Manager, 1-7
-	System Activity, 1-7
	Menu
A	Data, 1-7
About, 3-16	Windows, 1-7
Absorption Current, 5-64	Network, 1-6
AC Assets	Window, 1-8
Power Analysis, 1-14	Add
AC EMAX Summary	Asset, 3-17, 3-27
Report, 3-46	WatchList, 3-38
AC Induction, 5-7	Air Gap, 5-68, 5-71, 5-73, 6-2, 6-58, 6-60
Analysis, 5-74	Current Analysis, 6-2
Polarization Index, 5-16	Aliasing
RIC, 5-20	Rotor Influence Check, 5-68
Step Voltage, 5-24	Data Interpretation, 5-69
Test Window	Rotor Position, 5-68
Current Analysis, 6-18	Analysis, 6-75
MCE, 5-7	Current Analysis, 6-49
AC Standard Test, 5-75, 5-77	Demod, 6-68, 6-75
AC Induction, 5-12	Eccentricity, 6-58
AC Standard Test, 5-12, 5-13	In-Rush/Start-Up, 6-63
Analysis, 5-75	Rotor Evaluation
Step-By-Step Testing, 5-13	Time Domain, 6-55
Wound Rotor, 5-77	MCE
AC Synchronous, 5-29	AC Induction Motors, 5-74
Ac Synchronous, 5-25 Analysis, 5-75, 5-76	AC Standard Test, 5-75, 5-77
Field Section, 5-30	Wound Rotor, 5-77
Stator Section, 5-29	AC Synchronous Motors, 5-75
Synchronous, 5-30	AC Synchronous Test, 5-76
Test Window	AC Wound Rotor Motors, 5-77
Current Analysis, 6-31	· · · · · · · · · · · · · · · · · · ·
• • • • • • • • • • • • • • • • • • • •	Average Inductance, 5-63
MCE, 5-29	Bar-to-Bar, 5-79
AC Wound Rotor, 5-34	Capacitance-to-Ground, 5-57 DC Assets, 5-79
Analysis, 5-77	Dielectric Absorption, 5-79
Recommended Actions, 5-77	* '
Resistor Bank Section, 5-35 Resistor Bank Test, 5-36	Polarization Index, 5-79
Rotor Section, 5-35	DC Standard Test, 5-70
	DC Standard Test, 5-79
Stator Section, 5-35	Dielectric Absorption, 5-75, 5-76, 5-78
Test Window	Inductive Imbalance, 5-63
Current Analysis, 6-32	Phase-to-Phase Inductance, 5-61
MCE, 5-34	Phase-to-Phase Resistance, 5-59
Accessory Bag, 1-9	Polarization Index, 5-64, 5-75, 5-76, 5-77
Account Manager	5-78
Account Rights, 1-13	Wound Rotor, 5-78
Add Accounts to Group, 1-11	Resistance-to-Ground, 5-53
Icon	Resistive Imbalance, 5-63
Create	Resistor Bank, 5-78

Rotor Influence Check, 5-74, 5-75, 5-77	View Menu, B-5
Test Lead Resistance, 5-63	View Scheduled Jobs, B-4
Power Analysis	Asset Summary, 3-17, 3-21
Review	Asset Temperature
Power Time Domain, 1-36	Test Selection
Test History, 1-32, 1-37	MCE, 5-6
Warning Levels	Asset Test Location, 5-5
Current Crest Factor, 1-33	Power Analysis
Current Imbalance, 1-33	AC Assets, 1-5
Current RMS, 1-33	DC Assets, 1-8
Current THD, 1-34, 1-38	Test Selection
Differential Current, 1-38	MCE, 5-5
Harmonic Factor, 1-33	Asset Warning Levels
·	Message Center, 3-44
Self Impedance Imbalance, 1-34	<u> </u>
Voltage Crest Factor, 1-33	Average Inductance, 5-63
Voltage Imbalance, 1-33	
Voltage Line-to-Line, 1-33	В
Voltage THD, 1-38	D 4 D
VoltageTHD, 1-33	Bar-to-Bar
Rotor Evaluation	Data Interpretation, 5-74
Change Speed, 6-51	Step-By-Step Testing, 5-49
Correct Displayed Data, 6-51	Test, 5-48
Test History	Test Leads, 1-11
Rotor Evalutation	Test Procedure
Current Analysis, 6-58	DC Motors
Armature Compensation, 5-74	Armature Circuit, 5-47
Armature Section Tests, 5-40	Baseline, 5-3, 5-54, 5-61
DC Assets	Change From, 5-57, 5-60, 5-62
MCE, 5-40	Current Analysis, 6-2, 6-66, 6-67, 6-83, 6-84
Armature Tab	Warning Settings, 6-90
Nameplate, 3-26	From Last Baseline, 3-30
Asset	Power Analysis
Add, 3-8	Warning Settings, 1-38
Copy, 3-9	Set As, 3-30
Edit, 3-10	Show Tests, 3-30
Move, 3-10	Undo, 3-30
Remove, 3-10	Battery
Asset Condition	Charger, 1-8
Message Center, 3-44	Indicator, 1-5
Asset Condition Code	Laptop, 1-8
Report, 3-47	Tester, 1-6
Asset Diagnostic	Care, 1-8
Message Center, 3-44	Holder, 1-2
Asset Information, 5-5	Bearing Tab
Power Analysis	Nameplate, 3-24
Test Selection Window, 1-4	Brush Assembly Tab
Test Selection	Nameplate, 3-26
MCE, 5-5	Button
Asset Inventory	Cancel, 5-6, 6-17, 1-8, 1-10
Report, 3-48	Reset, 5-6, 6-17, 1-7, 1-10
Asset Manager, 3-3	Save, 5-6, 6-17, 1-7, 1-10
Asset Scheduler, B-1	Test, 5-6, 6-17, 1-7, 1-10
Create, B-1	100,00,01,11,110
Schedule Menu, B-7	
, — ·	

C	Group, 1-7
Calculating	Site, 1-7
Eccentricity Frequency, 6-60	Message
Calibration	Test History, 3-29
Returning Tester, 1-6	New Account, 1-12
Tester, 1-1, 1-9	New Group, 1-10
Cancel Button	Site, 1-9
Test Selection	WatchList, 3-37
MCE, 5-6	Create Icon
Capacitance-to-Ground, 1-1	Account, 1-7
Analysis, 5-57	Current, 1-31
•	Absorption, 5-64
Data Interpretation, 5-58 Warning Levels, 5-57	Charging, 5-64
	Leakage, 5-64
Capacitors	Current Analysis
Power Correction, 5-62	Air Gap, 6-2
Power Factor, 5-29, 5-62	Baseline, 6-2
Power Factor Correction, 5-3, 5-7, 5-35	DC Current Analysis
Surge, 5-3, 5-7, 5-29, 5-35, 5-58, 5-62	Display Options, 6-78
Carrier Frequency, 6-74	Menu, 6-76
Carrier/Line Frequency, 1-6	Edit, 6-77
Power Analysis	Options, 6-77
DC Power Test	Related Windows, 6-78
Test Setup, 1-9	View, 6-77
Change Speed	Review
Rotor Evaluation, 6-51	Test History, 6-80
Charge Time	Time Domain, 6-80
Test Selection	DC In-Rush/Start-Up
MCE, 5-6	Display Options, 6-82
Charging Current, 5-64	Menu
Clear Local Database	Edit, 6-81
Field Tester, 1-23	File, 6-80
Commutator Bar-to-Bar, 1-2	Options, 6-81
Comparison, 5-3	Review
Compose	Spectrum, 6-83
Message Center, 3-43	Test History, 6-84
Computer	Demod, 6-68
Laptop, 1-6	Analysis, 6-75
Care, 1-8	Display Options, 6-71
Ports	Menu
Parallel, 1-8	Edit, 6-70
PCMCIA, 1-8	File, 6-69
Serial, 1-8	Options, 6-70
Specifications, 1-7	View, 6-70
Connector	Related Windows Menu, 6-71
Current Probe, 1-6	Review
MCE Test Lead, 1-6	Test History, 6-73
Voltage Probe, 1-6	Drive Input
Contact	Display Options, 6-88
PdMA, 1-6	Menu
Сору	Edit, 6-87
Test History, 3-29	File, 6-86
Correct Displayed Data	Options, 6-87
Rotor Evaluation, 6-51	Related Windows, 6-88
Create	View, 6-87
Icon	v 16w, 0-0/

Eccentricity, 6-58	Type, 6-15
Review	Test Result Values, 6-62, 6-74
Spectrum, 6-59	Test Selection Window, 6-3
Test History, 6-61	Asset Information, 6-5
Time Domain, 6-60	Test
EMAX Auto, 6-49	List, 6-4
Icon, 6-3	Setup, 6-5
Getting Started, 6-2	Test Setup
In-Rush/Start-Up, 6-2, 6-63	DC Current Analysis, 6-11
Display Options, 6-65	DC EMAX Auto, 6-10
Menu	DC In-Rush/Start-Up, 6-12
Edit, 6-64	Demod, 6-9
File, 6-63	Drive Input, 6-13
Options, 6-64	Eccentricity, 6-7
Review	EMAX Auto, 6-5
Spectrum, 6-66	In-Rush/Start-Up, 6-8
Test History, 6-67	Rotor Evaluation, 6-6
Introduction, 6-2	Test Window, 6-17
Quick Start, 6-1	AC Induction Assets, 6-18
Rotor Evaluation, 6-49, 6-57	Demod, 6-28
Display Options, 6-52	Eccentricity, 6-23
Menu	EMAX Auto, 6-18
Edit, 6-50	In-Rush/Start-Up, 6-25
File, 6-49	Rotor Evaluation, 6-20
Options, 6-51	Step-by-Step
Related Windows, 6-52	Demod, 6-28
View, 6-50	Eccentricity, 6-23
Review Spectrum, 6-53	EMAX Auto, 6-18
Test History	In-Rush/Start-Up, 6-25
Analysis, 6-58	Rotor Evaluation, 6-20
Test Result Values, 6-57	AC Synchronous Assets, 6-31
Time Domain, 6-55	Demod, 6-31
Setup Options	Eccentricity, 6-31
Asset Test Location, 6-13	EMAX Auto, 6-31
Button	In-Rush/Start-Up, 6-31
Cancel, 6-17	Rotor Evaluation, 6-31
Reset, 6-17	AC Wound Rotor Assets, 6-32
Save, 6-17	Demod, 6-32
Test, 6-17	Eccentricity, 6-32
Capture Length, 6-16	EMAX Auto, 6-32
Carrier Frequency, 6-14	In-Rush/Start-Up, 6-32
Channel, 6-16	Rotor Evaluation, 6-32
Current Transformer Scale, 6-14	DC Assets, 6-75
Missing Currents, 6-15	DC EMAX Auto, 6-32
Phase Angle, 6-15	Field Section Tests, 6-45
Phase Configuration, 6-15	Step-by-Step
Phase Sequence, 6-15	DC EMAX Auto, 6-32
Potential Transformer Scale, 6-14	Drive Input, 6-43
Pre-Trigger Length, 6-15	In-Rush/Start-Up, 6-45
Probe Settings, 6-14	Test Window, 6-32
Starts With	DC Current Analysis, 6-76
EMAX Auto, 6-16	DC EMAX Auto, 6-76
Trigger	DC In-Rush/Start-Up, 6-80, 6-89
Factor, 6-15	Drive Input, 6-85

View Data, 6-1	DC Bar-to-Bar
Warning Settings, 6-89	See Bar-to-Bar
Change, 6-91	DC Standard Test, 5-40, 5-41, 5-52
Current Crest Factor, 1-33	Analysis, 5-79
Current Imbalance, 1-33	DC Assets
Current Probes, 6-2, 1-2	MCE, 5-40
Current RMS, 1-33	Menu
Current Spikes, 1-2	File, 5-41
Current THD, 1-34, 1-38	Options, 5-41
Current Transformer, 6-74	View, 5-41
Current Transformer Scale, 1-6	Step-By-Step Testing, 5-42
DC Power Test	Deck
Test Setup, 1-10	Connections, 1-2
Customer Service	Deenergized, 1-1, 1-4
Dell Computer, 1-8	Multimeter, 1-5
Den Computer, 1 0	Verifying, 1-5
	Deleted Assets Folders, 1-26
D	Dell Computer
DAQ Cable, 1-5	Customer Service, 1-8
DAQ Cable, 1-3 Data	Demod, 6-68
Analysis Assistance, 1-6	Current Transformer, 6-74 Test Window
Export, 3-14, 3-15	
Import, 3-15	Current Analysis
Menu, 1-7	AC Induction Assets, 6-28
Data Interpretation	AC Synchronous Assets, 6-31
Bar-to-Bar, 5-74	AC Wound Rotor Assets, 6-32
Capacitance-to-Ground, 5-58	Demodulation
Phase-to-Phase Inductance, 5-62	See Demod
Phase-to-Phase Resistance, 5-60	Detailed
Polarization Index, 5-65	Report, 3-52
Rotor Influence Check, 5-69	Create, 3-52
DataSync	File Menu, 3-57
Field Tester, 1-19	Multiple Asset, 3-59
DC	Saved Reports List, 3-57
EMAX Auto	Single Asset, 3-52
Test Window	Dielectric Absorption, 5-45, 5-53
Current Analysis, 6-32	Analysis, 5-75
Power Analysis	Differential Current, 1-38
PowerTime Domain, 1-34	Dimensions
Power Test	Shipping Case, 1-16
Test Setup, 1-8	Tester Case, 1-16
Test Results Window	Display Options
Current Analysis	Current Analysis
DC Current Analysis, 6-76	DC Current Analysis, 6-78
DC EMAX Auto, 6-76	DC In-Rush/Start-Up, 6-82
DC In-Rush/Start-Up, 6-80, 6-89	Demod, 6-71
DC Assets, 5-40	Drive Input, 6-88
Bar-to-Bar Test	In-Rush/Start-Up, 6-65
Raise/Lower Leads, 5-49	Power Analysis
Menu	AC Assets
File, 5-48	Power FFT, 1-25
Options, 5-48	Power Harmonics, 1-27
View, 5-48	Power Intantaneous, 1-24
Test Window	Power Phasor, 1-16
MCE, 5-40	Power Voltage and Current FFT, 1-20
111011, 0 10	1000 rottinge und Cuttent 11 1, 1-20

Power Voltage and Current Harmonics, 1-22	Power Analysis, 1-3 Test
PowerTime Domain, 1-18	Current Analysis
DC Assets	AC Induction Assets, 6-18
PowerTime Domain, 1-36	AC Synchronous Assets, 6-31
Rotor Evaluation	AC Wound Rotor Assets, 6-32
Current Analysis, 6-52	Electrical Safety, 1-5
DownSync	Philosophy, 1-2
Field Tester, 1-19	Power Analysis, 1-1
Drive Input	Quick Start, Procedure, 1-1
Test Window	Specifications, 1-15
Current Analysis, 6-85	Test Leads
• •	Current, 1-12
_	Voltage, 1-12
E	Test Selection, 1-1
EASA, 5-60	Testing, 1-2, 1-1
Eccentricity, 1-3, 6-2, 6-58, 1-2	EMAX Power Analysis
Current Analysis	EMAX Auto, 1-3
Calculating Frequency, 6-60	Getting Started, 1-2
Test Window	Introduction, 1-2
AC Induction Assets, 6-23	Test Selection Window, 1-3
AC Synchronous Assets, 6-31	Asset Information, 1-4
AC Wound Rotor Assets, 6-32	Test List, 1-4
Frequency, 6-62	Test Setup, 1-5
MCE, 5-71	Test Setup
Power Analysis, 1-2, 1-22	DC Power Test, 1-8
Edit	Asset Test Location, 1-8
Account, 1-14	Carrier/LineFrequency, 1-9
Group, 1-17	Current Transformer Scale, 1-10
Site, 1-18	Potential Transformer Scale, 1-10
Edit Menu	Probe Settings, 1-9
Current Analysis	Starts With, 1-10
DC Current Analysis, 6-77	Power Test, 1-5
DC In-Rush/Start-Up, 6-81	Energized, 1-2
Demod, 6-70	Energy Cost Analysis, C-1
Drive Input, 6-87	Perform, C-1
In-Rush/Start-Up, 6-64	Report, C-5
Rotor Evalutation, 6-50	Search, C-3
Power Analysis	Tab
DC PowerTime Domain, 1-35	Asset Information, C-2
Power Phasor, 1-15	Energy Cost Analysis, C-5
PowerResults, 1-29	Energy/Operating Hours, C-4
Site Navigator, 3-19	Replacement Asset, C-2
Test History, 3-29	Environmental Conditions
WatchList, 3-36	Tester, 1-9
Efficiency, 1-32	EPRI, 5-60
Electrical Safety, 1-3	Exit MCEGold, 3-59
EMAX, 1-5	Shuttle Parking, 3-60
MCE, 1-4	Export File, 3-18, 3-44
Electrical Symbols, 1-4	. , ,
EMAX	_
Auto, 3-18, 3-40, 1-1	F
Current Analysis, 6-49	Fast Fourier Transform (FFT), 6-53
Icon, 6-1	Fault Zone Report, 5-10

Menu	Graph
Edit, 5-11	Current Analysis
File, 5-10	Display Methods, 6-54
Options, 5-11	In-Rush/Start-Up, 6-66, 6-83
Fault Zones, 3-18, 3-40	Spectrum, 6-53
Export, 3-15	MCE
Field Section Tests	Eccentricity, 5-71
DC Assets	Rotor Bars, 5-71
Current Analysis, 6-45	Power Analysis
MCE, 5-52	Voltage and Current Time Domain, 1-19
Field Tester	Graph Option Menu
DataSync, 1-19	Step Voltage, 5-25
DownSync, 1-19	Group Assignments, 1-13
Local, 1-18, 1-24	
File Menu, 5-12, 5-25, 5-30, 5-36	••
AC Standard Test, 5-12	Н
Bar-to-Bar Test, 5-48	harmonic, 1-30
Current Analysis	Harmonic Factor, 1-33
DC Current Analysis, 6-76	Harmonics
DC In-Rush/Start-Up, 6-80	Current Analysis
Demod, 6-69	Eccentricity, 6-60
Drive Input, 6-86	Power Analysis, 1-2
In-Rush/Start-Up, 6-63	Current, THD, 1-31
Rotor Evalutation, 6-49	Distortion, 1-33, 1-34
DC Standard Test, 5-41	Voltage
Polarization Index, 5-17	Distortion, 1-31
Power Analysis	Voltage and Current FFT, 1-22
DC PowerTime Domain, 1-34	<u> </u>
	Help Menu
Power Phasor, 1-14	Network, 1-7
PowerResults, 1-29	High Resistance Connections, 1-2
Resistor Bank, 5-36	Home Screen, 3-1
RIC, 5-20	Asset
Step Voltage, 5-25	Add, 3-27
Synchronous, 5-30	Summary, 3-21
Test History, 3-29	EMAX Auto, 3-40
WatchList, 3-36	Exit MCEGold, 3-59
Find Peak	Shuttle Parking, 3-60
Current Spectrum, 6-54	Export File, 3-44
In-Rush/Start-Up, 6-66, 6-83	Fault Zones, 3-40
FLA, 6-58, 6-62, 6-74	Manage Templates, 3-4
Folder	MCE Auto, 3-40
Add, 3-11	Menu
Deleted Assets, 1-26	Asset Manager
Edit, 3-13	Asset
Move, 3-12	Add, 3-8
Remove, 3-13	Copy, 3-9
Fp Amplitude, 6-58	Edit, 3-10
Fp Frequency, 6-58	Move, 3-10
From Last Baseline, 3-30	Remove, 3-10
	Folder
G	Add, 3-11
•	Edit, 3-13
Getting Started	Move, 3-12
Current Analysis, 6-2	Remove, 3-13
EMAX Power Analysis, 1-2	Manage Templates, 3-3

