HDPM6000

Protocol Guide

ZL0192-0F 06/2025

Legal Information

The Schneider Electric brand and any registered trademarks of Schneider Electric Industries SAS referred to in this guide are the sole property of Schneider Electric SA and its subsidiaries. They may not be used for any purpose without the owner's permission, given in writing. This guide and its content are protected, within the meaning of the French intellectual property code (Code de la propriété intellectuelle français, referred to hereafter as "the Code"), under the laws of copyright covering texts, drawings and models, as well as by trademark law. You agree not to reproduce, other than for your own personal, noncommercial use as defined in the Code, all or part of this guide on any medium whatsoever without Schneider Electric's permission, given in writing. You also agree not to establish any hypertext links to this guide or its content. Schneider Electric does not grant any right or license for the personal and noncommercial use of the guide or its content, except for a non-exclusive license to consult it on an "as is" basis, at your own risk. All other rights are reserved.

Electrical equipment should be installed, operated, serviced and maintained only by qualified personnel. No responsibility is assumed by Schneider Electric for any consequences arising out of the use of this material.

As standards, specifications and designs change from time to time, please ask for confirmation of the information given in this publication.

Safety Information

Important information

Read these instructions carefully and look at the equipment to become familiar with the device before trying to install, operate, service or maintain it. The following special messages may appear throughout this bulletin or on the equipment to warn of potential hazards or to call attention to information that clarifies or simplifies a procedure.

The addition of either symbol to a "Danger" or "Warning" safety label indicates that an electrical hazard exists which will result in personal injury if the instructions are not followed.

This is the safety alert symbol. It is used to alert you to potential personal injury hazards. Obey all safety messages that follow this symbol to avoid possible injury or death.

DANGER

DANGER indicates an hazardous situation which, if not avoided, will result in death or serious injury.

WARNING

WARNING indicates a hazardous situation which, if not avoided, **could result in** death or serious injury.

A CAUTION

CAUTION indicates a hazardous situation which, if not avoided, **could result in** minor or moderate injury.

NOTICE

Notice is used to address practices not related to physical injury.

Please note

Electrical equipment should be installed, operated, serviced, and maintained only by qualified personnel. No responsibility is assumed by Schneider Electric for any consequences arising out of the use of this material.

A qualified person is one who has skills and knowledge related to the construction, installation, and operation of electrical equipment and has received safety training to recognize and avoid the hazards involved.

Safety Precautions

A A DANGER

HAZARD OF ELECTRIC SHOCK, EXPLOSION, OR ARC FLASH

- Submetering equipment shall not be mounted within 50.8 mm (2 in.) of any live parts including primary conductors, primary terminals, primary lugs. This requirement excludes insulated cables.
- Submeters attached to the enclosure shall not contact the panel interior insulation.
- · Mounting provisions shall not be attached to any live part.
- Voltage sensing and power supply connections to the primary voltage shall have overcurrent protection.
- Do not install submetering equipment in any area where breaker arc venting exhaust gasses could be re-directed as a result of submetering equipment installation.
- This product must be installed inside a suitable fire and electrical enclosure.
- Follow safe electrical work practices. See NFPA 70E in the USA, or applicable local codes.
- This equipment must only be installed and serviced by qualified electrical personnel.
- Do not use this device for critical control or protection applications where human or equipment safety relies on the operation of the control circuit.
- Do not install this product in hazardous or classified locations.
- Read, understand and follow the instructions before installing this product.
- Turn off all power supplying equipment before working on or inside the equipment.
- Product may use multiple voltage/power sources. Disconnect all sources before servicing.
- Use a properly rated voltage sensing device to confirm that power is off.
- Do not use data from this device to confirm power is off.
- Replace all doors, covers and protective devices before powering the equipment.
- · Do not exceed the product's ratings or maximum limits.
- Treat communications and I/O wiring connected to multiple devices as hazardous live until determined otherwise.

Failure to follow these instructions will result in death or serious injury.

If this product is used in a manner not specified by the manufacturer, the protection provided by the product may be impaired.

The installer is responsible for conformance to all applicable codes.

The safety of any system incorporating this equipment is the responsibility of the assembler of the system.

Note: See IEC 60950-1:2005, Annex W for more information on communications and I/O wiring connected to multiple devices.

Protective bonding: electrical connection of accessible conductive parts or protective screening to provide electrical continuity to the means for connection of an external protective conductor.

Safety Precautions (cont.)

ATTENTION

OBSERVE PRECAUTIONS
FOR HANDLING
ELECTROSTATIC
SENSITIVE
DEVICES

A CAUTION

PRODUCT DAMAGE DUE TO ELECTROSTATIC DISCHARGE

Circuit boards and components can be damaged by static electricity or electro-static discharge (ESD). Observe the following electrostatic precautions when handling the product, and cables and components connected to the product:

- Keep static-producing material such as plastic, upholstery, carpeting, etc. out of the immediate work area.
- Store the product in ESD-protective packaging when it is not installed in the panel.
- When handling the product, or a conductive cable / an ESD-sensitive component connected to the product, wear a conductive wrist strap connected to the Ground through a minimum of 1 MΩ resistance.
- Avoid touching exposed conductors and component leads with skin or clothing.

Failure to follow these instructions can result in equipment damage.

A WARNING

UNINTENDED OPERATION

Do not use this device for critical control or protection of persons, animals, property or equipment.

Failure to follow these instructions can result in death, serious injury or equipment damage.

Table of Contents

Section 1. Introduction

roduction	
tion 2. Modbus	
odbus READ Registers	2
Processor Board Configuration	
Per Circuit Registers	
Accumulated Energy Registers (kWh)	
READ Register Summary	
General Channel Setup Registers	
Module (TAP) Summary Registers	6
Special Function Registers	7
Module Detail Register	
Summary Registers	9
Head Unit Mains Meter (3-Phase Meter)	10
Head Unit Mains Meter Voltage Harmonic Magnitudes	11
Head Unit Current Harmonic Magnitudes	11
Branch Channel Current Harmonic Magnitudes	11
Branch Channel Reactive Power (VAR) Registers	12
Miscellaneous Registers	12
Logging Registers	12
Environmental Registers (16 Sensors, Legacy Layout)	12
Digital Input Module (EIM) registers (10 x 24 inputs)	13
I/O Module (Dry Contact) Registers (Up to 16 Sensors)	13
Branch Channel Accumulated Real Energy Registers	13
Branch Channel Max Power registers	14
Load Types Registers	14
Alarm Registers	15
Averaging Registers for up to 120 Channels	17
Alarm Digital Outputs	20
123N Circuit Summaries	21
Averaging Registers for Power Factor (up to 192 channels, Reset on Read)	22
Head Unit Reset on Read Averaging Registers	22
Branch Channel Max Power Registers	23
Branch Channel Averaging Registers (up to 192 Channels)	23
Module Summary Registers	24
IP Filtering	25
Environmental Registers	25
Circuit Summaries	26
Circuit Power Alarms	27
Circuit Global Power Alarms	27
Circuit Power Alarms Digital Outputs	27
CT Types	28
Circuit Names and Rack Identifiers	28
Head Unit Interval and Demand Registers	29

Head Unit Peak Demand Registers	30
Branch Circuit Demand Registers	30
WRITE Registers	32
General Circuit Setup Registers	32
Special Function Registers	32
Module Detail Registers	34
Branch Channel Current Harmonic Magnitudes	34
Miscellaneous Registers	34
Logging Registers	34
I/O Module (Dry Contact) Registers (16 sensors)	35
Branch Channel Accumulated Real Energy Registers	35
Load Types Registers	35
Alarm Registers	36
Alarm Digital Outputs	37
CT Types	38
Circuit Names and Rack Identifiers	38
Head Unit Interval and Demand Registers	39
Head Unit Peak Demand Registers	39
Branch Circuit Demand Registers	39
Modbus ReadFile	40
Event Log Format	41
Section 3. SNMP	
SNMP	44
Section 4. BACnet	
BACnet	47
Appendices	
Appendix A. Logging Access	66
Appendix B. Waveform Access	67

Section 1. Introduction

This document describes the data available through protocols from the HDPM6000. Modbus is supported on Ethernet as Modbus TCP/IP and as Modbus RTU through the RS-485 port. BACnet IP and SNMP v2 are available only through Ethernet. In general, the read only meter data is available via all three protocols and the Web interface (not described here). Writable configuration is done only through Modbus or the Web interface. See the Head Unit Installation Guide Z208128 for information on how to access the Web interface and configure the data ports.

Section 2. Modbus

Modbus READ Registers

The Modbus interface consists of a number of 16-bit registers to read.

The registers (starting at 1) are mapped to addresses from 0. Each Modbus read of registers is via function codes 03 (Read Holding Registers) or 04 (Read Input Registers) allowing access to up to 120 consecutive registers in one transaction.

The implementation does not support exceptions, returning undefined data at invalid addresses.

For simplicity, this document only deals with Modbus addresses using 0-based numbering. Modbus terminology puts register 1 is at address 0.

Processor Board Configuration

Register	Value
0	Number of channels on attached bus modules (TAPs)
1	System firmware version decimal (10234 = v1.23.4) (deprecated)
2	Serial number CPU card
3	System firmware version
4	3-phase meter firmware version
5	
6	
7	Product type 4 – Busway meter(s) (HDPM6000B) 7 – Strip module(s) (HDPM6000S or HDPM6000S24) 11 – Retrofit module(s) (HDPM6000R)
8	Supply type – (1) 120/208, (0) 120/240 split phase mode, (2) 120/208 delta
9	Energy Scale. Defines how each count in the energy registers is interpreted. Using larger positive scale values helps prevent energy register rollover by allowing larger energy values to be stored with fewer counts. For example, if the scale is set to 1000, each count represents 1000 Wh. So, an energy value of 123,456 Wh is stored as 123 in the register. Available scale values are: -1000 (0.001Wh), -100 (0.01Wh), -10 (0.1Wh), 1 (1Wh), 10 (10Wh), 100 (1000Wh), 1000 (1000Wh). This scaling also applies to VA and VAR measurements.

Per Circuit Registers

C = (channel number * 10) – where the channel number ranges from 1 to 192.

Register	Value
C + 0	VRMS in 0.1V steps (other steps maybe configured in regs 4498-4501)
C + 1	Circuit number (for creating single, two, three or four phase circuits)
C + 2	IRMS in 10mA steps (other steps maybe configured in regs 4498-4501)
C + 3	CT Type
C + 4	Pfactor * 1000 (signed)
C + 5	Watts in 1W steps (other steps maybe configured in regs 4498-4501)
C + 6	CT Factor * 1000
C + 7	iTHD
C + 8	Phase (1, 2 or 3) - 0 is disconnected
C + 9	Expected phase (1, 2 or 3) – as programmed during setup

Examples:

- VRMS for circuit 1 would be address 10 (1 * 10) + 0
- · Power factor for circuit 9 would be address 94 (9 * 10) + 4

C + 0 VRMS

Instantaneous VRMS reading. Value is in 0.1V steps (other steps maybe configured in regs 4498-4501). For L-N circuits this is the L-N voltage, for L-L circuits it is the L-L voltage.

C + 1 Circuit number

This number is used to indicate whether channels should be grouped together as two phase or three phase circuits – or left as a single phase circuit.

Examples:

- Channels that have a unique circuit number will be treated as single phase circuits.
- If channels 3 and 5 have the same circuit number, e.g. 3, these will be treated as a two phase circuit
- If channels 7, 9 and 11 have the same circuit number, e.g. 7, these will be treated as a three phase circuit
- If the top bit of a three phase circuit is set, e.g. hexadecimal 8007 (32775 in decimal), then it is treated as being connected to a delta load.

C + 2 IRMS in 10mA steps

Instantaneous RMS current reading (IRMS) in 10mA steps

Note: Other steps maybe configured in regs 4498-4501.

C + 3 CT Type

This is a number to identify a CT.

If bit 14 is clear this is the max current of the CT. (e.g. 75A, 300A, 400A)

If bit 14 is set then bits 0-13 identify which CT from the system's internal CT types table. These indices and tables may vary between boards and depend not only on which CT types have been uploaded but also the order the uploads took place.

A CT type of 0 indicates the channel is unused. It will not be displayed in the web interface and will not contribute to any totals or averaging calculations.

When reading, if bit 15 is set then the system believes the CT has been installed backwards, i.e. the channel appears to be providing power rather than consuming it.

C + 4 Pfactor * 1000

Power factor * 1000. This value ranges from -999 to 1000 (Power factors of -0.999 to 1.000).

C + 5 Watts

The instantaneous power reading. The units are Watts.

Note: Other steps maybe configured in regs 4498-4501.

C + 6 CT Factor * 1000

The CT Factor is a variable that sets a channel's current magnitude based on the CT's primary rating and secondary output. For most CT's, the CT Factor can be set automatically by choosing the CT model from the **"CT Type"** dropdown on the Channel Cfg tab of the meter's web interface.

If the CT is not available in the **CT Type** dropdown, it can be manually entered in the Modbus register here, or a CT can be created in the web interface (see the HDPM6000 installation guide). For v1 hardware (TrendPoint branded), the CT Factor must be obtained from customer support. For v2 hardware (Schneider Electric HDPM6000 branded), the CT Factor can either be acquired by contacting Schneider Electric customer support or by manually calculating the value.

The CT Factor for 0.25V output CTs may be calculated using the following equation:

CT Factor = CT Primary Rating / 83.75

Note: This method only applies to Schneider Electric HDPM6000 branded hardware (v2).

Enter the value in this register multiplied by 1000 (e.g. for a CT factor of 1.834, enter 1834).

C+7 iTHD

The total harmonic distortion of the channel current in 0.1% (a value of 27 = 0.27% iTHD).

C + 8 Phase (Read Only)

Indication of the voltage phase assignment of the branch channel. May be 1, 2, or 3 or 4 (neutral). 0 indicates disconnected (channel is not associated with any bus module).

C + 9 Expected Phase (1, 2, 3 or 4 (Neutral))

The voltage phase assignment for a specific branch channel ('Exp. Phase' on web page). For retrofit and strip modules, set this value based on the physical location of the channel in the panel. For busway modules this value is fixed in alignment with the markings on the CT connector.

Circuit	VRMS	Circuit Number	IRMS	СТ Туре	Power Factor (Signed)	Watts	CT Factor	iTHD	Phase	Expected Phase
Channel 1	10	11	12	13	14	15	16	17	18	19
Channel 2	20	21	22	23	24	25	26	27	28	29
Channel 3	30	31	32	33	34	35	36	37	38	39
Channel 83	830	831	832	833	834	835	836	837	838	839
Channel 84	840	841	842	843	844	845	846	847	848	849
Channel 191	1910	1911	1912	1913	1914	1915	1916	1917	1918	1919
Channel 192	1920	1921	1922	1923	1924	1925	1926	1927	1928	1929

Accumulated Energy Registers (kWh)

Register Value = Accumulated Energy in Watt hours / Energy Scale

By default, the Accumulated Energy registers read energy in Watt-Hours, but may be affected by the Energy Scale register setting (address 9).

These registers are non-volatile registers which do not clear each time they are read and are preserved across restarts. Two 16-bit registers are combined to provide each channel a 32-bit signed integer value.

Channel 1 starts at addresses 8002 / 8003. Please see the chart that follows as a reference for the appropriate registers for each channel. The ordering is low/high for each channel. (Ex: 8002 is low word and 8003 is high word for channel 1.)