Warning Settings, 3-7	Message, 3-18, 3-41
Data	Nameplate, 3-17, 3-22
Export, 3-14	Report, 3-18
Fault Zones, 3-15	Search, 3-17, 3-32
Single Asset, 3-14	Site Condition, 3-17, 3-27
Single Asset Import, 3-15	Site Navigator, 3-17
File, 3-2	Status Bar, 3-18
Help	Test History, 3-17, 3-27
About, 3-16	Test Selection, 3-17, 3-32
Tutorial, 3-16	Warning Settings, 3-17, 3-31
Message, 3-14	WatchList, 3-18, 3-36
Options, 3-2	Warning Settings, 3-31
Date/Time, Time Zone, 3-3	WatchList, 3-36
Time Zone, 3-2	Add Asset, 3-38
Windows, 3-16	Create, 3-37
Message Center, 3-41	Menu
Asset	Edit, 3-36
Condition, 3-44	File, 3-36
Diagnostic, 3-44	Remove
Warning Levels, 3-44	Asset, 3-38
Compose, 3-43	WatchList, 3-38
Menu	Reorder List, 3-39
Edit, 3-42	Hot Stick, 1-5
File, 3-42	Hot Stick, 1-3
Option, 3-42	
View, 3-42	I
	Inom
Trash, 3-44	Icon
Nameplate, 3-22	Also See Home Screen, Toolbar Icons
Report, 3-45	Create
AC EMAX Summary, 3-46	Account, 1-7
Asset Condition Code, 3-47	Group, 1-7
Asset Inventory, 3-48	Site, 1-7
Detailed, 3-52	EMAX Auto, 6-1, 6-3, 1-1
File Menu, 3-57	Show Manager, 1-7
Multiple Asset, 3-59	System Activity, 1-7
Saved Reports List, 3-57	Identification Tab
Single Asset, 3-52	Nameplate, 3-22
MCE Summary, 3-49	Impedance, 1-31
Message History, 3-50	Inductance Phase-to-Phase, 1-2
PI/DA Summary, 3-51	Inductive Imbalance, 1-2, 5-75, 5-76
Search, 3-32	AC Asset
Site Condition, 3-27	Standard Test, 5-53
Site Navigator, 3-18	AC Induction Motor
Status Bar Icon, 3-18	Standard Test, 5-75
Test History, 3-27, 3-28	AC Synchronous Motor
Test Selection, 3-32	RIC, 5-74, 5-75
Toolbar Icons, 3-17	Standard Test, 5-76
Add Asset, 3-17, 3-27	AC Wound Rotor Motor
Asset Summary, 3-17, 3-21	RIC, 5-77
EMAX	Standard Test, 5-77, 5-78
Auto, 3-18, 3-40	Phase-to-Phase Inductance, 5-62, 5-63
Export File, 3-18, 3-44	In-Rush/Start-Up, 1-3, 6-2, 6-63
Fault Zones, 3-18, 3-40	Current Analysis
MCE Auto, 3-18, 3-40	Test Window

AC Induction Assets, 6-25 AC Synchronous Assets, 6-31	Phase-to-Phase Resistance, 5-59 Polarization Index, 5-64, 5-75, 5-76, 5-77,
AC Wound Rotor Assets, 6-32	5-78
Introduction 7 Introd	Resistance-to-Ground, 5-53
Current Analysis, 6-2	Resistive Imbalance, 5-63
EMAX Power Analysis, 1-2	Resistor Bank, 5-78
MCE, 5-2	Rotor Influence Check, 5-67, 5-75, 5-77
WCL, 3 2	Test Lead Resistance, 5-63
	Capacitance-to-Ground, 1-1
L	Commutator Bar-to-Bar, 1-2
Label	DC Assets
Connection, 1-4	Analysis
Indentification, 1-4	Dielectric Absorption, 5-79
Laptop Computer	Polarization Index, 5-79
See Computer, Laptop	Armature Section Tests, 5-40
Leakage Current, 5-64	DC Standard Test, 5-40
Line Frequency, 6-57, 6-63	Field Section
See Also Carrier Frequency	DC Standard, 5-52
Load Variance	MCE Auto, 5-52
Maximum, 6-74	Polarization Index, 5-52
Maximum, 0-74	Step Voltage, 5-53
	Tests, 5-52
M	MCE Auto Test, 5-40
Manage Templates, 3-4	Electrical Safety, 1-4
Manual Mode (MCE Testing)	Inductance Phase-to-Phase, 1-2
AC Induction	Inductive Imbalance, 1-2
Standard, 5-16, 5-40, 5-44	Introduction, 5-2
Manufacturer Tab	Phase-to-Phase Resistance, 1-2
Nameplate, 3-22	Polarization Index, 1-2
MCE	Quick Start
AC Induction	Procedure, 5-1, 6-1
MCE Auto Test, 5-7	Resistive Imbalance, 1-2
Fault Zone Report, 5-10	Rotor Influence Check, 1-2
Menu	Specifications, 1-14
File, 5-8	Standard Test
Options, 5-8	Data Analysis, 5-53
Test Button, 5-9	Test Leads, 1-10
Analysis	Test Procedure
AC Induction Motors	AC Induction Motors
Rotor Influence Check, 5-74	Rotor Influence Check (RIC), 5-21, 5-26,
AC Standard Test, 5-75	5-31, 5-37
Wound Rotor, 5-77	DC Motors
AC Synchronous Motors, 5-75	Armature Circuit
AC Synchronous Test, 5-76	Bar-to-Bar, 5-47
AC Wound Rotor Motors, 5-77	Polarization Index, 5-45
Average Inductance, 5-63	Step Voltage, 5-47
Bar-to-Bar, 5-74, 5-79	Field Circuit
Capacitance-to-Ground, 5-57	Polarization Index, 5-53
DC Assets, 5-79	Test Selection, 5-3
Dielectric Absorption, 5-79	Asset
Polarization Index, 5-79	Information, 5-5
DC Standard Test, 5-79	Temperature, 5-6
Dielectric Absorption, 5-75, 5-76, 5-78	Test Location, 5-5
Inductive Imbalance, 5-63	Button
Phase-to-Phase Inductance 5-61	Cancel 5-6

Reset, 5-6	Menus
Save, 5-6	Power Analysis
Test, 5-6	Power FFT, 1-25
Charge Time, 5-6	Power Harmonics, 1-27
Resistance-to-Ground, 5-6	Power Intantaneous, 1-24
Span, 5-6	Power Time Domain, 1-18
Test	Power Voltage and Current FFT, 1-20
Frequency, 5-6	Power Voltage and Current Harmonics, 1-22
List, 5-4	Message Center, 3-41
Setup, 5-5	Asset
Voltage, 5-6	Condition, 3-44
Test Window	Diagnostic, 3-44
AC Induction, 5-7	Warning Levels, 3-44
AC Synchronous, 5-29	Compose, 3-43
Field Section, 5-30	Menu
Stator Section, 5-29	Edit, 3-42
AC Wound Rotor, 5-34	File, 3-42
Resistor Bank Section, 5-35	Option, 3-42
Rotor Section, 5-35	View, 3-42
Stator Section, 5-35	Trash, 3-44
ACWound Rotor	Message History
Resistor Bank Test, 5-36	Report, 3-50
DC Assets, 5-40	Multimeter, 1-5
MCE Auto, 3-18, 3-40, 5-52	Multi-site Version, 3-19
AC Induction	Muni-site version, 5-19
MCE, 5-7	N
DC Assets	
Field Section Tests	Nameplate, 3-17, 3-22
MCE, 5-52	Armature Tab, 3-26
MCE, 5-40	Bearing Tab, 3-24
MCE Auto Test, 5-7, 5-40	Brush Assembly Tab, 3-26
Fault Zone Report, 5-10	Identification Tab, 3-22
Menu	Manufacturer Tab, 3-22
File, 5-8	Nameplate 1 Tab, 3-23
Options, 5-8	Nameplate 2 Tab, 3-24
Test Button, 5-9	Resistor Bank Tab, 3-25
MCE Summary	Network
Report, 3-49	Account Manager, 1-6
MCEGold	Icon
Home Screen, 3-1	Create Account, 1-7
Starting, 3-1	Create Group, 1-7
Tutorials, 3-1	Create Site, 1-7
MCE Gold Lite, 3-78	Menu
Starting Lite, 3-78	Data, 1-7
Lite Home Screen, 3-79	Help, 1-7
Title Bar, 3-80	Windows, 1-7
Asset Selected, 3-80	Show Manager Icon, 1-7
Search, 3-80	System Activity Icon, 1-7
Left Panel, 3-80	Window, 1-8
Center Panel, 3-80	Add Account to Group, 1-11
Right Panel, 3-81	Create
Testing Buttons, 3-81	New Account, 1-12
Toolbar, 3-81	New Group, 1-10
Megger Voltage, 5-56	Site, 1-9

Deleted Assets Folders, 1-26	Р
Desktop, 1-1	Darallal Dart 1 9
Edit	Parallel Port, 1-8
Account, 1-14	PCMCIA
Group, 1-17	Port, 1-8
Site, 1-18	Slot, 1-8
Field Tester	PdMA
Clear Local Database, 1-23	Contact Information, 1-6
DataSync, 1-19	Peak, 6-62
DownSync, 1-19	Speed, 6-63
Two Way Sync, 1-23	Phase Angle, 1-7
UpSync, 1-22	Phase Configuration, 1-7
Field Tester Local, 1-1, 1-18, 1-24	Phase Sequence, 1-7
Field Tester Network, 1-1, 1-18	Phase-to-Phase Inductance, 5-61, 5-71
Group Assignments, 1-13	Data Interpretation, 5-62
New Assets Folders, 1-27	See Inductance Phase-to-Phase
Tutorials, 1-27	Warning Levels, 5-62
Utility Program, 1-2	Phase-to-Phase Resistance, 5-59
Calibration, 1-6	Data Interpretation, 5-60
Database, 1-4	Warning Levels, 5-60
Desktop Database, 1-4	Phase-to-Phase Shorts, 5-73
License Key, 1-3	Philosophy
Network Tester Database, 1-5	EMAX, 1-2
Server, 1-5	PI/DA Summary
New Assets Folders	Report, 3-51
Network, 1-27	Polarization Index, 1-2, 5-17, 5-52, 5-64
NP Speed RPM, 6-74	AC Induction, 5-16
Nr Speed Kr W, 0-74	Analysis, 5-64, 5-75
	Data Interpretation, 5-65
0	Field Section Tests
O H. /T D	DC Assets
One-Up/Two Down	MCE, 5-52
Two-Up/One-Down, 5-73	Menu
Online, 1-2	File, 5-17
Option Menu	Options, 5-17
Message Center, 3-42	Profile, 5-65
Options Menu, 5-13, 5-26, 5-31, 5-37	Test Procedure
AC Standard Test, 5-13	DC Motors
Bar-to-Bar Test, 5-48	Armature Circuit, 5-45
Current Analysis	Field Circuit, 5-53
DC Current Analysis, 6-77	Warning Levels, 5-65
DC In-Rush/Start-Up, 6-81	Wound Rotor, 5-77
Demod, 6-70	Pole Face, 5-69, 5-71
Drive Input, 6-87	Pole Pass
In-Rush/Start-Up, 6-64	Alarm Level, 6-75
Rotor Evalutation, 6-51	Peak Frequency, 6-75
DC Standard Test, 5-41	Peak Level, 6-75
Polarization Index, 5-17	Ports
Power Analysis	Parallel, 1-8
DC PowerTime Domain, 1-35	PCMCIA, 1-8
Power Phasor, 1-16	Serial, 1-8
PowerResults, 1-29	Potential Transformer Scale, 1-7
Resistor Bank, 5-37	DC Power Test
RIC, 5-21	
Step Voltage, 5-26	Test Setup
Synchronous, 5-31	EMAX Power, 1-10
	Power Analysis, 1-3

AC Assets	Power, 1-31
Power Phasor, 1-14	Sequence, 1-32
Power FFT, 1-26	Voltage, 1-30
Display Options, 1-25	Setup Options
Menus, 1-25	Asset Test Location, 1-5
Power FFT, 1-25	Button
Power Harmonics, 1-28	Cancel, 1-8, 1-10
Display Options, 1-27	Reset, 1-10
Menus, 1-27	Save, 1-7, 1-10
PowerHarmonics, 1-27	Test, 1-7, 1-10
Power Instantaneous, 1-24	Carrier/Line Frequency, 1-6
Display Options, 1-24	Current Transformer Scale, 1-6
Menus, 1-24	Phase
Power Instantaneous, 1-23	Angle, 1-7
Power Phasor	Configuration, 1-7
AC Assets	Sequence, 1-7
	<u> </u>
Analysis, 1-14	Potential Transformer Scale, 1-7
Display Options, 1-16	Probe Settings, 1-6
Menu	Starts With, 1-7
Edit, 1-15	Setup Options Button
File, 1-14	Reset, 1-7
Options, 1-16	Test Window, 1-10
View, 1-15	Step-by-Step Power
Related Windows Menu, 1-16	AC Induction Assets, 1-10
Review Phasor Diagram, 6-88, 1-17	AC Synchronous Assets, 1-12
Power Results, 1-30	AC Wound Rotor Assets, 1-12
Menu	DC Assets
Edit, 1-29	Armature, 1-12
File, 1-29	Field Section, 1-14
Options, 1-29	View Data, 1-1
Related Windows, 1-30	Warning Settings, 1-38
Power Results, 1-28	Change, 1-39
Power Time Domain	Power and Current FFT, 1-20
Display Options, 1-18	Power FFT
Review Time Domain, 1-19	Power Analysis, 1-25
Power Voltage and Current	Power Harmonics
Display Options, 1-20	Power Analysis, 1-27
Menus, 1-20	Power Instantaneous
Power Voltage and Current FFT, 1-20, 1-21	Power Analysis, 1-23
Power Voltage and Current Harmonics, 1-22, 1-23	Power Results
Display Options, 1-22	Power Analysis, 1-28
Menus, 1-22	Power Test, 1-5
PowerTime Domain, 1-18	EMAX Power Analysis
Display Options, 1-36	Test Setup
Menu	Power Test, 1-5
Edit, 1-35	Power Time Domain, 1-18, 1-34
File, 1-34	DC Power Analysis, 1-34
Options, 1-35	Power Analysis, 1-18
Menus, 1-18	Power Voltage and Current FFT, 1-21
Results Page	Power Analysis, 1-20
Review	Power Voltage and Current Harmonics
Current, 1-31	Power Analysis, 1-22
Efficiency, 1-32	Probe Settings, 1-6
Impedance, 1-32	DC Power Test
IIIDCUAIICC, 1-31	DC 10WCI 1CSt

Test Setup	Asset Inventory, 3-48
EMAX Power, 1-9	Detailed, 3-52
Probes	Create, 3-52
Current, 6-2	File Menu, 3-57
Voltage, 1-2	MCE Summary, 3-49
Procedure	Message History, 3-50
MCE Testing	PI/DA Summary, 3-51
AC Induction Motors	Toolbar Icon, 3-18
Rotor Influence Check, 5-21, 5-26, 5-31,	Reset Button
5-37	Test Selection
DC Motors	MCE, 5-6
Field Circuit	Resistance Phase-to-Phase, 1-2
Polarization Index, 5-53	Resistance-to-Ground, 1-1
Quick Start, 5-1, 6-1	Test Selection
Quick Start	MCE, 5-6
Current Analysis Testing, 6-1	Warning Levels, 5-53
EMAX Testing, 1-1	Resistive Imbalance, 1-2, 5-59, 5-63
Elvin M. Testing, T. T	Resistor Bank, 5-78
	Step-By-Step Testing, 5-37
Q	Test, 5-36
Quality Assurance, 1-1	View Menu, 5-36
Quick Start	Resistor Bank Tab
Current Analysis, 6-1	
EMAX, 1-1	Nameplate, 3-25
MCE, 5-1, 6-1	Returning Tester 1.6
MCE, 3-1, 0-1	Tester, 1-6
	Review
R	Power Analysis
D-:/I I I-	Phasor Diagram, 1-17
Raise/Lower Leads	Power Phasor, 6-88
Bar-to-Bar Test, 5-49	Power FFT, 1-26
Raw Data	Power Harmonics, 1-28
Test History, 3-29	Power Instantaneous, 1-24
Recommended Actions	Power Results, 1-30
MCE Analysis	Power Time Domain, 1-36
AC Induction Motors, 5-75	Power Voltage and Current FFT, 1-21
AC Wound Rotor Motor, 5-77, 5-78	Power Voltage and Current Harmonics, 1-23
DC Motors, 5-79	Test History, 1-32, 1-37
Synchronous Motors, 5-75, 5-76	Time Domain, 1-19
Related Windows Menu	Review Spectrum
Current Analysis	Current Analysis
DC Current Analysis, 6-78	DC Current Analysis, 6-80
Demod, 6-71	DC In-Rush/Start-Up, 6-83
Drive Input, 6-88	Demod, 6-73
Rotor Evalutation, 6-52	Eccentricity, 6-59
Power Analysis	In-Rush/Start-Up, 6-66
Power Phasor, 1-16	Rotor Evalutation, 6-53
Power Results, 1-30	Review Test History
Remove	Current Analysis
WatchList, 3-38	DC In-Rush/Start-Up, 6-84
WatchList Asset, 3-38	Demod, 6-73
Reorder	Eccentricity, 6-61
WatchList, 3-39	In-Rush/Start-Up, 6-67
Report, 3-45	Rotor Evalutation, 6-57
AC EMAX Summary, 3-46	Review Time Domain
Asset Condtion Code 3-47	Current Analysis

DC Current Analysis, 6-80	Search, 3-32
Eccentricity, 6-60	Advanced, 3-33
RIC	Search Buttons, 3-35
AC Induction	Search Criteria, 3-34
RIC, 5-20	Toolbar Icon, 3-17
Menu	Self Impedance Imbalance, 1-34
File, 5-20	Sequence, 1-32
Options, 5-21	Serial
View, 5-20	Number (of tester), 1-4
Step-By-Step Testing, 5-21	Port, 1-8
RJ45 Cable, 1-5	Set as Baseline
RMS Amps, 6-58, 6-63	Test History, 3-30
RMS Amps 1, 6-75	Set Condition Code
Rotor	Test History, 3-31
Position, 5-68	Shipping
Rotor Bar	Case, 1-1
Defects, 5-68, 5-71, 6-2	Specifications, 1-16
Graph, 5-71	Tester, 1-9
Rotor Evaluation, 1-3	Shorts
Analysis, 6-49	Phase-to-Phase, 5-73
Test Window	Turn-to-Turn, 5-73
	Show All Tests
Current Analysis AC induction Assets, 6-20	
	Test History, 3-29 Show Manager
AC Wound Poter Assets, 6-31	e e
AC Wound Rotor Assets, 6-32	Network, 1-7
Rotor Influence Check, 1-2	Show/Hide
AC Induction Motors	Test History, 3-30
Test Procedure, 5-21, 5-26, 5-31, 5-37	Shuttle Parking, 3-60
Aliasing, 5-68, 5-69	Single Asset
Analysis, 5-67	Export, 3-14
AC Synchronous Motors, 5-75	Import, 3-15
AC Wound Rotor Motors, 5-77	Site Condition, 3-27
Average Inductance, 5-63	Icon, 3-17
Inductive Imbalance, 5-63	Site Navigator, 3-18
Phase-to-Phase Inductance, 5-61	Icon, 3-17
Data Interpretation, 5-69	Menu
MCE	Edit, 3-19
Analysis, 5-74	View, 3-19
	Multi-site Version, 3-19
S	Span
	Test Selection
Safety	MCE, 5-6
Electrical, 1-3	Specifications
EMAX, 1-5, 6-2, 1-2	EMAX, 1-15
MCE, 1-4	MCE, 1-14
Precautions, 5-3	Shipping Case, 1-16
Equipment	Tester Case, 1-16
Tagouts, 5-21, 5-26, 5-31, 5-37	Spectrum
Personnel, 1-5	Eccentricity, 6-59
Save As Excel	Speed
Test History, 3-29	Alarm Level, 6-75
Save Button	Peak Level, 6-75
Test Selection	PeakFrequency, 6-75
MCE, 5-6	RPM, 6-57, 6-74

Select, 6-54	View Menu, 5-31
Standard Test	Synchronous Test
Data Analysis, 5-53	Recommended Actions, 5-76
Starts With	System Activity Icon
Test Selection	Network, 1-7
AC Power Test, 1-7	,
Test Setup	<u>_</u>
DC Power Test, 1-10	Т
Stator Winding Defects, 6-2, 1-2	Tab, Nameplate. See Nameplate
Status Bar Icon, 3-18	Technical Support, 1-6
Step Voltage, 1-2, 5-25, 5-26, 5-53	Temperature Correction, 5-55
AC Induction	Templates
Step Voltage, 5-24	Add New, 3-4
Field Section Tests	Change Name, 3-5
DC Assets	Change Values, 3-6
MCE, 5-53	Copy, 3-5
Test Procedure	Remove, 3-5
DC Motors	Test
Armature Circuit, 5-47	Leads
View Menu, 5-25	Current, 6-2
Step-by-Step	Voltage, 1-2
Current Analysis	Procedure. See Procedure
AC Induction Assets	
Demod, 6-28	Test History, 3-27, 3-28 Icon, 3-17
·	•
Eccentricity, 6-23	Menu
EMAX Auto, 6-18	Edit, 3-29
In-Rush/Start-Up, 6-25	Copy, 3-29
Rotor Evaluation, 6-20	Create Message, 3-29
DC Assets	File, 3-29
DC EMAX Auto, 6-32	Save As Excel, 3-29
Drive Input, 6-43	Options
In-Rush/Start-Up, 6-45	Set Condition Code, 3-31
Power Analysis	Show/Hide, 3-30
Test Window	View
A C Wound Rotor Assets, 1-12	Raw Data, 3-29
AC Induction Assets, 1-10	Warning Settings, 3-30
AC Synchronous Assets, 1-12	Test Menu
DC Assets	Show Tests
Armature Section, 1-12	All Tests, 3-29
Field Section, 1-14	From Last Baseline, 3-30
Step-By-Step Testing	Set as Baseline, 3-30
AC Standard Test, 5-13	Warning Settings Menu, 3-30
Bar-to-Bar, 5-49	Test Leads
DC Standard Test, 5-42	Bar-to-Bar, 1-11
Polarization Index, 5-17	EMAX Current, 1-12
Resistor Bank, 5-37	EMAX Voltage, 1-12
RIC, 5-21	MCE, 1-10
Step Voltage, 5-26	Test List
Synchronous, 5-31	Test Selection Window
Surge	EMAX Power Analysis, 1-4
Capacitors, 5-3, 5-58	Test Results
Symbols	% Current Imbalance, 6-58
Electrical, 1-4	% Full Load Amps, 6-58
Synchronous, 5-30, 5-31	% Slip, 6-57
Step-By-Step Testing, 5-31	Current Analysis

Demod, 6-74	Eccentricity, 6-7
Eccentricity, 6-62	EMAX Auto, 6-5
Rotor Evalutation, 6-57	In-Rush/Start-Up, 6-8
FLA, 6-58	Rotor Evaluation, 6-6
Fp Amplitude, 6-58	Test Setup
Fp Frequency, 6-58	Test Selection Window
Line Frequency, 6-57	EMAX Power Analysis
RMS Amps, 6-58	Test Setup, 1-5
Speed RPM, 6-57	Test Voltage
Test Selection, 3-32	Resistance-to-Ground, 5-56
EMAX, 1-1	Test Window
Icon, 3-17	Current Analysis, 6-17
MCE, 5-3	MCE, 5-7
Test	Power Analysis, 1-10
Button, 5-6	Tester
Frequency, 5-6	Accessory Bag, 1-9
List, 5-4	Battery, 1-6
Setup, 5-5	Care, 1-8
Test Selection Window	Charger, 1-8
Asset Information, 6-5	Indicator, 1-5
· · · · · · · · · · · · · · · · · · ·	Calibration, 1-6, 1-1, 1-9
Current Analysis, 6-3	
EMAX Power Analysis, 1-3	Care and Handling, 1-8
Setup Options	Case, 1-2
Asset Test Location, 6-13, 1-5	Care, 1-8
Button	Specifications, 1-16
Cancel, 6-17, 1-8, 1-10	Components, 1-4
Reset, 6-17, 1-7, 1-10	DAQ Cable, 1-5
Save, 6-17, 1-7, 1-10	Deck, 1-2
Capture Length, 6-16	Connections, 1-2
Carrier Frequency, 6-14	Environmental Conditions, 1-9
Carrier/Line Frequency, 1-6	Identification Label, 1-4
Channel, 6-16	Laptop Computer, 1-2
Current Transformer Scale, 6-14, 1-6	Returning, 1-6
Missing Currents, 6-15	RJ45 Cable, 1-5
Phase Angle, 6-15, 1-7	Serial Number, 1-4
Phase Configuration, 6-15, 1-7	Shipping, 1-9
Phase Sequence, 6-15, 1-7	Testing
Potential Transformer Scale, 6-14, 1-7	EMAX, 1-2
Pre-Trigger Length, 6-15	EMAX Auto, 3-40
Probe Settings, 6-14, 1-6	MCE Auto, 3-40
Starts With, 1-7	Time Domain, 6-60
EMAX Auto, 6-16	Trash
Test Button, 6-17, 1-7, 1-10	Message Center, 3-44
Trigger	Trending, 1-1, 5-3
Factor, 6-15	Turn-to-Turn Shorts, 5-73
Type, 6-15	Tutorials, 3-16, 1-27
Test List, 6-4	Network, 1-27
Test Setup	Two Way Sync
Current Analysis, 6-5	Field Tester, 1-23
DC Current Analysis, 6-11	Two-Up/One-Down
DC EMAX Auto, 6-10	One-Up/Two Down, 5-73
DC In-Rush/Start-Up, 6-12	- r· - · · · - 2 · · · · · , · · · · ·
Demod, 6-9	
Drive Input, 6-13	

U	Resistance Phase-to-Phase, 5-60
UpSync	Resistance-to-Ground, 5-53
Field Tester, 1-22	Warning Settings, 3-31
Utility Program	Asset Manager, 3-7
Calibration, 1-6	Current Analysis, 6-89
•	Change, 6-91
Database, 1-4	Icon, 3-17
Desktop Database, 1-4	Power Analysis, 1-38
License Key, 1-3	Change, 1-39
Network, 1-2	Test History, 3-30
Network Tester Database, 1-5	Warranty
Server, 1-5	Computer, 1-8
	Data Analysis, 1-8
V	Extended, 1-8
	Hardware, 1-7
View	Maintenance Contracts, 1-8
Current Analysis	Replacement Parts, 1-8
Data, 6-1	Software, 1-8
View Data	WatchList, 3-36
Power Analysis, 1-1	Icon, 3-18
View Menu	Windows, 3-16
AC Standard Test, 5-13	Menu
Bar-to-Bar Test, 5-48	Network, 1-7
Current Analysis	Wound Rotor
DC Current Analysis, 6-77	Recommended Actions, 5-77
Demod, 6-70	Resistor Bank, 5-78
Drive Input, 6-87	Resistor Bunk, 5-76
Rotor Evalutation, 6-50	
DC Standard Test, 5-41	
Message Center, 3-42	
Power Analysis	
Power Phasor, 1-15	
Resistor Bank, 5-36	
RIC, 5-20	
Site Navigator, 3-19	
Step Voltage, 5-25	
Synchronous, 5-31	
Test History, 3-29	
Voltage, 1-30	
Crest Factor, 1-33	
Imbalance, 1-33	
Line-to-Line, 1-33	
Probes, 6-2, 1-2	
Spikes, 1-2	
Test Selection	
MCE, 5-6	
THD, 1-33, 1-38	
147	
W	
Warning Levels, 5-65	
Capacitance-to-Ground, 5-57	
Inductance Phase-to-Phase, 5-62	
Message Center, 3-44	
Phase-to-Phase Resistance, 5-60	
Polarization Index, 5-65	

INDEX

% Current Imbalance, 6-58, 6-63	Account, 1-7
% FLA, 6-62	Create Group, 1-7
% Full Load Amps, 6-58, 6-62, 6-74	Create Site, 1-7
% Slip, 6-57	Show Manager, 1-7
-	System Activity, 1-7
	Menu
A	Data, 1-7
About, 3-16	Windows, 1-7
Absorption Current, 5-64	Network, 1-6
AC Assets	Window, 1-8
Power Analysis, 1-14	Add
AC EMAX Summary	Asset, 3-17, 3-27
Report, 3-46	WatchList, 3-38
AC Induction, 5-7	Air Gap, 5-68, 5-71, 5-73, 6-2, 6-58, 6-60
Analysis, 5-74	Current Analysis, 6-2
Polarization Index, 5-16	Aliasing
RIC, 5-20	Rotor Influence Check, 5-68
Step Voltage, 5-24	Data Interpretation, 5-69
Test Window	Rotor Position, 5-68
Current Analysis, 6-18	Analysis, 6-75
MCE, 5-7	Current Analysis, 6-49
AC Standard Test, 5-75, 5-77	Demod, 6-68, 6-75
AC Induction, 5-12	Eccentricity, 6-58
AC Standard Test, 5-12, 5-13	In-Rush/Start-Up, 6-63
Analysis, 5-75	Rotor Evaluation
Step-By-Step Testing, 5-13	Time Domain, 6-55
Wound Rotor, 5-77	MCE
AC Synchronous, 5-29	AC Induction Motors, 5-74
Ac Synchronous, 5-25 Analysis, 5-75, 5-76	AC Standard Test, 5-75, 5-77
Field Section, 5-30	Wound Rotor, 5-77
Stator Section, 5-29	AC Synchronous Motors, 5-75
Synchronous, 5-30	AC Synchronous Test, 5-76
Test Window	AC Wound Rotor Motors, 5-77
Current Analysis, 6-31	· · · · · · · · · · · · · · · · · · ·
• • • • • • • • • • • • • • • • • • • •	Average Inductance, 5-63
MCE, 5-29	Bar-to-Bar, 5-79
AC Wound Rotor, 5-34	Capacitance-to-Ground, 5-57 DC Assets, 5-79
Analysis, 5-77	Dielectric Absorption, 5-79
Recommended Actions, 5-77	* '
Resistor Bank Section, 5-35 Resistor Bank Test, 5-36	Polarization Index, 5-79
Rotor Section, 5-35	DC Standard Test, 5-70
	DC Standard Test, 5-79
Stator Section, 5-35	Dielectric Absorption, 5-75, 5-76, 5-78
Test Window	Inductive Imbalance, 5-63
Current Analysis, 6-32	Phase-to-Phase Inductance, 5-61
MCE, 5-34	Phase-to-Phase Resistance, 5-59
Accessory Bag, 1-9	Polarization Index, 5-64, 5-75, 5-76, 5-77
Account Manager	5-78
Account Rights, 1-13	Wound Rotor, 5-78
Add Accounts to Group, 1-11	Resistance-to-Ground, 5-53
Icon	Resistive Imbalance, 5-63
Create	Resistor Bank, 5-78

Rotor Influence Check, 5-74, 5-75, 5-77	View Menu, B-5
Test Lead Resistance, 5-63	View Scheduled Jobs, B-4
Power Analysis	Asset Summary, 3-17, 3-21
Review	Asset Temperature
Power Time Domain, 1-36	Test Selection
Test History, 1-32, 1-37	MCE, 5-6
Warning Levels	Asset Test Location, 5-5
Current Crest Factor, 1-33	Power Analysis
Current Imbalance, 1-33	AC Assets, 1-5
Current RMS, 1-33	DC Assets, 1-8
Current THD, 1-34, 1-38	Test Selection
Differential Current, 1-38	MCE, 5-5
Harmonic Factor, 1-33	Asset Warning Levels
·	Message Center, 3-44
Self Impedance Imbalance, 1-34	<u> </u>
Voltage Crest Factor, 1-33	Average Inductance, 5-63
Voltage Imbalance, 1-33	
Voltage Line-to-Line, 1-33	В
Voltage THD, 1-38	D 4 D
VoltageTHD, 1-33	Bar-to-Bar
Rotor Evaluation	Data Interpretation, 5-74
Change Speed, 6-51	Step-By-Step Testing, 5-49
Correct Displayed Data, 6-51	Test, 5-48
Test History	Test Leads, 1-11
Rotor Evalutation	Test Procedure
Current Analysis, 6-58	DC Motors
Armature Compensation, 5-74	Armature Circuit, 5-47
Armature Section Tests, 5-40	Baseline, 5-3, 5-54, 5-61
DC Assets	Change From, 5-57, 5-60, 5-62
MCE, 5-40	Current Analysis, 6-2, 6-66, 6-67, 6-83, 6-84
Armature Tab	Warning Settings, 6-90
Nameplate, 3-26	From Last Baseline, 3-30
Asset	Power Analysis
Add, 3-8	Warning Settings, 1-38
Copy, 3-9	Set As, 3-30
Edit, 3-10	Show Tests, 3-30
Move, 3-10	Undo, 3-30
Remove, 3-10	Battery
Asset Condition	Charger, 1-8
Message Center, 3-44	Indicator, 1-5
Asset Condition Code	Laptop, 1-8
Report, 3-47	Tester, 1-6
Asset Diagnostic	Care, 1-8
Message Center, 3-44	Holder, 1-2
Asset Information, 5-5	Bearing Tab
Power Analysis	Nameplate, 3-24
Test Selection Window, 1-4	Brush Assembly Tab
Test Selection	Nameplate, 3-26
MCE, 5-5	Button
Asset Inventory	Cancel, 5-6, 6-17, 1-8, 1-10
Report, 3-48	Reset, 5-6, 6-17, 1-7, 1-10
Asset Manager, 3-3	Save, 5-6, 6-17, 1-7, 1-10
Asset Scheduler, B-1	Test, 5-6, 6-17, 1-7, 1-10
Create, B-1	100,00,01,11,110
Schedule Menu, B-7	
, — ·	

C	Group, 1-7
Calculating	Site, 1-7
Eccentricity Frequency, 6-60	Message
Calibration	Test History, 3-29
Returning Tester, 1-6	New Account, 1-12
Tester, 1-1, 1-9	New Group, 1-10
Cancel Button	Site, 1-9
Test Selection	WatchList, 3-37
MCE, 5-6	Create Icon
Capacitance-to-Ground, 1-1	Account, 1-7
Analysis, 5-57	Current, 1-31
•	Absorption, 5-64
Data Interpretation, 5-58 Warning Levels, 5-57	Charging, 5-64
	Leakage, 5-64
Capacitors	Current Analysis
Power Correction, 5-62	Air Gap, 6-2
Power Factor, 5-29, 5-62	Baseline, 6-2
Power Factor Correction, 5-3, 5-7, 5-35	DC Current Analysis
Surge, 5-3, 5-7, 5-29, 5-35, 5-58, 5-62	Display Options, 6-78
Carrier Frequency, 6-74	Menu, 6-76
Carrier/Line Frequency, 1-6	Edit, 6-77
Power Analysis	Options, 6-77
DC Power Test	Related Windows, 6-78
Test Setup, 1-9	View, 6-77
Change Speed	Review
Rotor Evaluation, 6-51	Test History, 6-80
Charge Time	Time Domain, 6-80
Test Selection	DC In-Rush/Start-Up
MCE, 5-6	Display Options, 6-82
Charging Current, 5-64	Menu
Clear Local Database	Edit, 6-81
Field Tester, 1-23	File, 6-80
Commutator Bar-to-Bar, 1-2	Options, 6-81
Comparison, 5-3	Review
Compose	Spectrum, 6-83
Message Center, 3-43	Test History, 6-84
Computer	Demod, 6-68
Laptop, 1-6	Analysis, 6-75
Care, 1-8	Display Options, 6-71
Ports	Menu
Parallel, 1-8	Edit, 6-70
PCMCIA, 1-8	File, 6-69
Serial, 1-8	Options, 6-70
Specifications, 1-7	View, 6-70
Connector	Related Windows Menu, 6-71
Current Probe, 1-6	Review
MCE Test Lead, 1-6	Test History, 6-73
Voltage Probe, 1-6	Drive Input
Contact	Display Options, 6-88
PdMA, 1-6	Menu
Сору	Edit, 6-87
Test History, 3-29	File, 6-86
Correct Displayed Data	Options, 6-87
Rotor Evaluation, 6-51	Related Windows, 6-88
Create	View, 6-87
Icon	v 16w, 0-0/

Eccentricity, 6-58	Type, 6-15
Review	Test Result Values, 6-62, 6-74
Spectrum, 6-59	Test Selection Window, 6-3
Test History, 6-61	Asset Information, 6-5
Time Domain, 6-60	Test
EMAX Auto, 6-49	List, 6-4
Icon, 6-3	Setup, 6-5
Getting Started, 6-2	Test Setup
In-Rush/Start-Up, 6-2, 6-63	DC Current Analysis, 6-11
Display Options, 6-65	DC EMAX Auto, 6-10
Menu	DC In-Rush/Start-Up, 6-12
Edit, 6-64	Demod, 6-9
File, 6-63	Drive Input, 6-13
Options, 6-64	Eccentricity, 6-7
Review	EMAX Auto, 6-5
Spectrum, 6-66	In-Rush/Start-Up, 6-8
Test History, 6-67	Rotor Evaluation, 6-6
Introduction, 6-2	Test Window, 6-17
Quick Start, 6-1	AC Induction Assets, 6-18
Rotor Evaluation, 6-49, 6-57	Demod, 6-28
Display Options, 6-52	Eccentricity, 6-23
Menu	EMAX Auto, 6-18
Edit, 6-50	In-Rush/Start-Up, 6-25
File, 6-49	Rotor Evaluation, 6-20
Options, 6-51	Step-by-Step
Related Windows, 6-52	Demod, 6-28
View, 6-50	Eccentricity, 6-23
Review Spectrum, 6-53	EMAX Auto, 6-18
Test History	In-Rush/Start-Up, 6-25
Analysis, 6-58	Rotor Evaluation, 6-20
Test Result Values, 6-57	AC Synchronous Assets, 6-31
Time Domain, 6-55	Demod, 6-31
Setup Options	Eccentricity, 6-31
Asset Test Location, 6-13	EMAX Auto, 6-31
Button	In-Rush/Start-Up, 6-31
Cancel, 6-17	Rotor Evaluation, 6-31
Reset, 6-17	AC Wound Rotor Assets, 6-32
Save, 6-17	Demod, 6-32
Test, 6-17	Eccentricity, 6-32
Capture Length, 6-16	EMAX Auto, 6-32
Carrier Frequency, 6-14	In-Rush/Start-Up, 6-32
Channel, 6-16	Rotor Evaluation, 6-32
Current Transformer Scale, 6-14	DC Assets, 6-75
Missing Currents, 6-15	DC EMAX Auto, 6-32
Phase Angle, 6-15	Field Section Tests, 6-45
Phase Configuration, 6-15	Step-by-Step
Phase Sequence, 6-15	DC EMAX Auto, 6-32
Potential Transformer Scale, 6-14	Drive Input, 6-43
Pre-Trigger Length, 6-15	In-Rush/Start-Up, 6-45
Probe Settings, 6-14	Test Window, 6-32
Starts With	DC Current Analysis, 6-76
EMAX Auto, 6-16	DC EMAX Auto, 6-76
Trigger	DC In-Rush/Start-Up, 6-80, 6-89
Factor, 6-15	Drive Input, 6-85