Preventing Energy Rollover:

Rollover is the process where energy registers continue accumulating data until they are either manually reset or automatically reset after reaching their maximum capacity. A rollover occurs when the stored value exceeds the limit of a 32-bit signed integer (2,147,483,647), causing the register to reset to 0. The time to reach rollover depends on the maximum power of the channel or circuit and the setting of the Energy Scale register. To prevent rollover when using potential transformers or large current transformers (CTs), decrease the energy resolution by setting a higher Energy Scale value.

Resetting Accumulated Energy Values:

To reset an individual channel write value 1234 to the low word register. (e.g. to reset channel 23, write 1234 to offset 8046).

To perform a global reset write 1234 to offset 8000.

Channel	Offset
1	(low word) 8002
	(high word) 8003
2	8004
	8005
87	8174
	8175
88	8176
	8177
89	8178
	8179
191	8382
	8383
192	8384
	8385

READ Register Summary

General Channel Setup Registers

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
0	Number channels	Firmware revision (deprecated)	CPU serial number	System firmware version	3 PhM firmware version			Prod code (4 or 7)	Supply type	Energy Scale
10	Ch 1 VRMS	Ch 1 circuit	Ch 1 IRMS	Ch 1 CT	Ch 1 PFactor (signed)	Ch 1 WATTS	Ch 1 CT Factor	Ch 1 iTHD	Ch 1 Phase	Ch 1 Exp Phase
20	Ch 2 VRMS	Ch 2 circuit	Ch 2 IRMS	Ch 2 CT	Ch 2 PFactor (signed)	Ch 2 WATTS	Ch 2 CT Factor	Ch 2 iTHD	Ch 2 Phase	Ch 2 Exp Phase
				•••	•••					
880	Ch 88 VRMS	Ch 88 circuit	Ch 88 IRMS	Ch 88 CT	Ch 88 PFactor (signed)	Ch 88 WATTS	Ch 88 CT Factor	Ch 88 iTHD	Ch 88 Phase	Ch 88 Exp Phase
				***	•••					
1920	Ch 192 VRMS	Ch 192 circuit	Ch 192 IRMS	Ch 192 CT	Ch 192 PFactor (signed)	Ch 192 WATTS	Ch 192 CT Factor	Ch 192 iTHD	Ch 192 Phase	Ch 192 Exp Phase

Module (TAP) Summary Registers

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
4090										Large TAP address mode Bits 8-11: Nr of large Taps, Bits 0-7: Nr of Channels per Tap
4100	Nr channels on TAP 1	Nr channels on TAP 2	Nr channels on TAP 3	Nr channels on TAP 4	Nr channels on TAP 5	Nr channels on TAP 6	Nr channels on TAP 7	Nr channels on TAP 8	Nr channels on TAP 9	Nr channels on TAP 10
4110	Nr channels on TAP 11	Nr channels on TAP 12	Nr channels on TAP 13	Nr channels on TAP 14	Nr channels on TAP 15	Nr channels on TAP 16	Nr channels on TAP 17	Nr channels on TAP 18	Nr channels on TAP 19	Nr channels on TAP 20
4120	Nr channels on TAP 21	Nr channels on TAP 22	Nr channels on TAP 23	Nr channels on TAP 24	Nr channels on TAP 25	Nr channels on TAP 26	Nr channels on TAP 27	Nr channels on TAP 28	Nr channels on TAP 29	Nr channels on TAP 30
4130	TAP 1 f/w version	TAP 2 f/w version	TAP 3 f/w version	TAP 4 f/w version	TAP 5 f/w version	TAP 6 f/w version	TAP 7 f/w version	TAP 8 f/w version	TAP 9 f/w version	TAP 10 f/w version
4140	TAP 11 f/w version	TAP 12 f/w version	TAP 13 f/w version	TAP 14 f/w version	TAP 15 f/w version	TAP 16 f/w version	TAP 17 f/w version	TAP 18 f/w version	TAP 19 f/w version	TAP 20 f/w version
4150	TAP 21 f/w version	TAP 22 f/w version	TAP 23 f/w version	TAP 24 f/w version	TAP 25 f/w version	TAP 26 f/w version	TAP 27 f/w version	TAP 28 f/w version	TAP 29 f/w version	TAP 30 f/w version
4160	TAP 1 FPGA timestamp low	TAP 1 FPGA timestamp hi								
4210			:		:				TAP 30 FPGA timestamp low	TAP 30 FPGA timestamp hi
4220	TAP 1 serial number									
4230										
4240			•••	•••	•••	•••	•••	•••		TAP 30 serial number
4250	TAP 1 full serial number 1/2	TAP 1 full serial number 3/4	TAP 1 full serial number 5/6	TAP 1 full serial number 7/8	TAP 1 full serial number 9/10	TAP 1 full serial number 11/12	TAP 2 full serial number 1/2	TAP 2 full serial number 3/4	TAP 2 full serial number 5/6	TAP 2 full serial number 7/8
4260	TAP 2 full serial number 9/10	TAP 2 full serial number 11/12	TAP 3 full serial number 1/2	TAP 3 full serial number 3/4	TAP 3 full serial number 5/6	TAP 3 full serial number 7/8	TAP 3 full serial number 9/10	TAP 3 full serial number 11/12	TAP 4 full serial number 1/2	TAP 4 full serial number 3/4
4270-4410										
4420	TAP 29 full serial number 5/6	TAP 29 full serial number 7/8	TAP 29 full serial number 9/10	TAP 29 full serial number 11/12	TAP 30 full serial number 1/2	TAP 30 full serial number 3/4	TAP 30 full serial number 5/6	TAP 30 full serial number 7/8	TAP 30 full serial number 9/10	TAP 30 full serial number 11/12