View Data, 6-1	DC Bar-to-Bar
Warning Settings, 6-89	See Bar-to-Bar
Change, 6-91	DC Standard Test, 5-40, 5-41, 5-52
Current Crest Factor, 1-33	Analysis, 5-79
Current Imbalance, 1-33	DC Assets
Current Probes, 6-2, 1-2	MCE, 5-40
Current RMS, 1-33	Menu
Current Spikes, 1-2	File, 5-41
Current THD, 1-34, 1-38	Options, 5-41
Current Transformer, 6-74	View, 5-41
Current Transformer Scale, 1-6	Step-By-Step Testing, 5-42
DC Power Test	Deck
Test Setup, 1-10	Connections, 1-2
Customer Service	Deenergized, 1-1, 1-4
Dell Computer, 1-8	Multimeter, 1-5
Den Computer, 1 0	Verifying, 1-5
	Deleted Assets Folders, 1-26
D	Dell Computer
DAQ Cable, 1-5	Customer Service, 1-8
DAQ Cable, 1-3 Data	Demod, 6-68
Analysis Assistance, 1-6	Current Transformer, 6-74 Test Window
Export, 3-14, 3-15	
Import, 3-15	Current Analysis
Menu, 1-7	AC Induction Assets, 6-28
Data Interpretation	AC Synchronous Assets, 6-31
Bar-to-Bar, 5-74	AC Wound Rotor Assets, 6-32
Capacitance-to-Ground, 5-58	Demodulation
Phase-to-Phase Inductance, 5-62	See Demod
Phase-to-Phase Resistance, 5-60	Detailed
Polarization Index, 5-65	Report, 3-52
Rotor Influence Check, 5-69	Create, 3-52
DataSync	File Menu, 3-57
Field Tester, 1-19	Multiple Asset, 3-59
DC	Saved Reports List, 3-57
EMAX Auto	Single Asset, 3-52
Test Window	Dielectric Absorption, 5-45, 5-53
Current Analysis, 6-32	Analysis, 5-75
Power Analysis	Differential Current, 1-38
PowerTime Domain, 1-34	Dimensions
Power Test	Shipping Case, 1-16
Test Setup, 1-8	Tester Case, 1-16
Test Results Window	Display Options
Current Analysis	Current Analysis
DC Current Analysis, 6-76	DC Current Analysis, 6-78
DC EMAX Auto, 6-76	DC In-Rush/Start-Up, 6-82
DC In-Rush/Start-Up, 6-80, 6-89	Demod, 6-71
DC Assets, 5-40	Drive Input, 6-88
Bar-to-Bar Test	In-Rush/Start-Up, 6-65
Raise/Lower Leads, 5-49	Power Analysis
Menu	AC Assets
File, 5-48	Power FFT, 1-25
Options, 5-48	Power Harmonics, 1-27
View, 5-48	Power Intantaneous, 1-24
Test Window	Power Phasor, 1-16
MCE, 5-40	Power Voltage and Current FFT, 1-20
111011, 0 10	1000 rottinge und Cuttent 11 1, 1-20

Power Voltage and Current Harmonics, 1-22	Power Analysis, 1-3 Test
PowerTime Domain, 1-18	Current Analysis
DC Assets	AC Induction Assets, 6-18
PowerTime Domain, 1-36	AC Synchronous Assets, 6-31
Rotor Evaluation	AC Wound Rotor Assets, 6-32
Current Analysis, 6-52	Electrical Safety, 1-5
DownSync	Philosophy, 1-2
Field Tester, 1-19	Power Analysis, 1-1
Drive Input	Quick Start, Procedure, 1-1
Test Window	Specifications, 1-15
Current Analysis, 6-85	Test Leads
• •	Current, 1-12
_	Voltage, 1-12
E	Test Selection, 1-1
EASA, 5-60	Testing, 1-2, 1-1
Eccentricity, 1-3, 6-2, 6-58, 1-2	EMAX Power Analysis
Current Analysis	EMAX Auto, 1-3
Calculating Frequency, 6-60	Getting Started, 1-2
Test Window	Introduction, 1-2
AC Induction Assets, 6-23	Test Selection Window, 1-3
AC Synchronous Assets, 6-31	Asset Information, 1-4
AC Wound Rotor Assets, 6-32	Test List, 1-4
Frequency, 6-62	Test Setup, 1-5
MCE, 5-71	Test Setup
Power Analysis, 1-2, 1-22	DC Power Test, 1-8
Edit	Asset Test Location, 1-8
Account, 1-14	Carrier/LineFrequency, 1-9
Group, 1-17	Current Transformer Scale, 1-10
Site, 1-18	Potential Transformer Scale, 1-10
Edit Menu	Probe Settings, 1-9
Current Analysis	Starts With, 1-10
DC Current Analysis, 6-77	Power Test, 1-5
DC In-Rush/Start-Up, 6-81	Energized, 1-2
Demod, 6-70	Energy Cost Analysis, C-1
Drive Input, 6-87	Perform, C-1
In-Rush/Start-Up, 6-64	Report, C-5
Rotor Evalutation, 6-50	Search, C-3
Power Analysis	Tab
DC PowerTime Domain, 1-35	Asset Information, C-2
Power Phasor, 1-15	Energy Cost Analysis, C-5
PowerResults, 1-29	Energy/Operating Hours, C-4
Site Navigator, 3-19	Replacement Asset, C-2
Test History, 3-29	Environmental Conditions
WatchList, 3-36	Tester, 1-9
Efficiency, 1-32	EPRI, 5-60
Electrical Safety, 1-3	Exit MCEGold, 3-59
EMAX, 1-5	Shuttle Parking, 3-60
MCE, 1-4	Export File, 3-18, 3-44
Electrical Symbols, 1-4	. , ,
EMAX	_
Auto, 3-18, 3-40, 1-1	F
Current Analysis, 6-49	Fast Fourier Transform (FFT), 6-53
Icon, 6-1	Fault Zone Report, 5-10

Menu	Graph
Edit, 5-11	Current Analysis
File, 5-10	Display Methods, 6-54
Options, 5-11	In-Rush/Start-Up, 6-66, 6-83
Fault Zones, 3-18, 3-40	Spectrum, 6-53
Export, 3-15	MCE
Field Section Tests	Eccentricity, 5-71
DC Assets	Rotor Bars, 5-71
Current Analysis, 6-45	Power Analysis
MCE, 5-52	Voltage and Current Time Domain, 1-19
Field Tester	Graph Option Menu
DataSync, 1-19	Step Voltage, 5-25
DownSync, 1-19	Group Assignments, 1-13
Local, 1-18, 1-24	
File Menu, 5-12, 5-25, 5-30, 5-36	••
AC Standard Test, 5-12	Н
Bar-to-Bar Test, 5-48	harmonic, 1-30
Current Analysis	Harmonic Factor, 1-33
DC Current Analysis, 6-76	Harmonics
DC In-Rush/Start-Up, 6-80	Current Analysis
Demod, 6-69	Eccentricity, 6-60
Drive Input, 6-86	Power Analysis, 1-2
In-Rush/Start-Up, 6-63	Current, THD, 1-31
Rotor Evalutation, 6-49	Distortion, 1-33, 1-34
DC Standard Test, 5-41	Voltage
Polarization Index, 5-17	Distortion, 1-31
Power Analysis	Voltage and Current FFT, 1-22
DC PowerTime Domain, 1-34	<u> </u>
	Help Menu
Power Phasor, 1-14	Network, 1-7
PowerResults, 1-29	High Resistance Connections, 1-2
Resistor Bank, 5-36	Home Screen, 3-1
RIC, 5-20	Asset
Step Voltage, 5-25	Add, 3-27
Synchronous, 5-30	Summary, 3-21
Test History, 3-29	EMAX Auto, 3-40
WatchList, 3-36	Exit MCEGold, 3-59
Find Peak	Shuttle Parking, 3-60
Current Spectrum, 6-54	Export File, 3-44
In-Rush/Start-Up, 6-66, 6-83	Fault Zones, 3-40
FLA, 6-58, 6-62, 6-74	Manage Templates, 3-4
Folder	MCE Auto, 3-40
Add, 3-11	Menu
Deleted Assets, 1-26	Asset Manager
Edit, 3-13	Asset
Move, 3-12	Add, 3-8
Remove, 3-13	Copy, 3-9
Fp Amplitude, 6-58	Edit, 3-10
Fp Frequency, 6-58	Move, 3-10
From Last Baseline, 3-30	Remove, 3-10
	Folder
G	Add, 3-11
•	Edit, 3-13
Getting Started	Move, 3-12
Current Analysis, 6-2	Remove, 3-13
EMAX Power Analysis, 1-2	Manage Templates, 3-3

Warning Settings, 3-7	Message, 3-18, 3-41
Data	Nameplate, 3-17, 3-22
Export, 3-14	Report, 3-18
Fault Zones, 3-15	Search, 3-17, 3-32
Single Asset, 3-14	Site Condition, 3-17, 3-27
Single Asset Import, 3-15	Site Navigator, 3-17
File, 3-2	Status Bar, 3-18
Help	Test History, 3-17, 3-27
About, 3-16	Test Selection, 3-17, 3-32
Tutorial, 3-16	Warning Settings, 3-17, 3-31
Message, 3-14	WatchList, 3-18, 3-36
Options, 3-2	Warning Settings, 3-31
Date/Time, Time Zone, 3-3	WatchList, 3-36
Time Zone, 3-2	Add Asset, 3-38
Windows, 3-16	Create, 3-37
Message Center, 3-41	Menu
Asset	Edit, 3-36
Condition, 3-44	File, 3-36
Diagnostic, 3-44	Remove
Warning Levels, 3-44	Asset, 3-38
Compose, 3-43	WatchList, 3-38
Menu	Reorder List, 3-39
Edit, 3-42	Hot Stick, 1-5
File, 3-42	Hot Stick, 1-3
Option, 3-42	
View, 3-42	I
	Inom
Trash, 3-44	Icon
Nameplate, 3-22	Also See Home Screen, Toolbar Icons
Report, 3-45	Create
AC EMAX Summary, 3-46	Account, 1-7
Asset Condition Code, 3-47	Group, 1-7
Asset Inventory, 3-48	Site, 1-7
Detailed, 3-52	EMAX Auto, 6-1, 6-3, 1-1
File Menu, 3-57	Show Manager, 1-7
Multiple Asset, 3-59	System Activity, 1-7
Saved Reports List, 3-57	Identification Tab
Single Asset, 3-52	Nameplate, 3-22
MCE Summary, 3-49	Impedance, 1-31
Message History, 3-50	Inductance Phase-to-Phase, 1-2
PI/DA Summary, 3-51	Inductive Imbalance, 1-2, 5-75, 5-76
Search, 3-32	AC Asset
Site Condition, 3-27	Standard Test, 5-53
Site Navigator, 3-18	AC Induction Motor
Status Bar Icon, 3-18	Standard Test, 5-75
Test History, 3-27, 3-28	AC Synchronous Motor
Test Selection, 3-32	RIC, 5-74, 5-75
Toolbar Icons, 3-17	Standard Test, 5-76
Add Asset, 3-17, 3-27	AC Wound Rotor Motor
Asset Summary, 3-17, 3-21	RIC, 5-77
EMAX	Standard Test, 5-77, 5-78
Auto, 3-18, 3-40	Phase-to-Phase Inductance, 5-62, 5-63
Export File, 3-18, 3-44	In-Rush/Start-Up, 1-3, 6-2, 6-63
Fault Zones, 3-18, 3-40	Current Analysis
MCE Auto, 3-18, 3-40	Test Window

AC Induction Assets, 6-25 AC Synchronous Assets, 6-31	Phase-to-Phase Resistance, 5-59 Polarization Index, 5-64, 5-75, 5-76, 5-77,
AC Wound Rotor Assets, 6-32	5-78
Introduction 7 Introd	Resistance-to-Ground, 5-53
Current Analysis, 6-2	Resistive Imbalance, 5-63
EMAX Power Analysis, 1-2	Resistor Bank, 5-78
MCE, 5-2	Rotor Influence Check, 5-67, 5-75, 5-77
WCL, 3 2	Test Lead Resistance, 5-63
	Capacitance-to-Ground, 1-1
L	Commutator Bar-to-Bar, 1-2
Label	DC Assets
Connection, 1-4	Analysis
Indentification, 1-4	Dielectric Absorption, 5-79
Laptop Computer	Polarization Index, 5-79
See Computer, Laptop	Armature Section Tests, 5-40
Leakage Current, 5-64	DC Standard Test, 5-40
Line Frequency, 6-57, 6-63	Field Section
See Also Carrier Frequency	DC Standard, 5-52
Load Variance	MCE Auto, 5-52
Maximum, 6-74	Polarization Index, 5-52
Maximum, 0-74	Step Voltage, 5-53
	Tests, 5-52
M	MCE Auto Test, 5-40
Manage Templates, 3-4	Electrical Safety, 1-4
Manual Mode (MCE Testing)	Inductance Phase-to-Phase, 1-2
AC Induction	Inductive Imbalance, 1-2
Standard, 5-16, 5-40, 5-44	Introduction, 5-2
Manufacturer Tab	Phase-to-Phase Resistance, 1-2
Nameplate, 3-22	Polarization Index, 1-2
MCE	Quick Start
AC Induction	Procedure, 5-1, 6-1
MCE Auto Test, 5-7	Resistive Imbalance, 1-2
Fault Zone Report, 5-10	Rotor Influence Check, 1-2
Menu	Specifications, 1-14
File, 5-8	Standard Test
Options, 5-8	Data Analysis, 5-53
Test Button, 5-9	Test Leads, 1-10
Analysis	Test Procedure
AC Induction Motors	AC Induction Motors
Rotor Influence Check, 5-74	Rotor Influence Check (RIC), 5-21, 5-26,
AC Standard Test, 5-75	5-31, 5-37
Wound Rotor, 5-77	DC Motors
AC Synchronous Motors, 5-75	Armature Circuit
AC Synchronous Test, 5-76	Bar-to-Bar, 5-47
AC Wound Rotor Motors, 5-77	Polarization Index, 5-45
Average Inductance, 5-63	Step Voltage, 5-47
Bar-to-Bar, 5-74, 5-79	Field Circuit
Capacitance-to-Ground, 5-57	Polarization Index, 5-53
DC Assets, 5-79	Test Selection, 5-3
Dielectric Absorption, 5-79	Asset
Polarization Index, 5-79	Information, 5-5
DC Standard Test, 5-79	Temperature, 5-6
Dielectric Absorption, 5-75, 5-76, 5-78	Test Location, 5-5
Inductive Imbalance, 5-63	Button
Phase-to-Phase Inductance 5-61	Cancel 5-6

Reset, 5-6	Menus
Save, 5-6	Power Analysis
Test, 5-6	Power FFT, 1-25
Charge Time, 5-6	Power Harmonics, 1-27
Resistance-to-Ground, 5-6	Power Intantaneous, 1-24
Span, 5-6	Power Time Domain, 1-18
Test	Power Voltage and Current FFT, 1-20
Frequency, 5-6	Power Voltage and Current Harmonics, 1-22
List, 5-4	Message Center, 3-41
Setup, 5-5	Asset
Voltage, 5-6	Condition, 3-44
Test Window	Diagnostic, 3-44
AC Induction, 5-7	Warning Levels, 3-44
AC Synchronous, 5-29	Compose, 3-43
Field Section, 5-30	Menu
Stator Section, 5-29	Edit, 3-42
AC Wound Rotor, 5-34	File, 3-42
Resistor Bank Section, 5-35	Option, 3-42
Rotor Section, 5-35	View, 3-42
Stator Section, 5-35	Trash, 3-44
ACWound Rotor	Message History
Resistor Bank Test, 5-36	Report, 3-50
DC Assets, 5-40	Multimeter, 1-5
MCE Auto, 3-18, 3-40, 5-52	Multi-site Version, 3-19
AC Induction	With site Version, 3-19
MCE, 5-7	N
DC Assets	
Field Section Tests	Nameplate, 3-17, 3-22
MCE, 5-52	Armature Tab, 3-26
MCE, 5-40	Bearing Tab, 3-24
MCE Auto Test, 5-7, 5-40	Brush Assembly Tab, 3-26
Fault Zone Report, 5-10	Identification Tab, 3-22
Menu	Manufacturer Tab, 3-22
File, 5-8	Nameplate 1 Tab, 3-23
Options, 5-8	Nameplate 2 Tab, 3-24
Test Button, 5-9	Resistor Bank Tab, 3-25
MCE Summary	Network
Report, 3-49	Account Manager, 1-6
MCEGold	Icon
Home Screen, 3-1	Create Account, 1-7
Starting, 3-1	Create Group, 1-7
Tutorials, 3-1	Create Site, 1-7
MCE Gold Lite, 3-78	Menu
Starting Lite, 3-78	Data, 1-7
Lite Home Screen, 3-79	Help, 1-7
Title Bar, 3-80	Windows, 1-7
Asset Selected, 3-80	Show Manager Icon, 1-7
Search, 3-80	System Activity Icon, 1-7
Left Panel, 3-80	Window, 1-8
Center Panel, 3-80	Add Account to Group, 1-11
Right Panel, 3-81	Create
Testing Buttons, 3-81	New Account, 1-12
Toolbar, 3-81	New Group, 1-10
Megger Voltage, 5-56	Site, 1-9