Special Function Registers

	1			<u> </u>	İ				İ	1
Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
4430										Link local IPv6 addr 1
4440	Link local IPv6 addr 2	Link local IPv6 addr 3	Link local IPv6 addr 4	Link local IPv6 addr 5	Link local IPv6 addr 6	Link local IPv6 addr 7	Link local IPv6 addr 8	Manual IPv6 addr 1	Manual IPv6 addr 2	Manual IPv6 addr 3
4450	Manual IPv6 addr 4	Manual IPv6 addr 5	Manual IPv6 addr 6	Manual IPv6 addr 7	Manual IPv6 addr 8	Manual IPv6 subnet mask	IPv6 Default Router Addr 1	IPv6 Default Router Addr 2	IPv6 Default Router Addr 3	IPv6 Default Router Addr 4
4460	IPv6 Default Router Addr 5	IPv6 Default Router Addr 6	IPv6 Default Router Addr 7	IPv6 Default Router Addr 8	NTP server IPv6 addr 1	NTP server IPv6 addr 2	NTP server IPv6 addr 3	NTP server IPv6 addr 4	NTP server IPv6 addr 5	NTP server IPv6 addr 6
4470	NTP server IPv6 addr 7	NTP server IPv6 addr 8	NTP enable	NTP interval	NTP server IPv4 addr 1	NTP server IPv4 addr 2	NTP server IPv4 addr 3	NTP server IPv4 addr 4	Time zone	Daylight saving
4480	Cur IPv4 addr 1	Cur IPv4 addr 2	Cur IPv4 addr 3	Cur IPv4 addr 4	Manual IPv4 addr 1	Manual IPv4 addr 2	Manual IPv4 addr 3	Manual IPv4 addr 4	IPv4 Subnet mask 1	IPv4 Subnet mask 2
4490	IPv4 Subnet mask 3	IPv4 Subnet mask 4	IPv4 Gateway 1	IPv4 Gateway 2	IPv4 Gateway 3	IPv4 Gateway 4	DHCP	Protocol flags Bit 0 - IPv4 Enabled Bit 1 - IPv6 Enabled Bit 2 - SNMP Enabled Bit 3 - BACnet Enabled Bit 4 - Modbus Write Protect Enabled Bit 12 - IPv6 SLAAC disabled	V scale 16 bit registers: 1 = 0.1 V 10 = 1 V 100 = 10 V 1000 = 100 V 10000 = 1000 V	I resolution 16 bit registers: 1 = 0.01 Amps 10 = 0.1 Amps 100 = 1 Amps 1000 = 10 Amps 1000 = 100 Amps
4500	W resolution 16 bit registers: 1 = 1 W 10 = 10 W 100 = 100 W 1000 = 1000 W 10000 = 10000 W	High power mode 0 = default 1 = on 2 = custom		External PT Ratio (x1000)	Phase orientation 0 = clockwise 1 =anti-clockwise	Watchdogs Bit 0 - network activity Bit 1 - Phase V	RS485 port speed 1 = 9600* 2 = 19200 3 = 38400 4 = 57600 5= 115200		Nr 21/8/4 TAPS (deprecat- ed)	
4510	HU Serial Characters 1 & 2	HU Serial Characters 3 & 4	HU Serial Characters 5 & 6	HU Serial Characters 7 & 8	HU Serial Characters 9 & 10	HU Serial Characters 11 & 12	ETH0 MAC Address Octet 1	ETH0 MAC Address Octet 2	ETH0 MAC Address Octet 3	ETH0 MAC Address Octet 4
4520	ETH0 MAC Address Octet 5	ETH0 MAC Address Octet 6	ETH1 MAC Address Octet 1	ETH1 MAC Address Octet 2	ETH1 MAC Address Octet 3	ETH1 MAC Address Octet 4	ETH1 MAC Address Octet 5	ETH1 MAC Address Octet 6		
4570		Voltage ZXTO disabled	Nr captured waveforms	Last captured waveform	3 Phase meter current wave cap I mode 0 – over current 1 – tripped breaker	3 phase meter current wave cap timer (ms)	3 phase meter current wave cap threshold (Amps)	TAP current wave cap I mode 0 – over current 1 – tripped breaker	TAP current wave cap timer (ms)	TAP current wave cap threshold (Amps)
4580	RTC1	RTC2	RTC3	RTC4	SD card size (GB)	Enviro sensor order Unlocked = 0 Locked = 1		Harmonic Calculation Nominal Voltage	Refresh Mode 0 - Compre- hensive 1 - Fast 2 - Adaptive 3 - Adaptive with 200ms Head Unit Instantaneous	kWh blink 0 – circuits 1 – 3phm

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
4590	SD card status	Wave cap nr channels All = 0 Trigger channel only = 1	Wave cap V sag	Wave cap V over	Busway current	Busway state Good = 0 Detected Fault = 1	Phase Summary Source Circuits = 0 3 Phase Meter = 1 Split Circuits = 2	Modbus address	Channel order ANSI = 0 IEC = 1 All ANSI = 2	

4508 - NrTAPs (Deprecated)

Deprecated, use the TAP summary block at 4099.

Number of 21, 8 and 4 port TAPs in the decimal format XYYZZ where X is the number of 21 port TAPs, YY is the number of 8 port TAPs and ZZ is the number of 4 port TAPs.

4598 - Channel Order

This register selects the channel numbering to be used for retrofit, strip and HDPM6000S24 boards. 4 and 8 channel busway meters always use IEC numbering.

- 0 ANSI channel numbering for all channels except the 24 circuit retrofit module in a 108 channel system. The 24 circuit module, set to address 9 on the physical address switch (or 22 in soft-addressing) will be numbered continuous (IEC) from 85-108 (see HDPM6000R installation guide).
 - 1 IEC channel numbering
- $2-\mbox{ANSI}$ channel numbering for all modules, including the 24 circuit retrofit module in a 108 channel system.

A 24 circuit retrofit module in a 192 channel system is numbered in ANSI mode regardless of whether register 4598 is set to 0 or 2.

Module Detail Register

These registers provide information about the capabilities and configuration of a selected module attached to the HDPM6000 bus. Before reading the registers, first select the module by writing to register 4608.

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
4600									Selected Busway Device Address	
4680	Number of Installed channels on selected board	Busway protocol version (302 = 3.02)	Serial Number of selected board	Config 0 – top/ bottom feed 1 – Waveform disabled 2 – 42 to 30 channel 3 – top/ bottom feed (strip 2)	Features 0 - Harmonics 1 - Full serial nr 2 - Waveform 3 - Fast alarms 4 - Burdenless 11 - Top/ Bottom feed	Firmware version		Product type of selected board 9 = HU 3phm 11 = 24/42 ch retrofit 12 = I/O Module 13 = 4/8 ch Busway 14 = EIM 2.0 17 = 21 ch right strip 18 = 21 ch left strip 20 = HDPM6000S24		

4608 Select a target device on the HDPM6000 bus

Writing a value of '0x0tnn' in hex to this register selects the target module on the HDPM6000 bus, where t is the device type (0 = branch metering module, 1 = 3phm, 2 = I/O module, 3 = Digital Input module) and nn is the device number (1-48 for branch metering modules, 1 for 3phm, 1-8 for I/O modules, 1-10 for digital input modules).

Summary Registers

Totals and averages across all active phases.

The Data source for these registers is controlled by the "Phase Summary Source" setting (register 4596).

If Phase Summary Source is set to '3 Phase Meter' (1) values from the head unit's mains CTs will be used.

If Phase Summary Source is set to 'Circuits' (0) totals for all attached branch circuits will be used.

If Phase Summary Source is set to 'Split Circuits' (2) the totals for each module (up to 4 modules) are available, the first module at the indicated register address, and the 2nd through 4th at the register addresses indicated in parentheses.

Registers that have a high and low word should only be read using Modbus multi-register read instructions.

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
4690 (4740) (4790) (4840)									Amps avg (low word) * 1000	Amps avg (hi word) * 100 All Phases
4700 (4750) (4800) (4850)	Vrms Phase 1	Vrms Phase 2	Vrms Phase 3	Amps tot (low word) * 1000 Phase 1	Amps tot (hi word) * 1000 Phase 1	Amps tot (low word) * 1000 Phase 2	Amps tot (hi word) * 1000 Phase 2	Amps tot (low word) * 1000 Phase 3	Amps tot (hi word) * 1000 Phase 3	PF Avg Phase 1 (signed)

4710 (4760) (4810) (4860)	PF AvgPhase 2 (signed)	PF AvgPhase 3 (signed)	Watts total (low word) Phase 1 (signed)	Watts total (hi word) Phase 1 (signed)	Watts total (low word) Phase 2 (signed)	Watts total (hi word) Phase 2 (signed)	Watts total (low word) Phase 3 (signed)	Watts total (hi word) Phase 3 (signed)	KWH total (low word) Phase 1	KWH total (hi word) Phase 1
4720 (4770) (4820) (4870)	KWH total (low word) Phase 2	KWH total (hi word) Phase 2	KWH total (low word) Phase 3	KWH total (hi word) Phase 3	VrmsAll Phases	Amps tot (low word) * 1000All Phases	Amps tot (hi word) * 1000All Phases	PF AvgAll Phases (signed)	Watts total (low word) All Phases (signed)	Watts total (hi word) All Phases (signed)
4730 (4780) (4830) (4880)	KWH total (low word)All Phases	KWH total (hi word)All Phases	Amps tot (low word) * 1000 Phase N	Amps tot (hi word) * 1000 Phase N						

In a delta configuration the voltage registers (4700-4703 & 4724 and corresponding equivalents in 4750, 4800 and 4850 blocks) report L-L values. Phase 1 is 1-2, 2 is 2-3 and 3 is 3-1. In other modes the voltages are L-N.

Head Unit Mains Meter (3-Phase Meter)

Registers that have a high and low word should only be read using Modbus multi register read instructions.

Address	+ 0	+ 1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
5190									Amps avg (low word) * 1000 All Phases	Amps avg (hi word) * 1000 All Phases
5200	Vrms Phase 1L-N	Vrms Phase 2L-N	Vrms Phase 3L-N	Amps (low word) * 1000 Phase 1	Amps (hi word) * 1000 Phase 1	Amps (low word) * 1000 Phase 2	Amps (hi word) * 1000 Phase 2	Amps (low word) * 1000 Phase 3	Amps (hi word) * 1000 Phase 3	PF Phase 1 (signed)
5210	PF Phase 2 (signed)	PF Phase 3 (signed)	Watts (low word) Phase 1 (signed)	Watts (hi word) Phase 1 (signed)	Watts (low word) Phase 2 (signed)	Watts (hi word) Phase 2 (signed)	Watts (low word) Phase 3 (signed)	Watts (hi word) Phase 3 (signed)	KWH (low word) Phase 1	KWH (hi word) Phase 1
5220	KWH (low word) Phase 2	KWH (hi word) Phase 2	KWH (low word) Phase 3	KWH (hi word) Phase 3	Vrms avg All Phases L-N	Amps tot (low word) * 1000 All Phases	Amps tot (hi word) * 1000 All Phases	PF Avg All Phases (signed)	Watts total (low word) All Phases (signed)	Watts total (hi word) All Phases (signed)
5230	KWH total (low word) All Phases	KWH total (hi word) All Phases	Amps (low word) * 1000 Phase N	Amps (hi word) * 1000 Phase N	V 1-2	V 2-3	V 3-1	V L-L avg	VAR (low word) Phase 1 (signed)	VAR (hi word) Phase 1 (signed)
5240	VAR (low word) Phase 2 (signed)	VAR (hi word) Phase 2 (signed)	VAR (low word) Phase 3 (signed)	VAR (hi word) Phase 3 (signed)	VAR (low word) All Phase (signed)	VAR (hi word) All Phases (signed)	VA (low word) Phase 1	VA (hi word) Phase 1	VA (low word) Phase 2	VA (hi word) Phase 2
5250	VA (low word) Phase 3	VA (hi word) Phase 3	VA (low word) All Phases	VA (hi word) All Phases	VTHD Phase 1	VTHD Phase 2	VTHD Phase 3	VTHD total	VTHD avg	ITHD Phase 1
5260	ITHD Phase 2	ITHD Phase 3	ITHD Phase N (when in 120/240)	ITHD total	ITHD avg	kWh export (low word) Phase 1	kWh export (hi word) Phase 1	kWh export (low word) Phase 2	kWh export (hi word) Phase 2	kWh export (low word) Phase 3
5270	kWh export (hi word) Phase 3	kWh export (low word) Total	kWh export (hi word) Total	kWh import (low word) Phase 1	kWh import (hi word) Phase 1	kWh import (low word) Phase 2	kWh import (hi word) Phase 2	kWh import (low word) Phase 3	kWh import (hi word) Phase 3	kWh import (low word) Total
5280	kWh import (hi word) Total	kVARh (low word) Phase 1 (signed)	kVARh (hi word) Phase 1 (signed)	kVARh (low word) Phase 2 (signed)	kVARh (hi word) Phase 2 (signed)	kVARh (low word) Phase 3 (signed)	kVARh (hi word) Phase 3 (signed)	kVARh (low word) All Phases (signed)	kVARh (hi word) All Phases (signed)	kVARh export (low word) Phase 1
5290	kVARh export (hi word) Phase 1	kVARh export (low word) Phase 2	kVARh export (hi word) Phase 2	kVARh export (low word) Phase 3	kVARh export (hi word) Phase 3	kVARh export (low word) Total	kVARh export (hi word) Total	kVARh import (low word) Phase 1	kVARh import (hi word) Phase 1	kVARh import (low word) Phase 2
5300	kVARh import (hi word) Phase 2	kVARh import (low word) Phase 3	kVARh import (hi word) Phase 3	kVARh import (low word) Total	kVARh import (hi word) Total	Frequency Phase 1	Frequency Phase 2	Frequency Phase 3	Frequency avg	Max Watts (low word) Phase 1

5310	Max Watts (hi word) Phase 1	Max Watts (low word) Phase 2	Max Watts (hi word) Phase 2	Max Watts (low word) Phase 3	Max Watts (hi word) Phase 3	Max total Watts (low word) All phases	Max total Watts (hi word) All phases	Max Watts time 1 Phase 1	Max Watts time 2 Phase 1	Max Watts time 3 Phase 1
5320	Max Watts time 4 Phase 1	Max Watts time 1 Phase 2	Max Watts time 2 Phase 2	Max Watts time 3 Phase 2	Max Watts time 4 Phase 2	Max Watts time 1 Phase 3	Max Watts time 2 Phase 3	Max Watts time 3 Phase 3	Max Watts time 4 Phase 3	Max total Watts time 1 All phases
5330	Max total Watts time 2 All phases	Max total Watts time 3 All phases	Max total Watts time 4 All phases	kVAh (low word) Phase 1 (signed)	kVAh (hi word) Phase 1 (signed)	kVAh (low word) Phase 2 (signed)	kVAh (hi word) Phase 2 (signed)	kVAh (low word) Phase 3 (signed)	kVAh (hi word) Phase 3 (signed)	kVAh total (low word) (signed)
5340	kVAh (hi word) (signed)	kVAh export (low word) Phase 1	kVAh export (hi word) Phase 1	kVAh export (low word) Phase 2	kVAh export (hi word) Phase 2	kVAh export (low word) Phase 3	kVAh export (hi word) Phase 3	kVAh export (low word) Total	kVAh export (hi word) Total	kVAh import (low word) Phase 1
5350	kVAh import (hi word) Phase 1	kVAh import (low word) Phase 2	kVAh import (hi word) Phase 2	kVAh import (low word) Phase 3	kVAh import (hi word) Phase 3	kVAh import (low word) All Phases	kVAh import (hi word) All Phases	Current Imbalance	Voltage Imbalance	Current Total Demand Distortion
5360	Displacement Power Factor (DPF) Phase 1	Displacement Power Factor (DPF) Phase 2	Displacement Power Factor (DPF) Phase 3							

Head Unit Voltage Harmonic Magnitudes

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
5400	Ph 1	Ph 1	Ph 1	Ph 1	Ph 1					
	harmonic 1	harmonic 3	harmonic 5	harmonic 7	harmonic 9	harmonic 11	harmonic 13	harmonic 15	harmonic 17	harmonic 19
5410	Ph 1	Ph 1	Ph 1	Ph 1	Ph 1					
	harmonic 21	harmonic 23	harmonic 25	harmonic 27	harmonic 29	harmonic 31	harmonic 33	harmonic 35	harmonic 37	harmonic 39
5420	Ph 1	Ph 1	Ph 1	Ph 1	Ph 1					
	harmonic 41	harmonic 43	harmonic 45	harmonic 47	harmonic 49	harmonic 51	harmonic 53	harmonic 55	harmonic 57	harmonic 59
5430	Ph 1	Ph 1	Ph 2	Ph 2	Ph 2	Ph 2	Ph 2	Ph 2	Ph 2	Ph 2
	harmonic 61	harmonic 63	harmonic 1	harmonic 3	harmonic 5	harmonic 7	harmonic 9	harmonic 11	harmonic 13	harmonic 15
	•••	***				***		•••		
5490	Ph 3 harmonic 53	Ph 3 harmonic 55	Ph 3 harmonic 57	Ph 3 harmonic 59	Ph 3 harmonic 61	Ph 3 harmonic 63				