Deleted Assets Folders, 1-26	Р
Desktop, 1-1	Darallal Dart 1 9
Edit	Parallel Port, 1-8
Account, 1-14	PCMCIA
Group, 1-17	Port, 1-8
Site, 1-18	Slot, 1-8
Field Tester	PdMA
Clear Local Database, 1-23	Contact Information, 1-6
DataSync, 1-19	Peak, 6-62
DownSync, 1-19	Speed, 6-63
Two Way Sync, 1-23	Phase Angle, 1-7
UpSync, 1-22	Phase Configuration, 1-7
Field Tester Local, 1-1, 1-18, 1-24	Phase Sequence, 1-7
Field Tester Network, 1-1, 1-18	Phase-to-Phase Inductance, 5-61, 5-71
Group Assignments, 1-13	Data Interpretation, 5-62
New Assets Folders, 1-27	See Inductance Phase-to-Phase
Tutorials, 1-27	Warning Levels, 5-62
Utility Program, 1-2	Phase-to-Phase Resistance, 5-59
Calibration, 1-6	Data Interpretation, 5-60
Database, 1-4	Warning Levels, 5-60
Desktop Database, 1-4	Phase-to-Phase Shorts, 5-73
License Key, 1-3	Philosophy
Network Tester Database, 1-5	EMAX, 1-2
Server, 1-5	PI/DA Summary
New Assets Folders	Report, 3-51
Network, 1-27	Polarization Index, 1-2, 5-17, 5-52, 5-64
NP Speed RPM, 6-74	AC Induction, 5-16
Nr Speed Kr W, 0-74	Analysis, 5-64, 5-75
	Data Interpretation, 5-65
0	Field Section Tests
O H. /T D	DC Assets
One-Up/Two Down	MCE, 5-52
Two-Up/One-Down, 5-73	Menu
Online, 1-2	File, 5-17
Option Menu	Options, 5-17
Message Center, 3-42	Profile, 5-65
Options Menu, 5-13, 5-26, 5-31, 5-37	Test Procedure
AC Standard Test, 5-13	DC Motors
Bar-to-Bar Test, 5-48	Armature Circuit, 5-45
Current Analysis	Field Circuit, 5-53
DC Current Analysis, 6-77	Warning Levels, 5-65
DC In-Rush/Start-Up, 6-81	Wound Rotor, 5-77
Demod, 6-70	Pole Face, 5-69, 5-71
Drive Input, 6-87	Pole Pass
In-Rush/Start-Up, 6-64	Alarm Level, 6-75
Rotor Evalutation, 6-51	Peak Frequency, 6-75
DC Standard Test, 5-41	Peak Level, 6-75
Polarization Index, 5-17	Ports
Power Analysis	Parallel, 1-8
DC PowerTime Domain, 1-35	PCMCIA, 1-8
Power Phasor, 1-16	Serial, 1-8
PowerResults, 1-29	Potential Transformer Scale, 1-7
Resistor Bank, 5-37	DC Power Test
RIC, 5-21	
Step Voltage, 5-26	Test Setup
Synchronous, 5-31	EMAX Power, 1-10
	Power Analysis, 1-3

AC Assets	Power, 1-31
Power Phasor, 1-14	Sequence, 1-32
Power FFT, 1-26	Voltage, 1-30
Display Options, 1-25	Setup Options
Menus, 1-25	Asset Test Location, 1-5
Power FFT, 1-25	Button
Power Harmonics, 1-28	Cancel, 1-8, 1-10
Display Options, 1-27	Reset, 1-10
Menus, 1-27	Save, 1-7, 1-10
PowerHarmonics, 1-27	Test, 1-7, 1-10
Power Instantaneous, 1-24	Carrier/Line Frequency, 1-6
Display Options, 1-24	Current Transformer Scale, 1-6
Menus, 1-24	Phase
Power Instantaneous, 1-23	Angle, 1-7
Power Phasor	Configuration, 1-7
AC Assets	Sequence, 1-7
	<u> </u>
Analysis, 1-14	Potential Transformer Scale, 1-7
Display Options, 1-16	Probe Settings, 1-6
Menu	Starts With, 1-7
Edit, 1-15	Setup Options Button
File, 1-14	Reset, 1-7
Options, 1-16	Test Window, 1-10
View, 1-15	Step-by-Step Power
Related Windows Menu, 1-16	AC Induction Assets, 1-10
Review Phasor Diagram, 6-88, 1-17	AC Synchronous Assets, 1-12
Power Results, 1-30	AC Wound Rotor Assets, 1-12
Menu	DC Assets
Edit, 1-29	Armature, 1-12
File, 1-29	Field Section, 1-14
Options, 1-29	View Data, 1-1
Related Windows, 1-30	Warning Settings, 1-38
Power Results, 1-28	Change, 1-39
Power Time Domain	Power and Current FFT, 1-20
Display Options, 1-18	Power FFT
Review Time Domain, 1-19	Power Analysis, 1-25
Power Voltage and Current	Power Harmonics
Display Options, 1-20	Power Analysis, 1-27
Menus, 1-20	Power Instantaneous
Power Voltage and Current FFT, 1-20, 1-21	Power Analysis, 1-23
Power Voltage and Current Harmonics, 1-22, 1-23	Power Results
Display Options, 1-22	Power Analysis, 1-28
Menus, 1-22	Power Test, 1-5
PowerTime Domain, 1-18	EMAX Power Analysis
Display Options, 1-36	Test Setup
Menu	Power Test, 1-5
Edit, 1-35	Power Time Domain, 1-18, 1-34
File, 1-34	DC Power Analysis, 1-34
Options, 1-35	Power Analysis, 1-18
Menus, 1-18	Power Voltage and Current FFT, 1-21
Results Page	Power Analysis, 1-20
Review	Power Voltage and Current Harmonics
Current, 1-31	=
	Probe Settings 1.6
Efficiency, 1-32 Impedance, 1-31	Probe Settings, 1-6 DC Power Test
HIIDEUANCE, 1-31	DC LOMEL LEST

Test Setup	Asset Inventory, 3-48
EMAX Power, 1-9	Detailed, 3-52
Probes	Create, 3-52
Current, 6-2	File Menu, 3-57
Voltage, 1-2	MCE Summary, 3-49
Procedure	Message History, 3-50
MCE Testing	PI/DA Summary, 3-51
AC Induction Motors	Toolbar Icon, 3-18
Rotor Influence Check, 5-21, 5-26, 5-31,	Reset Button
5-37	Test Selection
DC Motors	MCE, 5-6
Field Circuit	Resistance Phase-to-Phase, 1-2
Polarization Index, 5-53	Resistance-to-Ground, 1-1
Quick Start, 5-1, 6-1	Test Selection
Quick Start	MCE, 5-6
Current Analysis Testing, 6-1	Warning Levels, 5-53
EMAX Testing, 1-1	Resistive Imbalance, 1-2, 5-59, 5-63
21.11.11.100.11.15	Resistor Bank, 5-78
_	Step-By-Step Testing, 5-37
Q	Test, 5-36
Quality Assurance, 1-1	View Menu, 5-36
Quick Start	Resistor Bank Tab
Current Analysis, 6-1	Nameplate, 3-25
EMAX, 1-1	Returning
MCE, 5-1, 6-1	Tester, 1-6
WEE, 5 1, 0 1	Review
	Power Analysis
R	Phasor Diagram, 1-17
Raise/Lower Leads	Power Phasor, 6-88
Bar-to-Bar Test, 5-49	Power FFT, 1-26
Raw Data	Power Harmonics, 1-28
Test History, 3-29	Power Instantaneous, 1-24
Recommended Actions	Power Results, 1-30
MCE Analysis	Power Time Domain, 1-36
AC Induction Motors, 5-75	Power Voltage and Current FFT, 1-21
AC Wound Rotor Motor, 5-77, 5-78	Power Voltage and Current Harmonics, 1-23
DC Motors, 5-79	Test History, 1-32, 1-37
Synchronous Motors, 5-75, 5-76	Time Domain, 1-19
Related Windows Menu	Review Spectrum
Current Analysis	Current Analysis
DC Current Analysis, 6-78	DC Current Analysis, 6-80
Demod, 6-71	DC In-Rush/Start-Up, 6-83
	Demod, 6-73
Drive Input, 6-88 Rotor Evalutation, 6-52	Eccentricity, 6-59
Power Analysis	• •
Power Phasor, 1-16	In-Rush/Start-Up, 6-66
	Rotor Evalutation, 6-53
Power Results, 1-30	Review Test History
Remove	Current Analysis
WatchList, 3-38	DC In-Rush/Start-Up, 6-84
WatchList Asset, 3-38	Demod, 6-73
Reorder	Eccentricity, 6-61
WatchList, 3-39	In-Rush/Start-Up, 6-67
Report, 3-45	Rotor Evalutation, 6-57
AC EMAX Summary, 3-46 Asset Condtion Code, 3-47	Review Time Domain Current Analysis
Asset Condition Code 5-47	CHITTENI ANALYSIS

DC Current Analysis, 6-80	Search, 3-32
Eccentricity, 6-60	Advanced, 3-33
RIC	Search Buttons, 3-35
AC Induction	Search Criteria, 3-34
RIC, 5-20	Toolbar Icon, 3-17
Menu	Self Impedance Imbalance, 1-34
File, 5-20	Sequence, 1-32
Options, 5-21	Serial
View, 5-20	Number (of tester), 1-4
Step-By-Step Testing, 5-21	Port, 1-8
RJ45 Cable, 1-5	Set as Baseline
RMS Amps, 6-58, 6-63	Test History, 3-30
RMS Amps 1, 6-75	Set Condition Code
Rotor	Test History, 3-31
Position, 5-68	Shipping
Rotor Bar	Case, 1-1
Defects, 5-68, 5-71, 6-2	Specifications, 1-16
Graph, 5-71	Tester, 1-9
Rotor Evaluation, 1-3	Shorts
Analysis, 6-49	Phase-to-Phase, 5-73
Test Window	Turn-to-Turn, 5-73
	Show All Tests
Current Analysis AC induction Assets, 6-20	
	Test History, 3-29 Show Manager
AC Wound Poter Assets, 6-31	2
AC Wound Rotor Assets, 6-32	Network, 1-7
Rotor Influence Check, 1-2	Show/Hide
AC Induction Motors	Test History, 3-30
Test Procedure, 5-21, 5-26, 5-31, 5-37	Shuttle Parking, 3-60
Aliasing, 5-68, 5-69	Single Asset
Analysis, 5-67	Export, 3-14
AC Synchronous Motors, 5-75	Import, 3-15
AC Wound Rotor Motors, 5-77	Site Condition, 3-27
Average Inductance, 5-63	Icon, 3-17
Inductive Imbalance, 5-63	Site Navigator, 3-18
Phase-to-Phase Inductance, 5-61	Icon, 3-17
Data Interpretation, 5-69	Menu
MCE	Edit, 3-19
Analysis, 5-74	View, 3-19
	Multi-site Version, 3-19
S	Span
	Test Selection
Safety	MCE, 5-6
Electrical, 1-3	Specifications
EMAX, 1-5, 6-2, 1-2	EMAX, 1-15
MCE, 1-4	MCE, 1-14
Precautions, 5-3	Shipping Case, 1-16
Equipment	Tester Case, 1-16
Tagouts, 5-21, 5-26, 5-31, 5-37	Spectrum
Personnel, 1-5	Eccentricity, 6-59
Save As Excel	Speed
Test History, 3-29	Alarm Level, 6-75
Save Button	Peak Level, 6-75
Test Selection	PeakFrequency, 6-75
MCE, 5-6	RPM, 6-57, 6-74

Select, 6-54	View Menu, 5-31
Standard Test	Synchronous Test
Data Analysis, 5-53	Recommended Actions, 5-76
Starts With	System Activity Icon
Test Selection	Network, 1-7
AC Power Test, 1-7	,
Test Setup	_
DC Power Test, 1-10	Т
Stator Winding Defects, 6-2, 1-2	Tab, Nameplate. See Nameplate
Status Bar Icon, 3-18	Technical Support, 1-6
Step Voltage, 1-2, 5-25, 5-26, 5-53	Temperature Correction, 5-55
AC Induction	Templates
Step Voltage, 5-24	Add New, 3-4
Field Section Tests	Change Name, 3-5
DC Assets	Change Values, 3-6
MCE, 5-53	Copy, 3-5
Test Procedure	Remove, 3-5
DC Motors	Test
	Leads
Armature Circuit, 5-47	
View Menu, 5-25	Current, 6-2
Step-by-Step	Voltage, 1-2 Procedure. See Procedure
Current Analysis	
AC Induction Assets	Test History, 3-27, 3-28
Demod, 6-28	Icon, 3-17
Eccentricity, 6-23	Menu
EMAX Auto, 6-18	Edit, 3-29
In-Rush/Start-Up, 6-25	Copy, 3-29
Rotor Evaluation, 6-20	Create Message, 3-29
DC Assets	File, 3-29
DC EMAX Auto, 6-32	Save As Excel, 3-29
Drive Input, 6-43	Options
In-Rush/Start-Up, 6-45	Set Condition Code, 3-31
Power Analysis	Show/Hide, 3-30
Test Window	View
A C Wound Rotor Assets, 1-12	Raw Data, 3-29
AC Induction Assets, 1-10	Warning Settings, 3-30
AC Synchronous Assets, 1-12	Test Menu
DC Assets	Show Tests
Armature Section, 1-12	All Tests, 3-29
Field Section, 1-14	From Last Baseline, 3-30
Step-By-Step Testing	Set as Baseline, 3-30
AC Standard Test, 5-13	Warning Settings Menu, 3-30
Bar-to-Bar, 5-49	Test Leads
DC Standard Test, 5-42	Bar-to-Bar, 1-11
Polarization Index, 5-17	EMAX Current, 1-12
Resistor Bank, 5-37	EMAX Voltage, 1-12
RIC, 5-21	MCE, 1-10
Step Voltage, 5-26	Test List
Synchronous, 5-31	Test Selection Window
Surge	EMAX Power Analysis, 1-4
Capacitors, 5-3, 5-58	Test Results
Symbols	% Current Imbalance, 6-58
Electrical, 1-4	% Full Load Amps, 6-58
Synchronous, 5-30, 5-31	% Slip, 6-57
Step-By-Step Testing, 5-31	Current Analysis

Demod, 6-74	Eccentricity, 6-7
Eccentricity, 6-62	EMAX Auto, 6-5
Rotor Evalutation, 6-57	In-Rush/Start-Up, 6-8
FLA, 6-58	Rotor Evaluation, 6-6
Fp Amplitude, 6-58	Test Setup
Fp Frequency, 6-58	Test Selection Window
Line Frequency, 6-57	EMAX Power Analysis
RMS Amps, 6-58	Test Setup, 1-5
Speed RPM, 6-57	Test Voltage
Test Selection, 3-32	Resistance-to-Ground, 5-56
EMAX, 1-1	Test Window
Icon, 3-17	Current Analysis, 6-17
MCE, 5-3	MCE, 5-7
Test	Power Analysis, 1-10
Button, 5-6	Tester
Frequency, 5-6	Accessory Bag, 1-9
List, 5-4	Battery, 1-6
Setup, 5-5	Care, 1-8
Test Selection Window	Charger, 1-8
Asset Information, 6-5	Indicator, 1-5
· · · · · · · · · · · · · · · · · · ·	Calibration, 1-6, 1-1, 1-9
Current Analysis, 6-3	
EMAX Power Analysis, 1-3	Care and Handling, 1-8
Setup Options	Case, 1-2
Asset Test Location, 6-13, 1-5	Care, 1-8
Button	Specifications, 1-16
Cancel, 6-17, 1-8, 1-10	Components, 1-4
Reset, 6-17, 1-7, 1-10	DAQ Cable, 1-5
Save, 6-17, 1-7, 1-10	Deck, 1-2
Capture Length, 6-16	Connections, 1-2
Carrier Frequency, 6-14	Environmental Conditions, 1-9
Carrier/Line Frequency, 1-6	Identification Label, 1-4
Channel, 6-16	Laptop Computer, 1-2
Current Transformer Scale, 6-14, 1-6	Returning, 1-6
Missing Currents, 6-15	RJ45 Cable, 1-5
Phase Angle, 6-15, 1-7	Serial Number, 1-4
Phase Configuration, 6-15, 1-7	Shipping, 1-9
Phase Sequence, 6-15, 1-7	Testing
Potential Transformer Scale, 6-14, 1-7	EMAX, 1-2
Pre-Trigger Length, 6-15	EMAX Auto, 3-40
Probe Settings, 6-14, 1-6	MCE Auto, 3-40
Starts With, 1-7	Time Domain, 6-60
EMAX Auto, 6-16	Trash
Test Button, 6-17, 1-7, 1-10	Message Center, 3-44
Trigger	Trending, 1-1, 5-3
Factor, 6-15	Turn-to-Turn Shorts, 5-73
Type, 6-15	Tutorials, 3-16, 1-27
Test List, 6-4	Network, 1-27
Test Setup	Two Way Sync
Current Analysis, 6-5	Field Tester, 1-23
DC Current Analysis, 6-11	Two-Up/One-Down
DC EMAX Auto, 6-10	One-Up/Two Down, 5-73
DC In-Rush/Start-Up, 6-12	- r· - · · · - 2 · · · · · , · · · · ·
Demod, 6-9	
Drive Input, 6-13	

U	Resistance Phase-to-Phase, 5-60
UpSync	Resistance-to-Ground, 5-53
Field Tester, 1-22	Warning Settings, 3-31
Utility Program	Asset Manager, 3-7
Calibration, 1-6	Current Analysis, 6-89
Database, 1-4	Change, 6-91
Desktop Database, 1-4	Icon, 3-17
License Key, 1-3	Power Analysis, 1-38
Network, 1-2	Change, 1-39
Network Tester Database, 1-5	Test History, 3-30
Server, 1-5	Warranty
Server, 1-3	Computer, 1-8
	Data Analysis, 1-8
V	Extended, 1-8
View	Hardware, 1-7
View	Maintenance Contracts, 1-8
Current Analysis	Replacement Parts, 1-8
Data, 6-1	Software, 1-8
View Data	WatchList, 3-36
Power Analysis, 1-1	Icon, 3-18
View Menu	Windows, 3-16
AC Standard Test, 5-13	Menu
Bar-to-Bar Test, 5-48	Network, 1-7
Current Analysis	Wound Rotor
DC Current Analysis, 6-77	Recommended Actions, 5-77
Demod, 6-70	Resistor Bank, 5-78
Drive Input, 6-87	7
Rotor Evalutation, 6-50	
DC Standard Test, 5-41	
Message Center, 3-42	
Power Analysis	
Power Phasor, 1-15	
Resistor Bank, 5-36	
RIC, 5-20	
Site Navigator, 3-19	
Step Voltage, 5-25	
Synchronous, 5-31	
Test History, 3-29	
Voltage, 1-30	
Crest Factor, 1-33	
Imbalance, 1-33	
Line-to-Line, 1-33	
Probes, 6-2, 1-2	
Spikes, 1-2	
Test Selection	
MCE, 5-6	
THD, 1-33, 1-38	
W	
Warning Levels, 5-65	
Capacitance-to-Ground, 5-57	
Inductance Phase-to-Phase, 5-62	
Message Center, 3-44	
Phase-to-Phase Resistance, 5-60	
Polarization Index, 5-65	