Head Unit Current Harmonic Magnitudes

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
5500	Ph 1	Ph 1	Ph 1	Ph 1	Ph 1					
	harmonic 1	harmonic 3	harmonic 5	harmonic 7	harmonic 9	harmonic 11	harmonic 13	harmonic 15	harmonic 17	harmonic 19
5510	Ph 1	Ph 1	Ph 1	Ph 1	Ph 1					
	harmonic 21	harmonic 23	harmonic 25	harmonic 27	harmonic 29	harmonic 31	harmonic 33	harmonic 35	harmonic 37	harmonic 39
5520	Ph 1	Ph 1	Ph 1	Ph 1	Ph 1					
	harmonic 41	harmonic 43	harmonic 45	harmonic 47	harmonic 49	harmonic 51	harmonic 53	harmonic 55	harmonic 57	harmonic 59
5530	Ph 1	Ph 1	Ph 2	Ph 2	Ph 2	Ph 2	Ph 2	Ph 2	Ph 2	Ph 2
	harmonic 61	harmonic 63	harmonic 1	harmonic 3	harmonic 5	harmonic 7	harmonic 9	harmonic 11	harmonic 13	harmonic 15
							***	•••		•••
5590	Ph 3/N harmonic 53	Ph 3/N harmonic 55	Ph 3/N harmonic 57	Ph 3/N harmonic 59	Ph 3/N harmonic 61	Ph 3/N harmonic 63				

Branch Channel Current Harmonic Magnitudes

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
6400	Selected harmonics channel	Harmonic 1	Harmonic 3	Harmonic 5	Harmonic 7	Harmonic 9	Harmonic 11	Harmonic 13	Harmonic 15	Harmonic 17
6410	Harmonic 19	Harmonic 21	Harmonic 23	Harmonic 25	Harmonic 27	Harmonic 29	Harmonic 31	Harmonic 33	Harmonic 35	Harmonic 37
6420	Harmonic 39	Harmonic 41	Harmonic 43	Harmonic 45	Harmonic 47	Harmonic 49	Harmonic 51	Harmonic 53	Harmonic 55	Harmonic 57
6430	Harmonic 59	Harmonic 61	Harmonic 63							

Branch Channel Reactive Power (VAR) Registers

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
6500	Ch 1 VAR	Ch 2 VAR	Ch 3 VAR	Ch 4 VAR	Ch 5 VAR	Ch 6 VAR	Ch 7 VAR	Ch 8 VAR	Ch 9 VAR	Ch 10 VAR
6510	Ch 11 VAR	Ch 12 VAR	Ch 13 VAR	Ch 14 VAR	Ch 15 VAR	Ch 16 VAR	Ch 17 VAR	Ch 18 VAR	Ch 19 VAR	Ch 20 VAR
	***	•••		***	•••	***	***	***	•••	
6680	Ch 181 VAR	Ch 182 VAR	Ch 183 VAR	Ch 184 VAR	Ch 185 VAR	Ch 186 VAR	Ch 187 VAR	Ch 188 VAR	Ch 189 VAR	Ch 190 VAR
6690	Ch 191 VAR	Ch 192 VAR								

Miscellaneous Registers

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
6800	Internal errors	SMS device ID	Unit ID low	Unit ID hi			Primary : Secondary PDU Ratio			

Logging Registers

				- 33			-			
Address	+ 0	+ 1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
6850	Log nr to configure		Configuration Count	Mode	Max entries	Interval Low	Interval Hi	Offset Low	Offset Hi	Register list length
6860	Register 1	Register 2	Register 3	Register 4	Register 5	Register 6	Register 7	Register 8	Register 9	Register 10
6980	Register 121									
7000 Event log	Most recently updated record	Valid records in log	Configuration count	Mode	Max entries					
7010 Log 1	Most recently updated record	Valid records in log	Configuration count	Mode	Max entries	Interval Low	Interval Hi	Offset Low	Offset Hi	Register list length
7020 Log 2	Most recently updated record	Valid records in log	Configuration count	Mode	Max entries	Interval Low	Interval Hi	Offset Low	Offset Hi	Register list length
•••					***	***	•••			
7200 Log 20	Most recently updated record	Valid records in log	Configuration count	Mode	Max entries	Interval Low	Interval Hi	Offset Low	Offset Hi	Register list length

Environmental Registers (16 Sensors, Legacy Layout)

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
7500	Sensor 1 ID1	Sensor 1 ID2	Sensor 1 ID3	Sensor 1 ID4	Sensor 1 Temperature (signed)	Sensor 1 Humidity	Sensor 1 Ext Temp A (signed)	Sensor 1 Ext Temp B (signed)	Sensor 2 ID1	Sensor 2 ID2
7510	Sensor 2 ID3	Sensor 2 ID4	Sensor 2 Temperature (signed)	Sensor 2 Humidity	Sensor 2 Ext Temp A (signed)	Sensor 2 Ext Temp B (signed)	Sensor 3 ID1	Sensor 3 ID2	Sensor 3 ID3	Sensor 3 ID4
					•••	•••				
7620	Sensor 16 ID1	Sensor 16 ID2	Sensor 16 ID3	Sensor 16 ID4	Sensor 16 Temperature (signed)	Sensor 16 Humidity	Sensor 16 Ext Temp A (signed)	Sensor 16 Ext Temp B (signed)		

Digital Input Module (EIM) registers (10 x 24 inputs)

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
7750	Card 1 full serial number 1/2	Card 1 full serial number 3/4	Card 1 full serial number 5/6	Card 1 full serial number 7/8	Card 1 full serial number 9/10	Card 1 full serial number 11/12	Card 2 full serial number 1/2	Card 2 full serial number 3/4	Card 2 full serial number 5/6	Card 2 full serial number 7/8
7800	Card 9 full serial number 5/6	Card 9 full serial number 7/8	Card 9 full serial number 9/10	Card 9 full serial number 11/12	Card 10 full serial number 1/2	Card 10 full serial number 3/4	Card 10 full serial number 5/6	Card 10 full serial number 7/8	Card 10 full serial number 9/10	Card 10 full serial number 11/12
7810	Card 1 inputs 1-16	Card 1 inputs 17-24	Card 2 inputs 1-16	Card 2 inputs 17-24	Card 3 inputs 1-16	Card 3 inputs 17-24	Card 4 inputs 1-16	Card 4 inputs 17-24	Card 5 inputs 1-16	Card 5 inputs 17-24
7820	Card 6 inputs 1-16	Card 6 inputs 17-24	Card 7 inputs 1-16	Card 7 inputs 17-24	Card 8 inputs 1-16	Card 8 inputs 17-24	Card 9 inputs 1-16	Card 9 inputs 17-24	Card 10 inputs 1-16	Card 10 inputs 17-24
7830	Card 1 f/w version	Card2 f/w version	Card 3 f/w version	Card 4 f/w version	Card 5 f/w version	Card 6 f/w version	Card 7 f/w version	Card 8 f/w version	Card 9 f/w version	Card10 f/w version
7840	Digital Input cards present bitmask	Digital Input cards configured bitmask	Slot of auto-detected ('Single') module							

Digital inputs are available as a bitmap where input 1 is represented by bit 0 of the first register, input 2 by bit 1, etc. For inputs 17-24, input 17 is represented by bit 0 of the second register, input 18 by bit 1, etc.