INDEX

% Current Imbalance, 6-58, 6-63	Account, 1-7
% FLA, 6-62	Create Group, 1-7
% Full Load Amps, 6-58, 6-62, 6-74	Create Site, 1-7
% Slip, 6-57	Show Manager, 1-7
-	System Activity, 1-7
	Menu
A	Data, 1-7
About, 3-16	Windows, 1-7
Absorption Current, 5-64	Network, 1-6
AC Assets	Window, 1-8
Power Analysis, 1-14	Add
AC EMAX Summary	Asset, 3-17, 3-27
Report, 3-46	WatchList, 3-38
AC Induction, 5-7	Air Gap, 5-68, 5-71, 5-73, 6-2, 6-58, 6-60
Analysis, 5-74	Current Analysis, 6-2
Polarization Index, 5-16	Aliasing
RIC, 5-20	Rotor Influence Check, 5-68
Step Voltage, 5-24	Data Interpretation, 5-69
Test Window	Rotor Position, 5-68
Current Analysis, 6-18	Analysis, 6-75
MCE, 5-7	Current Analysis, 6-49
AC Standard Test, 5-75, 5-77	Demod, 6-68, 6-75
AC Induction, 5-12	Eccentricity, 6-58
AC Standard Test, 5-12, 5-13	In-Rush/Start-Up, 6-63
Analysis, 5-75	Rotor Evaluation
Step-By-Step Testing, 5-13	Time Domain, 6-55
Wound Rotor, 5-77	MCE
AC Synchronous, 5-29	AC Induction Motors, 5-74
Ac Synchronous, 5-25 Analysis, 5-75, 5-76	AC Standard Test, 5-75, 5-77
Field Section, 5-30	Wound Rotor, 5-77
Stator Section, 5-29	AC Synchronous Motors, 5-75
Synchronous, 5-30	AC Synchronous Test, 5-76
Test Window	AC Wound Rotor Motors, 5-77
Current Analysis, 6-31	· · · · · · · · · · · · · · · · · · ·
• • • • • • • • • • • • • • • • • • • •	Average Inductance, 5-63
MCE, 5-29	Bar-to-Bar, 5-79
AC Wound Rotor, 5-34	Capacitance-to-Ground, 5-57 DC Assets, 5-79
Analysis, 5-77	Dielectric Absorption, 5-79
Recommended Actions, 5-77	* '
Resistor Bank Section, 5-35 Resistor Bank Test, 5-36	Polarization Index, 5-79
Rotor Section, 5-35	DC Standard Test, 5-70
	DC Standard Test, 5-79
Stator Section, 5-35	Dielectric Absorption, 5-75, 5-76, 5-78
Test Window	Inductive Imbalance, 5-63
Current Analysis, 6-32	Phase-to-Phase Inductance, 5-61
MCE, 5-34	Phase-to-Phase Resistance, 5-59
Accessory Bag, 1-9	Polarization Index, 5-64, 5-75, 5-76, 5-77
Account Manager	5-78
Account Rights, 1-13	Wound Rotor, 5-78
Add Accounts to Group, 1-11	Resistance-to-Ground, 5-53
Icon	Resistive Imbalance, 5-63
Create	Resistor Bank, 5-78

Rotor Influence Check, 5-74, 5-75, 5-77	View Menu, B-5
Test Lead Resistance, 5-63	View Scheduled Jobs, B-4
Power Analysis	Asset Summary, 3-17, 3-21
Review	Asset Temperature
Power Time Domain, 1-36	Test Selection
Test History, 1-32, 1-37	MCE, 5-6
Warning Levels	Asset Test Location, 5-5
Current Crest Factor, 1-33	Power Analysis
Current Imbalance, 1-33	AC Assets, 1-5
Current RMS, 1-33	DC Assets, 1-8
Current THD, 1-34, 1-38	Test Selection
Differential Current, 1-38	MCE, 5-5
Harmonic Factor, 1-33	Asset Warning Levels
·	Message Center, 3-44
Self Impedance Imbalance, 1-34	<u> </u>
Voltage Crest Factor, 1-33	Average Inductance, 5-63
Voltage Imbalance, 1-33	
Voltage Line-to-Line, 1-33	В
Voltage THD, 1-38	D 4 D
VoltageTHD, 1-33	Bar-to-Bar
Rotor Evaluation	Data Interpretation, 5-74
Change Speed, 6-51	Step-By-Step Testing, 5-49
Correct Displayed Data, 6-51	Test, 5-48
Test History	Test Leads, 1-11
Rotor Evalutation	Test Procedure
Current Analysis, 6-58	DC Motors
Armature Compensation, 5-74	Armature Circuit, 5-47
Armature Section Tests, 5-40	Baseline, 5-3, 5-54, 5-61
DC Assets	Change From, 5-57, 5-60, 5-62
MCE, 5-40	Current Analysis, 6-2, 6-66, 6-67, 6-83, 6-84
Armature Tab	Warning Settings, 6-90
Nameplate, 3-26	From Last Baseline, 3-30
Asset	Power Analysis
Add, 3-8	Warning Settings, 1-38
Copy, 3-9	Set As, 3-30
Edit, 3-10	Show Tests, 3-30
Move, 3-10	Undo, 3-30
Remove, 3-10	Battery
Asset Condition	Charger, 1-8
Message Center, 3-44	Indicator, 1-5
Asset Condition Code	Laptop, 1-8
Report, 3-47	Tester, 1-6
Asset Diagnostic	Care, 1-8
Message Center, 3-44	Holder, 1-2
Asset Information, 5-5	Bearing Tab
Power Analysis	Nameplate, 3-24
Test Selection Window, 1-4	Brush Assembly Tab
Test Selection	Nameplate, 3-26
MCE, 5-5	Button
Asset Inventory	Cancel, 5-6, 6-17, 1-8, 1-10
Report, 3-48	Reset, 5-6, 6-17, 1-7, 1-10
Asset Manager, 3-3	Save, 5-6, 6-17, 1-7, 1-10
Asset Scheduler, B-1	Test, 5-6, 6-17, 1-7, 1-10
Create, B-1	100,00,01,11,110
Schedule Menu, B-7	
, — ·	

C	Group, 1-7
Calculating	Site, 1-7
Eccentricity Frequency, 6-60	Message
Calibration	Test History, 3-29
Returning Tester, 1-6	New Account, 1-12
Tester, 1-1, 1-9	New Group, 1-10
Cancel Button	Site, 1-9
Test Selection	WatchList, 3-37
MCE, 5-6	Create Icon
Capacitance-to-Ground, 1-1	Account, 1-7
Analysis, 5-57	Current, 1-31
•	Absorption, 5-64
Data Interpretation, 5-58 Warning Levels, 5-57	Charging, 5-64
	Leakage, 5-64
Capacitors	Current Analysis
Power Correction, 5-62	Air Gap, 6-2
Power Factor, 5-29, 5-62	Baseline, 6-2
Power Factor Correction, 5-3, 5-7, 5-35	DC Current Analysis
Surge, 5-3, 5-7, 5-29, 5-35, 5-58, 5-62	Display Options, 6-78
Carrier Frequency, 6-74	Menu, 6-76
Carrier/Line Frequency, 1-6	Edit, 6-77
Power Analysis	Options, 6-77
DC Power Test	Related Windows, 6-78
Test Setup, 1-9	View, 6-77
Change Speed	Review
Rotor Evaluation, 6-51	Test History, 6-80
Charge Time	Time Domain, 6-80
Test Selection	DC In-Rush/Start-Up
MCE, 5-6	Display Options, 6-82
Charging Current, 5-64	Menu
Clear Local Database	Edit, 6-81
Field Tester, 1-23	File, 6-80
Commutator Bar-to-Bar, 1-2	Options, 6-81
Comparison, 5-3	Review
Compose	Spectrum, 6-83
Message Center, 3-43	Test History, 6-84
Computer	Demod, 6-68
Laptop, 1-6	Analysis, 6-75
Care, 1-8	Display Options, 6-71
Ports	Menu
Parallel, 1-8	Edit, 6-70
PCMCIA, 1-8	File, 6-69
Serial, 1-8	Options, 6-70
Specifications, 1-7	View, 6-70
Connector	Related Windows Menu, 6-71
Current Probe, 1-6	Review
MCE Test Lead, 1-6	Test History, 6-73
Voltage Probe, 1-6	Drive Input
Contact	Display Options, 6-88
PdMA, 1-6	Menu
Сору	Edit, 6-87
Test History, 3-29	File, 6-86
Correct Displayed Data	Options, 6-87
Rotor Evaluation, 6-51	Related Windows, 6-88
Create	View, 6-87
Icon	v 16w, 0-0/

Eccentricity, 6-58	Type, 6-15
Review	Test Result Values, 6-62, 6-74
Spectrum, 6-59	Test Selection Window, 6-3
Test History, 6-61	Asset Information, 6-5
Time Domain, 6-60	Test
EMAX Auto, 6-49	List, 6-4
Icon, 6-3	Setup, 6-5
Getting Started, 6-2	Test Setup
In-Rush/Start-Up, 6-2, 6-63	DC Current Analysis, 6-11
Display Options, 6-65	DC EMAX Auto, 6-10
Menu	DC In-Rush/Start-Up, 6-12
Edit, 6-64	Demod, 6-9
File, 6-63	Drive Input, 6-13
Options, 6-64	Eccentricity, 6-7
Review	EMAX Auto, 6-5
Spectrum, 6-66	In-Rush/Start-Up, 6-8
Test History, 6-67	Rotor Evaluation, 6-6
Introduction, 6-2	Test Window, 6-17
Quick Start, 6-1	AC Induction Assets, 6-18
Rotor Evaluation, 6-49, 6-57	Demod, 6-28
Display Options, 6-52	Eccentricity, 6-23
Menu	EMAX Auto, 6-18
Edit, 6-50	In-Rush/Start-Up, 6-25
File, 6-49	Rotor Evaluation, 6-20
Options, 6-51	Step-by-Step
Related Windows, 6-52	Demod, 6-28
View, 6-50	Eccentricity, 6-23
Review Spectrum, 6-53	EMAX Auto, 6-18
Test History	In-Rush/Start-Up, 6-25
Analysis, 6-58	Rotor Evaluation, 6-20
Test Result Values, 6-57	AC Synchronous Assets, 6-31
Time Domain, 6-55	Demod, 6-31
Setup Options	Eccentricity, 6-31
Asset Test Location, 6-13	EMAX Auto, 6-31
Button	In-Rush/Start-Up, 6-31
Cancel, 6-17	Rotor Evaluation, 6-31
Reset, 6-17	AC Wound Rotor Assets, 6-32
Save, 6-17	Demod, 6-32
Test, 6-17	Eccentricity, 6-32
Capture Length, 6-16	EMAX Auto, 6-32
Carrier Frequency, 6-14	In-Rush/Start-Up, 6-32
Channel, 6-16	Rotor Evaluation, 6-32
Current Transformer Scale, 6-14	DC Assets, 6-75
Missing Currents, 6-15	DC EMAX Auto, 6-32
Phase Angle, 6-15	Field Section Tests, 6-45
Phase Configuration, 6-15	Step-by-Step
Phase Sequence, 6-15	DC EMAX Auto, 6-32
Potential Transformer Scale, 6-14	Drive Input, 6-43
Pre-Trigger Length, 6-15	In-Rush/Start-Up, 6-45
Probe Settings, 6-14	Test Window, 6-32
Starts With	DC Current Analysis, 6-76
EMAX Auto, 6-16	DC EMAX Auto, 6-76
Trigger	DC In-Rush/Start-Up, 6-80, 6-89
Factor, 6-15	Drive Input, 6-85

View Data, 6-1	DC Bar-to-Bar
Warning Settings, 6-89	See Bar-to-Bar
Change, 6-91	DC Standard Test, 5-40, 5-41, 5-52
Current Crest Factor, 1-33	Analysis, 5-79
Current Imbalance, 1-33	DC Assets
Current Probes, 6-2, 1-2	MCE, 5-40
Current RMS, 1-33	Menu
Current Spikes, 1-2	File, 5-41
Current THD, 1-34, 1-38	Options, 5-41
Current Transformer, 6-74	View, 5-41
Current Transformer Scale, 1-6	Step-By-Step Testing, 5-42
DC Power Test	Deck
Test Setup, 1-10	Connections, 1-2
Customer Service	Deenergized, 1-1, 1-4
Dell Computer, 1-8	Multimeter, 1-5
Den Computer, 1 0	Verifying, 1-5
	Deleted Assets Folders, 1-26
D	Dell Computer
DAQ Cable, 1-5	Customer Service, 1-8
DAQ Cable, 1-3 Data	Demod, 6-68
Analysis Assistance, 1-6	Current Transformer, 6-74 Test Window
Export, 3-14, 3-15	
Import, 3-15	Current Analysis
Menu, 1-7	AC Induction Assets, 6-28
Data Interpretation	AC Synchronous Assets, 6-31
Bar-to-Bar, 5-74	AC Wound Rotor Assets, 6-32
Capacitance-to-Ground, 5-58	Demodulation
Phase-to-Phase Inductance, 5-62	See Demod
Phase-to-Phase Resistance, 5-60	Detailed
Polarization Index, 5-65	Report, 3-52
Rotor Influence Check, 5-69	Create, 3-52
DataSync	File Menu, 3-57
Field Tester, 1-19	Multiple Asset, 3-59
DC	Saved Reports List, 3-57
EMAX Auto	Single Asset, 3-52
Test Window	Dielectric Absorption, 5-45, 5-53
Current Analysis, 6-32	Analysis, 5-75
Power Analysis	Differential Current, 1-38
PowerTime Domain, 1-34	Dimensions
Power Test	Shipping Case, 1-16
Test Setup, 1-8	Tester Case, 1-16
Test Results Window	Display Options
Current Analysis	Current Analysis
DC Current Analysis, 6-76	DC Current Analysis, 6-78
DC EMAX Auto, 6-76	DC In-Rush/Start-Up, 6-82
DC In-Rush/Start-Up, 6-80, 6-89	Demod, 6-71
DC Assets, 5-40	Drive Input, 6-88
Bar-to-Bar Test	In-Rush/Start-Up, 6-65
Raise/Lower Leads, 5-49	Power Analysis
Menu	AC Assets
File, 5-48	Power FFT, 1-25
Options, 5-48	Power Harmonics, 1-27
View, 5-48	Power Intantaneous, 1-24
Test Window	Power Phasor, 1-16
MCE, 5-40	Power Voltage and Current FFT, 1-20
111011, 0 10	1000 rottinge und Cuttent 11 1, 1-20

Power Voltage and Current Harmonics, 1-22	Power Analysis, 1-3 Test
PowerTime Domain, 1-18	Current Analysis
DC Assets	AC Induction Assets, 6-18
PowerTime Domain, 1-36	AC Synchronous Assets, 6-31
Rotor Evaluation	AC Wound Rotor Assets, 6-32
Current Analysis, 6-52	Electrical Safety, 1-5
DownSync	Philosophy, 1-2
Field Tester, 1-19	Power Analysis, 1-1
Drive Input	Quick Start, Procedure, 1-1
Test Window	Specifications, 1-15
Current Analysis, 6-85	Test Leads
• •	Current, 1-12
_	Voltage, 1-12
E	Test Selection, 1-1
EASA, 5-60	Testing, 1-2, 1-1
Eccentricity, 1-3, 6-2, 6-58, 1-2	EMAX Power Analysis
Current Analysis	EMAX Auto, 1-3
Calculating Frequency, 6-60	Getting Started, 1-2
Test Window	Introduction, 1-2
AC Induction Assets, 6-23	Test Selection Window, 1-3
AC Synchronous Assets, 6-31	Asset Information, 1-4
AC Wound Rotor Assets, 6-32	Test List, 1-4
Frequency, 6-62	Test Setup, 1-5
MCE, 5-71	Test Setup
Power Analysis, 1-2, 1-22	DC Power Test, 1-8
Edit	Asset Test Location, 1-8
Account, 1-14	Carrier/LineFrequency, 1-9
Group, 1-17	Current Transformer Scale, 1-10
Site, 1-18	Potential Transformer Scale, 1-10
Edit Menu	Probe Settings, 1-9
Current Analysis	Starts With, 1-10
DC Current Analysis, 6-77	Power Test, 1-5
DC In-Rush/Start-Up, 6-81	Energized, 1-2
Demod, 6-70	Energy Cost Analysis, C-1
Drive Input, 6-87	Perform, C-1
In-Rush/Start-Up, 6-64	Report, C-5
Rotor Evalutation, 6-50	Search, C-3
Power Analysis	Tab
DC PowerTime Domain, 1-35	Asset Information, C-2
Power Phasor, 1-15	Energy Cost Analysis, C-5
PowerResults, 1-29	Energy/Operating Hours, C-4
Site Navigator, 3-19	Replacement Asset, C-2
Test History, 3-29	Environmental Conditions
WatchList, 3-36	Tester, 1-9
Efficiency, 1-32	EPRI, 5-60
Electrical Safety, 1-3	Exit MCEGold, 3-59
EMAX, 1-5	Shuttle Parking, 3-60
MCE, 1-4	Export File, 3-18, 3-44
Electrical Symbols, 1-4	. , ,
EMAX	_
Auto, 3-18, 3-40, 1-1	F
Current Analysis, 6-49	Fast Fourier Transform (FFT), 6-53
Icon, 6-1	Fault Zone Report, 5-10

Menu	Graph
Edit, 5-11	Current Analysis
File, 5-10	Display Methods, 6-54
Options, 5-11	In-Rush/Start-Up, 6-66, 6-83
Fault Zones, 3-18, 3-40	Spectrum, 6-53
Export, 3-15	MCE
Field Section Tests	Eccentricity, 5-71
DC Assets	Rotor Bars, 5-71
Current Analysis, 6-45	Power Analysis
MCE, 5-52	Voltage and Current Time Domain, 1-19
Field Tester	Graph Option Menu
DataSync, 1-19	Step Voltage, 5-25
DownSync, 1-19	Group Assignments, 1-13
Local, 1-18, 1-24	
File Menu, 5-12, 5-25, 5-30, 5-36	••
AC Standard Test, 5-12	Н
Bar-to-Bar Test, 5-48	harmonic, 1-30
Current Analysis	Harmonic Factor, 1-33
DC Current Analysis, 6-76	Harmonics
DC In-Rush/Start-Up, 6-80	Current Analysis
Demod, 6-69	Eccentricity, 6-60
Drive Input, 6-86	Power Analysis, 1-2
In-Rush/Start-Up, 6-63	Current, THD, 1-31
Rotor Evalutation, 6-49	Distortion, 1-33, 1-34
DC Standard Test, 5-41	Voltage
Polarization Index, 5-17	Distortion, 1-31
Power Analysis	Voltage and Current FFT, 1-22
DC PowerTime Domain, 1-34	<u> </u>
	Help Menu
Power Phasor, 1-14	Network, 1-7
PowerResults, 1-29	High Resistance Connections, 1-2
Resistor Bank, 5-36	Home Screen, 3-1
RIC, 5-20	Asset
Step Voltage, 5-25	Add, 3-27
Synchronous, 5-30	Summary, 3-21
Test History, 3-29	EMAX Auto, 3-40
WatchList, 3-36	Exit MCEGold, 3-59
Find Peak	Shuttle Parking, 3-60
Current Spectrum, 6-54	Export File, 3-44
In-Rush/Start-Up, 6-66, 6-83	Fault Zones, 3-40
FLA, 6-58, 6-62, 6-74	Manage Templates, 3-4
Folder	MCE Auto, 3-40
Add, 3-11	Menu
Deleted Assets, 1-26	Asset Manager
Edit, 3-13	Asset
Move, 3-12	Add, 3-8
Remove, 3-13	Copy, 3-9
Fp Amplitude, 6-58	Edit, 3-10
Fp Frequency, 6-58	Move, 3-10
From Last Baseline, 3-30	Remove, 3-10
	Folder
G	Add, 3-11
•	Edit, 3-13
Getting Started	Move, 3-12
Current Analysis, 6-2	Remove, 3-13
EMAX Power Analysis, 1-2	Manage Templates, 3-3