I/O Module (Dry Contact) Registers (Up to 16 Sensors)

Address	+ 0	+ 1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
7850	Card 1 full serial number 1/2	Card 1 full serial number 3/4	Card 1 full serial number 5/6	Card 1 full serial number 7/8	Card 1 full serial number 9/10	Card 1 full serial number 11/12	Card 2 full serial number 1/2	Card 2 full serial number 3/4	Card 2 full serial number 5/6	Card 2 full serial number 7/8
7860-7880										
7890	Card 7 full serial number 9/10	Card 7 full serial number 11/12	Card 8 full serial number 1/2	Card 8 full serial number 3/4	Card 8 full serial number 5/6	Card 8 full serial number 7/8	Card 8 full serial number 9/10	Card 8 full serial number 11/12		
7900	Dry contact cards bitmask	Dig In bitfield	Dig Out 1	Dig Out 2	Dig Out 3	Dig Out 4	Dig Out 5	Dig Out 6	Dig Out 7	Dig Out 8
7910	Voltage 1	Voltage 2	Voltage 3	Voltage 4	Voltage 5	Voltage 6	Voltage 7	Voltage 8		
7920	Current 1	Current 2	Current 3	Current 4	Current 5	Current 6	Current 7	Current 8		
7930	CT Type 1	CT Type 2	CT Type 3	CT Type 4	CT Type 5	CT Type 6	CT Type 7	CT Type 8		
7940	CT Factor 1	CT Factor 2	CT Factor 3	CT Factor 4	CT Factor 5	CT Factor 6	CT Factor 7	CT Factor 8		
7950	Card 1 f/w version	Card2 f/w version	Card 3 f/w version	Card 4 f/w version	Card 5 f/w version	Card 6 f/w version	Card 7 f/w version	Card 8 f/w version		
7960	Card 1 serial number	Card 2 serial number	Card 3 serial number	Card 4 serial number	Card 5 serial number	Card 6 serial number	Card 7 serial number	Card 8 serial number		

Branch Channel Accumulated Real Energy Registers

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
8000			Ch 1 Low	Ch 1 Hi	Ch 2 Low	Ch 2 Hi	Ch 3 Low	Ch 3 Hi	Ch 4 Low	Ch 4 Hi
8010	Ch 5 Low	Ch 5 Hi	Ch 6 Low	Ch 6 Hi	Ch 7 Low	Ch 7 Hi	Ch 8 Low	Ch 8 Hi	Ch 9 Low	Ch 9 Hi
8380	Ch 190 Low	Ch 190 Hi	Ch 191 Low	Ch 191 Hi	Ch 192 Low	Ch 192 Hi				

Branch Channel Max Power Registers

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
8400	Max Watts reset time 1	Max Watts reset time 2	Max Watts reset time 3	Max Watts reset time 4	Ch 1 max Watts	Ch 2 max Watts	Ch 3 max Watts	Ch 4 max Watts	Ch 5 max Watts	Ch 6 max Watts
8410	Ch 7 max Watts	Ch 8 max Watts	Ch 9 max Watts	Ch 10 max Watts	Ch 11 max Watts	Ch 12 max Watts	Ch 13 max Watts	Ch 14 max Watts	Ch 15 max Watts	Ch 16 max Watts
						•••	•••	***		
8580	Ch 177 max Watts	Ch 178 max Watts	Ch 179 max Watts	Ch 180 max Watts	Ch 181 max Watts	Ch 182 max Watts	Ch 183 max Watts	Ch 184 max Watts	Ch 185 max Watts	Ch 186 max Watts
8590	Ch 187 max Watts	Ch 188 max Watts	Ch 189 max Watts	Ch 190 max Watts	Ch 191 max Watts	Ch 192 max Watts				

Load Types Registers

Load Types (also called virtual meters) provide aggregated real power for channels/circuits assigned to the type. Load types are defined by their Load Type Index (1-20). Registers 8740-8749 define alphanumeric names (up to 18 characters) to load types using indirect addressing by index. To read the name for load type 1, enter '1' into the circuit name index (8740), and that load type's name will populate into 8741 through 8749. The odd numbered characters are bits 0-7 and the even numbered characters are bits 8-15. An Illegal Data Value exception is returned for an index out of range (e.g. 0 or greater than 20, the maximum number of Load Types).

Load type assignment for each channel can be read in registers 8750-8940 (e.g. a value of 5 in register 8750 means channel 1 is assigned to load type index 5)

Power for each load type is available in registers 8700-8739 by index (type 1, type 2, etc.).

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
8700	Watts total	Watts total	Watts total	Watts total	Watts total	Watts total	Watts total	Watts total	Watts total	Watts total
	(low word)	(hi word)	(low word)	(hi word)	(low word)	(hi word)	(low word)	(hi word)	(low word)	(hi word)
	type 1	type 1	type 2	type 2	type 3	type 3	type 4	type 4	type 5	type 5
8710	Watts total	Watts total	Watts total	Watts total	Watts total	Watts total	Watts total	Watts total	Watts total	Watts total
	(low word)	(hi word)	(low word)	(hi word)	(low word)	(hi word)	(low word)	(hi word)	(low word)	(hi word)
	type 6	type 6	type 7	type 7	type 8	type 8	type 9	type 9	type 10	type 10
8720	Watts total	Watts total	Watts total	Watts total	Watts total	Watts total	Watts total	Watts total	Watts total	Watts total
	(low word)	(hi word)	(low word)	(hi word)	(low word)	(hi word)	(low word)	(hi word)	(low word)	(hi word)
	type 11	type 11	type 12	type 12	type 13	type 13	type 14	type 14	type 15	type 15
8730	Watts total	Watts total	Watts total	Watts total	Watts total	Watts total	Watts total	Watts total	Watts total	Watts total
	(low word)	(hi word)	(low word)	(hi word)	(low word)	(hi word)	(low word)	(hi word)	(low word)	(hi word)
	type 16	type 16	type 17	type 17	type 18	type 18	type 19	type 19	type 20	type 20
8740	Load Type Index	Load Type Name character 1 + 2	Load Type Name character 3 + 4	Load Type Name character 5 + 6	Load Type Name character 7 + 8	Load Type Name character 9 + 10	Load Type Name character 11 + 12	Load Type Name character 13 + 14	Load Type Name character 15 + 16	Load Type Name character 17 + 18
8750	Ch 1 load	Ch 2 load	Ch 3 load	Ch 4 load	Ch 5 load	Ch 6 load	Ch 7 load	Ch 8 load	Ch 9 load	Ch 10 load
	type	type	type	type	type	type	type	type	type	type
8760	Ch 11 load	Ch 12 load	Ch 13 load	Ch 14 load	Ch 15 load	Ch 16 load	Ch 17 load	Ch 18 load	Ch 19 load	Ch 20 load
	type	type	type	type	type	type	type	type	type	type
8930	Ch 181 load	Ch 182 load	Ch 183 load	Ch 184 load	Ch 185 load	Ch 186 load	Ch 187 load	Ch 188 load	Ch 189 load	Ch 190 load
	type	type	type	type	type	type	type	type	type	type
8940	Ch 191 load type	Ch 192 load type								