Warning Settings, 3-7	Message, 3-18, 3-41
Data	Nameplate, 3-17, 3-22
Export, 3-14	Report, 3-18
Fault Zones, 3-15	Search, 3-17, 3-32
Single Asset, 3-14	Site Condition, 3-17, 3-27
Single Asset Import, 3-15	Site Navigator, 3-17
File, 3-2	Status Bar, 3-18
Help	Test History, 3-17, 3-27
About, 3-16	Test Selection, 3-17, 3-32
Tutorial, 3-16	Warning Settings, 3-17, 3-31
Message, 3-14	WatchList, 3-18, 3-36
Options, 3-2	Warning Settings, 3-31
Date/Time, Time Zone, 3-3	WatchList, 3-36
Time Zone, 3-2	Add Asset, 3-38
Windows, 3-16	Create, 3-37
Message Center, 3-41	Menu
Asset	Edit, 3-36
Condition, 3-44	File, 3-36
Diagnostic, 3-44	Remove
Warning Levels, 3-44	Asset, 3-38
Compose, 3-43	WatchList, 3-38
Menu	Reorder List, 3-39
Edit, 3-42	Hot Stick, 1-5
File, 3-42	Hot Stick, 1-3
Option, 3-42	
View, 3-42	I
	Inom
Trash, 3-44	Icon
Nameplate, 3-22	Also See Home Screen, Toolbar Icons
Report, 3-45	Create
AC EMAX Summary, 3-46	Account, 1-7
Asset Condition Code, 3-47	Group, 1-7
Asset Inventory, 3-48	Site, 1-7
Detailed, 3-52	EMAX Auto, 6-1, 6-3, 1-1
File Menu, 3-57	Show Manager, 1-7
Multiple Asset, 3-59	System Activity, 1-7
Saved Reports List, 3-57	Identification Tab
Single Asset, 3-52	Nameplate, 3-22
MCE Summary, 3-49	Impedance, 1-31
Message History, 3-50	Inductance Phase-to-Phase, 1-2
PI/DA Summary, 3-51	Inductive Imbalance, 1-2, 5-75, 5-76
Search, 3-32	AC Asset
Site Condition, 3-27	Standard Test, 5-53
Site Navigator, 3-18	AC Induction Motor
Status Bar Icon, 3-18	Standard Test, 5-75
Test History, 3-27, 3-28	AC Synchronous Motor
Test Selection, 3-32	RIC, 5-74, 5-75
Toolbar Icons, 3-17	Standard Test, 5-76
Add Asset, 3-17, 3-27	AC Wound Rotor Motor
Asset Summary, 3-17, 3-21	RIC, 5-77
EMAX	Standard Test, 5-77, 5-78
Auto, 3-18, 3-40	Phase-to-Phase Inductance, 5-62, 5-63
Export File, 3-18, 3-44	In-Rush/Start-Up, 1-3, 6-2, 6-63
Fault Zones, 3-18, 3-40	Current Analysis
MCE Auto, 3-18, 3-40	Test Window

AC Induction Assets, 6-25 AC Synchronous Assets, 6-31	Phase-to-Phase Resistance, 5-59 Polarization Index, 5-64, 5-75, 5-76, 5-77,
AC Wound Rotor Assets, 6-32	5-78
Introduction 7 Introd	Resistance-to-Ground, 5-53
Current Analysis, 6-2	Resistive Imbalance, 5-63
EMAX Power Analysis, 1-2	Resistor Bank, 5-78
MCE, 5-2	Rotor Influence Check, 5-67, 5-75, 5-77
WCL, 3 2	Test Lead Resistance, 5-63
	Capacitance-to-Ground, 1-1
L	Commutator Bar-to-Bar, 1-2
Label	DC Assets
Connection, 1-4	Analysis
Indentification, 1-4	Dielectric Absorption, 5-79
Laptop Computer	Polarization Index, 5-79
See Computer, Laptop	Armature Section Tests, 5-40
Leakage Current, 5-64	DC Standard Test, 5-40
Line Frequency, 6-57, 6-63	Field Section
See Also Carrier Frequency	DC Standard, 5-52
Load Variance	MCE Auto, 5-52
Maximum, 6-74	Polarization Index, 5-52
Maximum, 0-74	Step Voltage, 5-53
	Tests, 5-52
M	MCE Auto Test, 5-40
Manage Templates, 3-4	Electrical Safety, 1-4
Manual Mode (MCE Testing)	Inductance Phase-to-Phase, 1-2
AC Induction	Inductive Imbalance, 1-2
Standard, 5-16, 5-40, 5-44	Introduction, 5-2
Manufacturer Tab	Phase-to-Phase Resistance, 1-2
Nameplate, 3-22	Polarization Index, 1-2
MCE	Quick Start
AC Induction	Procedure, 5-1, 6-1
MCE Auto Test, 5-7	Resistive Imbalance, 1-2
Fault Zone Report, 5-10	Rotor Influence Check, 1-2
Menu	Specifications, 1-14
File, 5-8	Standard Test
Options, 5-8	Data Analysis, 5-53
Test Button, 5-9	Test Leads, 1-10
Analysis	Test Procedure
AC Induction Motors	AC Induction Motors
Rotor Influence Check, 5-74	Rotor Influence Check (RIC), 5-21, 5-26,
AC Standard Test, 5-75	5-31, 5-37
Wound Rotor, 5-77	DC Motors
AC Synchronous Motors, 5-75	Armature Circuit
AC Synchronous Test, 5-76	Bar-to-Bar, 5-47
AC Wound Rotor Motors, 5-77	Polarization Index, 5-45
Average Inductance, 5-63	Step Voltage, 5-47
Bar-to-Bar, 5-74, 5-79	Field Circuit
Capacitance-to-Ground, 5-57	Polarization Index, 5-53
DC Assets, 5-79	Test Selection, 5-3
Dielectric Absorption, 5-79	Asset
Polarization Index, 5-79	Information, 5-5
DC Standard Test, 5-79	Temperature, 5-6
Dielectric Absorption, 5-75, 5-76, 5-78	Test Location, 5-5
Inductive Imbalance, 5-63	Button
Phase-to-Phase Inductance 5-61	Cancel 5-6

Reset, 5-6	Menus
Save, 5-6	Power Analysis
Test, 5-6	Power FFT, 1-25
Charge Time, 5-6	Power Harmonics, 1-27
Resistance-to-Ground, 5-6	Power Intantaneous, 1-24
Span, 5-6	Power Time Domain, 1-18
Test	Power Voltage and Current FFT, 1-20
Frequency, 5-6	Power Voltage and Current Harmonics, 1-22
List, 5-4	Message Center, 3-41
Setup, 5-5	Asset
Voltage, 5-6	Condition, 3-44
Test Window	Diagnostic, 3-44
AC Induction, 5-7	Warning Levels, 3-44
AC Synchronous, 5-29	Compose, 3-43
Field Section, 5-30	Menu
Stator Section, 5-29	Edit, 3-42
AC Wound Rotor, 5-34	File, 3-42
Resistor Bank Section, 5-35	Option, 3-42
Rotor Section, 5-35	View, 3-42
Stator Section, 5-35	Trash, 3-44
ACWound Rotor	Message History
Resistor Bank Test, 5-36	Report, 3-50
DC Assets, 5-40	Multimeter, 1-5
MCE Auto, 3-18, 3-40, 5-52	Multi-site Version, 3-19
AC Induction	Muni-site version, 5-19
MCE, 5-7	N
DC Assets	
Field Section Tests	Nameplate, 3-17, 3-22
MCE, 5-52	Armature Tab, 3-26
MCE, 5-40	Bearing Tab, 3-24
MCE Auto Test, 5-7, 5-40	Brush Assembly Tab, 3-26
Fault Zone Report, 5-10	Identification Tab, 3-22
Menu	Manufacturer Tab, 3-22
File, 5-8	Nameplate 1 Tab, 3-23
Options, 5-8	Nameplate 2 Tab, 3-24
Test Button, 5-9	Resistor Bank Tab, 3-25
MCE Summary	Network
Report, 3-49	Account Manager, 1-6
MCEGold	Icon
Home Screen, 3-1	Create Account, 1-7
Starting, 3-1	Create Group, 1-7
Tutorials, 3-1	Create Site, 1-7
MCE Gold Lite, 3-78	Menu
Starting Lite, 3-78	Data, 1-7
Lite Home Screen, 3-79	Help, 1-7
Title Bar, 3-80	Windows, 1-7
Asset Selected, 3-80	Show Manager Icon, 1-7
Search, 3-80	System Activity Icon, 1-7
Left Panel, 3-80	Window, 1-8
Center Panel, 3-80	Add Account to Group, 1-11
Right Panel, 3-81	Create
Testing Buttons, 3-81	New Account, 1-12
Toolbar, 3-81	New Group, 1-10
Megger Voltage, 5-56	Site, 1-9

Deleted Assets Folders, 1-26	Р
Desktop, 1-1	Darallal Dart 1 9
Edit	Parallel Port, 1-8
Account, 1-14	PCMCIA
Group, 1-17	Port, 1-8
Site, 1-18	Slot, 1-8
Field Tester	PdMA
Clear Local Database, 1-23	Contact Information, 1-6
DataSync, 1-19	Peak, 6-62
DownSync, 1-19	Speed, 6-63
Two Way Sync, 1-23	Phase Angle, 1-7
UpSync, 1-22	Phase Configuration, 1-7
Field Tester Local, 1-1, 1-18, 1-24	Phase Sequence, 1-7
Field Tester Network, 1-1, 1-18	Phase-to-Phase Inductance, 5-61, 5-71
Group Assignments, 1-13	Data Interpretation, 5-62
New Assets Folders, 1-27	See Inductance Phase-to-Phase
Tutorials, 1-27	Warning Levels, 5-62
Utility Program, 1-2	Phase-to-Phase Resistance, 5-59
Calibration, 1-6	Data Interpretation, 5-60
Database, 1-4	Warning Levels, 5-60
Desktop Database, 1-4	Phase-to-Phase Shorts, 5-73
License Key, 1-3	Philosophy
Network Tester Database, 1-5	EMAX, 1-2
Server, 1-5	PI/DA Summary
New Assets Folders	Report, 3-51
Network, 1-27	Polarization Index, 1-2, 5-17, 5-52, 5-64
NP Speed RPM, 6-74	AC Induction, 5-16
Nr Speed Kr W, 0-74	Analysis, 5-64, 5-75
	Data Interpretation, 5-65
0	Field Section Tests
O H. /T D	DC Assets
One-Up/Two Down	MCE, 5-52
Two-Up/One-Down, 5-73	Menu
Online, 1-2	File, 5-17
Option Menu	Options, 5-17
Message Center, 3-42	Profile, 5-65
Options Menu, 5-13, 5-26, 5-31, 5-37	Test Procedure
AC Standard Test, 5-13	DC Motors
Bar-to-Bar Test, 5-48	Armature Circuit, 5-45
Current Analysis	Field Circuit, 5-53
DC Current Analysis, 6-77	Warning Levels, 5-65
DC In-Rush/Start-Up, 6-81	Wound Rotor, 5-77
Demod, 6-70	Pole Face, 5-69, 5-71
Drive Input, 6-87	Pole Pass
In-Rush/Start-Up, 6-64	Alarm Level, 6-75
Rotor Evalutation, 6-51	Peak Frequency, 6-75
DC Standard Test, 5-41	Peak Level, 6-75
Polarization Index, 5-17	Ports
Power Analysis	Parallel, 1-8
DC PowerTime Domain, 1-35	PCMCIA, 1-8
Power Phasor, 1-16	Serial, 1-8
PowerResults, 1-29	Potential Transformer Scale, 1-7
Resistor Bank, 5-37	DC Power Test
RIC, 5-21	
Step Voltage, 5-26	Test Setup
Synchronous, 5-31	EMAX Power, 1-10
	Power Analysis, 1-3

AC Assets	Power, 1-31
Power Phasor, 1-14	Sequence, 1-32
Power FFT, 1-26	Voltage, 1-30
Display Options, 1-25	Setup Options
Menus, 1-25	Asset Test Location, 1-5
Power FFT, 1-25	Button
Power Harmonics, 1-28	Cancel, 1-8, 1-10
Display Options, 1-27	Reset, 1-10
Menus, 1-27	Save, 1-7, 1-10
PowerHarmonics, 1-27	Test, 1-7, 1-10
Power Instantaneous, 1-24	Carrier/Line Frequency, 1-6
Display Options, 1-24	Current Transformer Scale, 1-6
Menus, 1-24	Phase
Power Instantaneous, 1-23	Angle, 1-7
Power Phasor	Configuration, 1-7
AC Assets	Sequence, 1-7
	<u> </u>
Analysis, 1-14	Potential Transformer Scale, 1-7
Display Options, 1-16	Probe Settings, 1-6
Menu	Starts With, 1-7
Edit, 1-15	Setup Options Button
File, 1-14	Reset, 1-7
Options, 1-16	Test Window, 1-10
View, 1-15	Step-by-Step Power
Related Windows Menu, 1-16	AC Induction Assets, 1-10
Review Phasor Diagram, 6-88, 1-17	AC Synchronous Assets, 1-12
Power Results, 1-30	AC Wound Rotor Assets, 1-12
Menu	DC Assets
Edit, 1-29	Armature, 1-12
File, 1-29	Field Section, 1-14
Options, 1-29	View Data, 1-1
Related Windows, 1-30	Warning Settings, 1-38
Power Results, 1-28	Change, 1-39
Power Time Domain	Power and Current FFT, 1-20
Display Options, 1-18	Power FFT
Review Time Domain, 1-19	Power Analysis, 1-25
Power Voltage and Current	Power Harmonics
Display Options, 1-20	Power Analysis, 1-27
Menus, 1-20	Power Instantaneous
Power Voltage and Current FFT, 1-20, 1-21	Power Analysis, 1-23
Power Voltage and Current Harmonics, 1-22, 1-23	Power Results
Display Options, 1-22	Power Analysis, 1-28
Menus, 1-22	Power Test, 1-5
PowerTime Domain, 1-18	EMAX Power Analysis
Display Options, 1-36	Test Setup
Menu	Power Test, 1-5
Edit, 1-35	Power Time Domain, 1-18, 1-34
File, 1-34	DC Power Analysis, 1-34
Options, 1-35	Power Analysis, 1-18
Menus, 1-18	Power Voltage and Current FFT, 1-21
Results Page	Power Analysis, 1-20
Review	Power Voltage and Current Harmonics
Current, 1-31	Power Analysis, 1-22
Efficiency, 1-32	Probe Settings, 1-6
Impedance, 1-32	DC Power Test
IIIDCUAIICC, 1-31	DC 10WCI 1CSt

Test Setup	Asset Inventory, 3-48
EMAX Power, 1-9	Detailed, 3-52
Probes	Create, 3-52
Current, 6-2	File Menu, 3-57
Voltage, 1-2	MCE Summary, 3-49
Procedure	Message History, 3-50
MCE Testing	PI/DA Summary, 3-51
AC Induction Motors	Toolbar Icon, 3-18
Rotor Influence Check, 5-21, 5-26, 5-31,	Reset Button
5-37	Test Selection
DC Motors	MCE, 5-6
Field Circuit	Resistance Phase-to-Phase, 1-2
Polarization Index, 5-53	Resistance-to-Ground, 1-1
Quick Start, 5-1, 6-1	Test Selection
Quick Start	MCE, 5-6
Current Analysis Testing, 6-1	Warning Levels, 5-53
EMAX Testing, 1-1	Resistive Imbalance, 1-2, 5-59, 5-63
21.11.11.100.11.15	Resistor Bank, 5-78
_	Step-By-Step Testing, 5-37
Q	Test, 5-36
Quality Assurance, 1-1	View Menu, 5-36
Quick Start	Resistor Bank Tab
Current Analysis, 6-1	Nameplate, 3-25
EMAX, 1-1	Returning
MCE, 5-1, 6-1	Tester, 1-6
WEE, 5 1, 0 1	Review
	Power Analysis
R	Phasor Diagram, 1-17
Raise/Lower Leads	Power Phasor, 6-88
Bar-to-Bar Test, 5-49	Power FFT, 1-26
Raw Data	Power Harmonics, 1-28
Test History, 3-29	Power Instantaneous, 1-24
Recommended Actions	Power Results, 1-30
MCE Analysis	Power Time Domain, 1-36
AC Induction Motors, 5-75	Power Voltage and Current FFT, 1-21
AC Wound Rotor Motor, 5-77, 5-78	Power Voltage and Current Harmonics, 1-23
DC Motors, 5-79	Test History, 1-32, 1-37
Synchronous Motors, 5-75, 5-76	Time Domain, 1-19
Related Windows Menu	Review Spectrum
Current Analysis	Current Analysis
DC Current Analysis, 6-78	DC Current Analysis, 6-80
Demod, 6-71	DC In-Rush/Start-Up, 6-83
	Demod, 6-73
Drive Input, 6-88 Rotor Evalutation, 6-52	Eccentricity, 6-59
Power Analysis	• •
Power Phasor, 1-16	In-Rush/Start-Up, 6-66
	Rotor Evalutation, 6-53
Power Results, 1-30	Review Test History
Remove	Current Analysis
WatchList, 3-38	DC In-Rush/Start-Up, 6-84
WatchList Asset, 3-38	Demod, 6-73
Reorder	Eccentricity, 6-61
WatchList, 3-39	In-Rush/Start-Up, 6-67
Report, 3-45	Rotor Evalutation, 6-57
AC EMAX Summary, 3-46 Asset Condtion Code, 3-47	Review Time Domain Current Analysis
Asset Condition Code 5-47	CHITTENI ANALYSIS

DC Current Analysis, 6-80	Search, 3-32
Eccentricity, 6-60	Advanced, 3-33
RIC	Search Buttons, 3-35
AC Induction	Search Criteria, 3-34
RIC, 5-20	Toolbar Icon, 3-17
Menu	Self Impedance Imbalance, 1-34
File, 5-20	Sequence, 1-32
Options, 5-21	Serial
View, 5-20	Number (of tester), 1-4
Step-By-Step Testing, 5-21	Port, 1-8
RJ45 Cable, 1-5	Set as Baseline
RMS Amps, 6-58, 6-63	Test History, 3-30
RMS Amps 1, 6-75	Set Condition Code
Rotor	Test History, 3-31
Position, 5-68	Shipping
Rotor Bar	Case, 1-1
Defects, 5-68, 5-71, 6-2	Specifications, 1-16
Graph, 5-71	Tester, 1-9
Rotor Evaluation, 1-3	Shorts
Analysis, 6-49	Phase-to-Phase, 5-73
Test Window	Turn-to-Turn, 5-73
	Show All Tests
Current Analysis AC induction Assets, 6-20	
	Test History, 3-29 Show Manager
AC Wound Poter Assets, 6-31	2
AC Wound Rotor Assets, 6-32	Network, 1-7
Rotor Influence Check, 1-2	Show/Hide
AC Induction Motors	Test History, 3-30
Test Procedure, 5-21, 5-26, 5-31, 5-37	Shuttle Parking, 3-60
Aliasing, 5-68, 5-69	Single Asset
Analysis, 5-67	Export, 3-14
AC Synchronous Motors, 5-75	Import, 3-15
AC Wound Rotor Motors, 5-77	Site Condition, 3-27
Average Inductance, 5-63	Icon, 3-17
Inductive Imbalance, 5-63	Site Navigator, 3-18
Phase-to-Phase Inductance, 5-61	Icon, 3-17
Data Interpretation, 5-69	Menu
MCE	Edit, 3-19
Analysis, 5-74	View, 3-19
	Multi-site Version, 3-19
S	Span
	Test Selection
Safety	MCE, 5-6
Electrical, 1-3	Specifications
EMAX, 1-5, 6-2, 1-2	EMAX, 1-15
MCE, 1-4	MCE, 1-14
Precautions, 5-3	Shipping Case, 1-16
Equipment	Tester Case, 1-16
Tagouts, 5-21, 5-26, 5-31, 5-37	Spectrum
Personnel, 1-5	Eccentricity, 6-59
Save As Excel	Speed
Test History, 3-29	Alarm Level, 6-75
Save Button	Peak Level, 6-75
Test Selection	PeakFrequency, 6-75
MCE, 5-6	RPM, 6-57, 6-74

Select, 6-54	View Menu, 5-31
Standard Test	Synchronous Test
Data Analysis, 5-53	Recommended Actions, 5-76
Starts With	System Activity Icon
Test Selection	Network, 1-7
AC Power Test, 1-7	1.00.11.51.1
Test Setup	_
DC Power Test, 1-10	Т
Stator Winding Defects, 6-2, 1-2	Tab, Nameplate. See Nameplate
Status Bar Icon, 3-18	Technical Support, 1-6
Step Voltage, 1-2, 5-25, 5-26, 5-53	Temperature Correction, 5-55
AC Induction	Templates
Step Voltage, 5-24	Add New, 3-4
Field Section Tests	Change Name, 3-5
DC Assets	Change Values, 3-6
MCE, 5-53	Copy, 3-5
Test Procedure	Remove, 3-5
DC Motors	Test
Armature Circuit, 5-47	Leads
View Menu, 5-25	
	Current, 6-2
Step-by-Step	Voltage, 1-2 Procedure. See Procedure
Current Analysis AC Induction Assets	
	Test History, 3-27, 3-28
Demod, 6-28	Icon, 3-17
Eccentricity, 6-23	Menu
EMAX Auto, 6-18	Edit, 3-29
In-Rush/Start-Up, 6-25	Copy, 3-29
Rotor Evaluation, 6-20	Create Message, 3-29
DC Assets	File, 3-29
DC EMAX Auto, 6-32	Save As Excel, 3-29
Drive Input, 6-43	Options
In-Rush/Start-Up, 6-45	Set Condition Code, 3-31
Power Analysis	Show/Hide, 3-30
Test Window	View
A C Wound Rotor Assets, 1-12	Raw Data, 3-29
AC Induction Assets, 1-10	Warning Settings, 3-30
AC Synchronous Assets, 1-12	Test Menu
DC Assets	Show Tests
Armature Section, 1-12	All Tests, 3-29
Field Section, 1-14	From Last Baseline, 3-30
Step-By-Step Testing	Set as Baseline, 3-30
AC Standard Test, 5-13	Warning Settings Menu, 3-30
Bar-to-Bar, 5-49	Test Leads
DC Standard Test, 5-42	Bar-to-Bar, 1-11
Polarization Index, 5-17	EMAX Current, 1-12
Resistor Bank, 5-37	EMAX Voltage, 1-12
RIC, 5-21	MCE, 1-10
Step Voltage, 5-26	Test List
Synchronous, 5-31	Test Selection Window
Surge	EMAX Power Analysis, 1-4
Capacitors, 5-3, 5-58	Test Results
Symbols	% Current Imbalance, 6-58
Electrical, 1-4	% Full Load Amps, 6-58
Synchronous, 5-30, 5-31	% Slip, 6-57
Step-By-Step Testing, 5-31	Current Analysis

Demod, 6-74	Eccentricity, 6-7
Eccentricity, 6-62	EMAX Auto, 6-5
Rotor Evalutation, 6-57	In-Rush/Start-Up, 6-8
FLA, 6-58	Rotor Evaluation, 6-6
Fp Amplitude, 6-58	Test Setup
Fp Frequency, 6-58	Test Selection Window
Line Frequency, 6-57	EMAX Power Analysis
RMS Amps, 6-58	Test Setup, 1-5
Speed RPM, 6-57	Test Voltage
Test Selection, 3-32	Resistance-to-Ground, 5-56
EMAX, 1-1	Test Window
Icon, 3-17	Current Analysis, 6-17
MCE, 5-3	MCE, 5-7
Test	Power Analysis, 1-10
Button, 5-6	Tester
Frequency, 5-6	Accessory Bag, 1-9
List, 5-4	Battery, 1-6
Setup, 5-5	Care, 1-8
Test Selection Window	Charger, 1-8
Asset Information, 6-5	Indicator, 1-5
	Calibration, 1-6, 1-1, 1-9
Current Analysis, 6-3	
EMAX Power Analysis, 1-3	Care and Handling, 1-8
Setup Options	Case, 1-2
Asset Test Location, 6-13, 1-5	Care, 1-8
Button	Specifications, 1-16
Cancel, 6-17, 1-8, 1-10	Components, 1-4
Reset, 6-17, 1-7, 1-10	DAQ Cable, 1-5
Save, 6-17, 1-7, 1-10	Deck, 1-2
Capture Length, 6-16	Connections, 1-2
Carrier Frequency, 6-14	Environmental Conditions, 1-9
Carrier/Line Frequency, 1-6	Identification Label, 1-4
Channel, 6-16	Laptop Computer, 1-2
Current Transformer Scale, 6-14, 1-6	Returning, 1-6
Missing Currents, 6-15	RJ45 Cable, 1-5
Phase Angle, 6-15, 1-7	Serial Number, 1-4
Phase Configuration, 6-15, 1-7	Shipping, 1-9
Phase Sequence, 6-15, 1-7	Testing
Potential Transformer Scale, 6-14, 1-7	EMAX, 1-2
Pre-Trigger Length, 6-15	EMAX Auto, 3-40
Probe Settings, 6-14, 1-6	MCE Auto, 3-40
Starts With, 1-7	Time Domain, 6-60
EMAX Auto, 6-16	Trash
Test Button, 6-17, 1-7, 1-10	Message Center, 3-44
Trigger	Trending, 1-1, 5-3
Factor, 6-15	Turn-to-Turn Shorts, 5-73
Type, 6-15	Tutorials, 3-16, 1-27
Test List, 6-4	Network, 1-27
Test Setup	Two Way Sync
Current Analysis, 6-5	Field Tester, 1-23
DC Current Analysis, 6-11	Two-Up/One-Down
DC EMAX Auto, 6-10	One-Up/Two Down, 5-73
DC In-Rush/Start-Up, 6-12	1
Demod, 6-9	
Drive Input, 6-13	

Using Program Calibration, 1-6 Database, 1-4 Desktop Database, 1-4 License Key, 1-3 Network, 1-2 Network Tester Database, 1-5 Server, 1-5 V View Current Analysis Data, 6-1 View Data Power Analysis, 1-1 View Menu AC Standard Test, 5-13 Bar-to-Bar Test, 5-48 Current Analysis DC Current Analysis Data An	U	Resistance Phase-to-Phase, 5-60
Field Tester, 1-22 Utility Program Calibration, 1-6 Database, 1-4 License Key, 1-3 Network Tester Database, 1-4 License Key, 1-3 Network Tester Database, 1-5 Server, 1-5 V View Current Analysis Data, 6-1 View Data Power Analysis, 1-1 View Menu AC Standard Test, 5-13 Bar-to-Bar Test, 5-48 Current Analysis DC Current Analysis Data Analysis Data Analysis Data Analysis Data Analysis Da	UnSync	Resistance-to-Ground, 5-53
Utility Program Calibration, 1-6 Database, 1-4 Desktop Database, 1-4 License Key, 1-3 Network, 1-2 Network Tester Database, 1-5 Server, 1-5 View Current Analysis Data, 6-1 View Data Power Analysis, 1-1 View Menu AC Standard Test, 5-13 Bar-to-Bar Test, 5-48 Current Analysis DC Current Analysis Power Analysis DC Current Analysis Power Analysis To Demod, 6-70 Drive Input, 6-87 Rotor Evalutation, 6-50 DC Standard Test, 5-41 Message Center, 3-42 Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Symchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	± •	
Calibration, 1-6 Database, 1-4 Desktop Database, 1-4 License Key, 1-3 Network, 1-2 Network Tester Database, 1-5 Server, 1-5 View Current Analysis Data, 6-1 View Data Power Analysis, 1-1 View Menu AC Standard Test, 5-13 Bar-to-Bar Test, 5-48 Current Analysis DC Current Analysis, 6-77 Demod, 6-70 Drive Input, 6-87 Rotor Evalutation, 6-50 DC Standard Test, 5-41 Message Center, 3-42 Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60		•
Database, 1-4 Desktop Database, 1-4 License Key, 1-3 Network, 1-2 Network Tester Database, 1-5 Server, 1-5 V View Current Analysis Data, 6-1 View Data Power Analysis, 1-1 View Menu AC Standard Test, 5-13 Bar-to-Bar Test, 5-48 Current Analysis DC Standard Test, 5-41 Message Center, 3-42 Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Line-to-Line, 1-34 Line-to-Line, 1-34 Line-to-Line, 1-35 Line-to-Line, 1-34 Line-to-Line, 1-35 Line-to-Line, 1-34 Line-to-Line, 1-34 Line-to-Line, 1-35 Line-to-Line, 1-36 Line-to-Line, 1-37 Line-to-Line, 1-37 Line-to-Line, 1-38 Line-to-Line, 1-34 Line-to-Line, 1-34 Line-to-Line, 1-34 Line-to-Line, 1-34 Line-to-Line, 1-34 Line-to-Line, 1-34 Line-to-Line, 1-35 Line-to-Line, 1-34 Line-to-Line, 1-34 Line-to-Line, 1-34 Line-to-Line, 1-35 Line-to-Line, 1-34 Line-to-Line, 1-34 Line-to-Line, 1-34 Line-to-Line, 1-34 Line-to-Line, 1-35 Line-to-Line, 1-36 Line-to-Line, 1-36 Line-to-Line, 1-37 Line-to-Line, 1-37 Line-to-Line, 1-38 Line-to-Line, 1-38 Line-to-Line, 1-39 Line-to-Line, 1-30	•	
Desktop Database, 1-4 License Key, 1-3 Network, 1-2 Network Tester Database, 1-5 Server, 1-5 V View Current Analysis Data, 6-1 View Data Power Analysis, 1-1 View Menu AC Standard Test, 5-13 Bar-to-Bar Test, 5-48 Current Analysis DC Current Analysis DC Current Analysis DC Current Analysis Power Analysis DC Current Analysis Computer, 1-8 Barato-Bar Test, 5-13 Bar-to-Bar Test, 5-48 Current Analysis DC Current Analysis Power Analysis Power Analysis Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60		
License Key, 1-3 Network, 1-2 Network Tester Database, 1-5 Server, 1-5 V View Current Analysis Data, 6-1 View Data Power Analysis, 1-1 View Menu AC Standard Test, 5-13 Bar-to-Bar Test, 5-48 Current Analysis DC Current Analysis Power Analys		Icon, 3-17
Network, 1-2 Network Tester Database, 1-5 Server, 1-5 V View Current Analysis Data, 6-1 View Data Power Analysis, 1-1 View Manu AC Standard Test, 5-13 Bar-to-Bar Test, 5-48 Current Analysis DC Current Analysis, 6-77 Demod, 6-70 Drive Input, 6-87 Rotor Evalutation, 6-50 DC Standard Test, 5-41 Message Center, 3-42 Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-3 Test History, 3-30 Varranty Computer, 1-8 Data Analysis, 1-8 Extended, 1-8 Hardware, 1-7 Maintenance Contracts, 1-8 Replacement Parts, 1-8 Software, 1-8 Windows, 3-16 Menu Network, 1-7 Wound Rotor Recommended Actions, 5-77 Resistor Bank, 5-78 Resistor Bank, 5-78 Test History, 3-19 Step Voltage, 1-3 Ocrest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	<u> </u>	Power Analysis, 1-38
Network Tester Database, 1-5 Server, 1-5 V View Current Analysis Data, 6-1 View Data Power Analysis, 1-1 View Menu AC Standard Test, 5-13 Bar-to-Bar Test, 5-48 Current Analysis DC Current Analysis, 6-77 Demod, 6-70 Drive Input, 6-87 Rotor Evalutation, 6-50 DC Standard Test, 5-41 Message Center, 3-42 Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-30 Warranty Computer, 1-8 Data Analysis, 1-8 Extended, 1-8 Hardware, 1-7 Maintenance Contracts, 1-8 Replacement Parts, 1-8 Software, 1-8 WatchList, 3-36 Icon, 3-18 Windows, 3-16 Menu Network, 1-7 Wound Rotor Recommended Actions, 5-77 Resistor Bank, 5-78 Resistor Bank, 5-78 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	• · · · · · · · · · · · · · · · · · · ·	Change, 1-39
Server, 1-5 V View Current Analysis Data, 6-1 View Data Power Analysis, 1-1 View Menu AC Standard Test, 5-13 Bar-to-Bar Test, 5-48 Current Analysis DC Current Analysis, 6-77 Demod, 6-70 Drive Input, 6-87 Rotor Evalutation, 6-50 DC Standard Test, 5-41 Message Center, 3-42 Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60		Test History, 3-30
V View Current Analysis Data, 6-1 View Data Power Analysis, 1-1 View Menu AC Standard Test, 5-13 Bar-to-Bar Test, 5-48 Current Analysis DC Current Analysis, 6-77 Demod, 6-70 Drive Input, 6-87 Rotor Evalutation, 6-50 DC Standard Test, 5-41 Message Center, 3-42 Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60		Warranty
View Current Analysis Data, 6-1 View Data Power Analysis, 1-1 View Menu AC Standard Test, 5-13 Bar-to-Bar Test, 5-48 Current Analysis DC Current Analysis, 6-77 Demod, 6-70 Drive Input, 6-87 Rotor Evalutation, 6-50 DC Standard Test, 5-41 Message Center, 3-42 Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	Server, 1-3	Computer, 1-8
View Current Analysis Data, 6-1 View Data Power Analysis, 1-1 View Menu AC Standard Test, 5-13 Bar-to-Bar Test, 5-48 Current Analysis DC Current Analysis, 6-77 Demod, 6-70 Drive Input, 6-87 Rotor Evalutation, 6-50 DC Standard Test, 5-41 Message Center, 3-42 Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60		Data Analysis, 1-8
Current Analysis Data, 6-1 View Data Power Analysis, 1-1 View Menu AC Standard Test, 5-13 Bar-to-Bar Test, 5-48 Current Analysis DC Current Analysis, 6-77 Demod, 6-70 Drive Input, 6-87 Rotor Evalutation, 6-50 DC Standard Test, 5-41 Message Center, 3-42 Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	V	Extended, 1-8
Current Analysis Data, 6-1 View Data Power Analysis, 1-1 View Menu AC Standard Test, 5-13 Bar-to-Bar Test, 5-48 Current Analysis DC Current Analysis, 6-77 Demod, 6-70 Drive Input, 6-87 Rotor Evalutation, 6-50 DC Standard Test, 5-41 Message Center, 3-42 Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	V'	Hardware, 1-7
Current Analysis Data, 6-1 View Data Power Analysis, 1-1 View Menu AC Standard Test, 5-13 Bar-to-Bar Test, 5-48 Current Analysis DC Current Analysis, 6-77 Demod, 6-70 Drive Input, 6-87 Rotor Evalutation, 6-50 DC Standard Test, 5-41 Message Center, 3-42 Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60		Maintenance Contracts, 1-8
View Data Power Analysis, 1-1 View Menu AC Standard Test, 5-13 Bar-to-Bar Test, 5-48 Current Analysis DC Current Analysis, 6-77 Demod, 6-70 Drive Input, 6-87 Rotor Evalutation, 6-50 DC Standard Test, 5-41 Message Center, 3-42 Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase Resistance, 5-60 Menu Network, 1-7 Wound Rotor Recommended Actions, 5-77 Resistor Bank, 5-77 Resistor Bank, 5-78 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase Resistance, 5-60	•	
Power Analysis, 1-1 View Menu AC Standard Test, 5-13 Bar-to-Bar Test, 5-48 Current Analysis DC Current Analysis, 6-77 Demod, 6-70 Drive Input, 6-87 Rotor Evalutation, 6-50 DC Standard Test, 5-41 Message Center, 3-42 Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	•	
Fower Analysis, 1-1 View Menu AC Standard Test, 5-13 Bar-to-Bar Test, 5-48 Current Analysis DC Current Analysis, 6-77 Demod, 6-70 Drive Input, 6-87 Rotor Evalutation, 6-50 DC Standard Test, 5-41 Message Center, 3-42 Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60		WatchList, 3-36
AC Standard Test, 5-13 Bart-to-Bar Test, 5-48 Current Analysis DC Current Analysis, 6-77 Demod, 6-70 Drive Input, 6-87 Rotor Evalutation, 6-50 DC Standard Test, 5-41 Message Center, 3-42 Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	· · · · · · · · · · · · · · · · · · ·	·
AC Standard Test, 5-13 Bar-to-Bar Test, 5-48 Current Analysis DC Current Analysis Pomod, 6-70 Drive Input, 6-87 Rotor Evalutation, 6-50 DC Standard Test, 5-41 Message Center, 3-42 Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60		· · · · · · · · · · · · · · · · · · ·
Bar-to-Bar Test, 5-48 Current Analysis DC Current Analysis, 6-77 Demod, 6-70 Drive Input, 6-87 Rotor Evalutation, 6-50 DC Standard Test, 5-41 Message Center, 3-42 Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60		•
Current Analysis DC Current Analysis, 6-77 Demod, 6-70 Drive Input, 6-87 Rotor Evalutation, 6-50 DC Standard Test, 5-41 Message Center, 3-42 Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	-	
DC Current Analysis, 6-// Demod, 6-70 Drive Input, 6-87 Rotor Evalutation, 6-50 DC Standard Test, 5-41 Message Center, 3-42 Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	•	The state of the s
Demod, 6-70 Drive Input, 6-87 Rotor Evalutation, 6-50 DC Standard Test, 5-41 Message Center, 3-42 Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	The state of the s	
Rotor Evalutation, 6-50 DC Standard Test, 5-41 Message Center, 3-42 Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60		
DC Standard Test, 5-41 Message Center, 3-42 Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60		recoised Bunk, 5 70
Message Center, 3-42 Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	· · · · · · · · · · · · · · · · · · ·	
Power Analysis Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	•	
Power Phasor, 1-15 Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60		
Resistor Bank, 5-36 RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60		
RIC, 5-20 Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	Power Phasor, 1-15	
Site Navigator, 3-19 Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	Resistor Bank, 5-36	
Step Voltage, 5-25 Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	RIC, 5-20	
Synchronous, 5-31 Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	Site Navigator, 3-19	
Test History, 3-29 Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	Step Voltage, 5-25	
Voltage, 1-30 Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	Synchronous, 5-31	
Crest Factor, 1-33 Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60		
Imbalance, 1-33 Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	Voltage, 1-30	
Line-to-Line, 1-33 Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	Crest Factor, 1-33	
Probes, 6-2, 1-2 Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	Imbalance, 1-33	
Spikes, 1-2 Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	Line-to-Line, 1-33	
Test Selection MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	Probes, 6-2, 1-2	
MCE, 5-6 THD, 1-33, 1-38 W Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	Spikes, 1-2	
WW Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	Test Selection	
Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	MCE, 5-6	
Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	THD, 1-33, 1-38	
Warning Levels, 5-65 Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60		
Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	W	
Capacitance-to-Ground, 5-57 Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	Warning Levels, 5-65	
Inductance Phase-to-Phase, 5-62 Message Center, 3-44 Phase-to-Phase Resistance, 5-60	•	
Message Center, 3-44 Phase-to-Phase Resistance, 5-60	•	
Phase-to-Phase Resistance, 5-60		
	Polarization Index, 5-65	