Alarm Registers

				Alarm	n Registers					
Address	+ 0	+1	+ 2		+ 191		+ 196	+ 197	+ 198	+ 199
9000 – 9199	Ch 1 current	Ch 2 current	Ch 3 current		Ch 192		Ph 1 current	Ph 2 current	Ph 3 current	Ph N current
9200 – 9399	Ch 1 breaker size	Ch 2 breaker size	Ch 3 breaker size		Ch 192 breaker size		Ph 1 breaker size	Ph 2 breaker size	Ph 3 breaker size	Ph N breaker size
9400 – 9599	Ch 1 warning threshold	Ch 2 warning threshold	Ch 3 warning threshold		Ch 192 warning threshold		Ph 1 warning threshold	Ph 2 warning threshold	Ph 3 warning threshold	Ph N warning threshold
9600 – 9799	Ch 1 alarm threshold	Ch 2 alarm threshold	Ch 3 alarm threshold		Ch 192 alarm threshold		Ph 1 alarm threshold	Ph 2 alarm threshold	Ph 3 alarm threshold	Ph N alarm threshold
9800 – 9999	Ch 1 warning timedelay	Ch 2 warning timedelay	Ch 3 warning timedelay		Ch 192 warning timedelay		Ph 1 warning timedelay	Ph 2 warning timedelay	Ph 3 warning timedelay	Ph N warning timedelay
10000 – 10199	Ch 1 alarm timedelay	Ch 2 alarm timedelay	Ch 3 alarm timedelay		Ch 192 alarm timedelay		Ph 1 alarm timedelay	Ph 2 alarm timedelay	Ph 3 alarm timedelay	Ph N alarm timedelay
	i .	i .	T .	I .	I .	<u> </u>	i .	<u> </u>		
Address 10200	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8 Vlo threshold phase 1	+ 9 Vlo threshold phase 2
10210	Vlo threshold phase 3	Vhi threshold phase 1	Vhi threshold phase 2	Vhi threshold phase 3	Voltage timedelay	Tripped breaker current	Tripped breaker timeframe	Neutral current mismatch threshold	·	·
10220	Warning 1-16	Warning 17-32	Warning 33-48	Warning 49-64	Warning 65-80	Warning 81-96	Warning 97-112	Warning 113-120		Warning Ph 1-N Bits 12-15
10230	Alarm 1-16	Alarm 17-32	Alarm 33-48	Alarm 49-64	Alarm 65-80	Alarm 81-96	Alarm 97-112	Alarm 113-120		Alarm Ph 1-N Bits 12-15
10240	Tripped breaker 1-16	Tripped breaker 17-32	Tripped breaker 33-48	Tripped breaker 49-64	Tripped breaker 65-80	Tripped breaker 81-96	Tripped breaker 97-112	Tripped breaker 113-120		Tripped breaker Ph 1-N Bits 12-15
10250	Warning 1-16 latched	Warning 17-32 latched	Warning 33-48 latched	Warning 49-64 latched	Warning 65-80 latched	Warning 81-96 latched	Warning 97-112 latched	Warning 113-120 latched		Warning Ph 1-N Bits 12-15 latched
10260	Alarm 1-16 latched	Alarm 17-32 latched	Alarm 33-48 latched	Alarm 49-64 latched	Alarm 65-80 latched	Alarm 81-96 latched	Alarm 97-112 latched	Alarm 113-120 latched		Alarm Ph 1-N Bits 12-15 latched
10270	Tripped breaker 1-16 latched	Tripped breaker 17-32 latched	Tripped breaker 33-48 latched	Tripped breaker 49-64 latched	Tripped breaker 65-80 latched	Tripped breaker 81-96 latched	Tripped breaker 97-112 latched	Tripped breaker 113-120 latched		Tripped breaker Ph 1-N Bits 12-15 latched
10280	Global warning	Global alarm	Global tripped breaker	Global warning latched	Global alarm latched	Global tripped breaker latched	VIo flag	Vhi flag	VIo flag latched	Vhi flag latched
10290	Total power limit	Total power used %	Total remaining power	Warning threshold	Alarm threshold	Warning delay	Alarm delay	Power flags	← 3 pha	se meter
10300	Total power limit	Total power used %	Total remaining power	Warning threshold	Alarm threshold	Warning delay	Alarm delay	Power flags	← 123N	circuit 1
10310	Total power limit	Total power used %	Total remaining power	Warning threshold	Alarm threshold	Warning delay	Alarm delay	Power flags	← 123N	circuit 2
10320									← 123N	circuit 3
									← 123N	circuit

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
10770	Total power limit	Total power used %	Total remaining power	Warning threshold	Alarm threshold	Warning delay	Alarm delay	Power flags	← 123N	circuit 48
10780										
10790										
10800										
10810	Global power flags 1	Global power flags 2	Global power flags 3	Global power flags 4						
10820	Warning 1-16	Warning 17-32	Warning 33-48	Warning 49-64	Warning 65-80	Warning 81-96	Warning 97-112	Warning 113-128	Warning 127-144	Warning 145-160
10830	Warning 161-176	Warning 177-192	Warning Ph 1-N Bits 12-15	Alarm 1-16	Alarm 17-32	Alarm 33-48	Alarm 49-64	Alarm 65-80	Alarm 81-96	Alarm 97-112
10840	Alarm 113-128	Alarm 127-144	Alarm 145-160	Alarm 161-176	Alarm 177-192	Alarm Ph 1-N Bits 12-15	Tripped breaker 1-16	Tripped breaker 17-32	Tripped breaker 33-48	Tripped breaker 49-64
10850	Tripped breaker 65-80	Tripped breaker 81-96	Tripped breaker 97-112	Tripped breaker 113-128	Tripped breaker 127-144	Tripped breaker 145-160	Tripped breaker 161-176	Tripped breaker 177-192	Tripped breaker Ph 1-N Bits 12-15	Warning 1-16 latched
18060	Warning 17-32 latched	Warning 33-48 latched	Warning 49-64 latched	Warning 65-80 latched	Warning 81-96 latched	Warning 97-112 latched	Warning 113-128 latched	Warning 127-144 latched	Warning 145-160 latched	Warning 161-176 latched
10870	Warning 177-192 latched	Warning Ph 1-N Bits 12-15 latched	Alarm 1-16 latched	Alarm 17-32 latched	Alarm 33-48 latched	Alarm 49-64 latched	Alarm 65-80 latched	Alarm 81-96 latched	Alarm 97-112 latched	Alarm 113-128 latched
10880	Alarm 127-144 latched	Alarm 145-160 latched	Alarm 161-176 latched	Alarm 177-192 latched	Alarm Ph 1-N Bits 12-15 latched	Tripped breaker 1-16 latched	Tripped breaker 17-32 latched	Tripped breaker 33-48 latched	Tripped breaker 49-64 latched	Tripped breaker 65-80 latched
10890	Tripped breaker 81-96 latched	Tripped breaker 97-112 latched	Tripped breaker 113-128 latched	Tripped breaker 127-144 latched	Tripped breaker 145-160 latched	Tripped breaker 161-176 latched	Tripped breaker 177-192 latched	Tripped breaker Ph 1-N Bits 12-15 latched		

Averaging Registers for Up to 120 Channels

The ROR (reset-on-read) averaging registers are intended for use by the logging feature. If logs are using these registers, any other access may upset the values stored in the log. Other users wishing to take an average should use the accumulator and counter registers. These are all rolling values. Perform an unsigned subtraction to obtain the values over the period.

The power factor ROR registers for up to 192 channels are located at 26800-26991. Note, registers 13600-13710 and 26800-26919 are aliases for each other; a read from a register in one block will reset the corresponding register in the other as well as itself.

Address	+ 0	+ 1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
11000	Ch 1 VRMS accumulator Low	Ch 1 VRMS accumulator Hi	Ch 1 VRMS averaging counter	Ch 2 VRMS accumulator Low	Ch 2 VRMS accumulator Hi	Ch 2 VRMS averaging counter	Ch 3 VRMS accumulator Low	Ch 3 VRMS accumulator Hi	Ch 3 VRMS averaging counter	Ch 4 VRMS accumulator Low
11010	Ch 4 VRMS accumulator Hi	Ch 4 VRMS averaging counter	Ch 5 VRMS accumulator Low	Ch 5 VRMS accumulator Hi	Ch 5 VRMS averaging counter	Ch 6 VRMS accumulator Low	Ch 6 VRMS accumulator Hi	Ch 6 VRMS averaging counter	Ch 7 VRMS accumulator Low	Ch 7 VRMS accumulator Hi
11350	Ch 117 VRMS averaging counter	Ch 118 VRMS accumulator Low	Ch 118 VRMS accumulator Hi	Ch 118 VRMS averaging counter	Ch 119 VRMS accumulator Low	Ch 119 VRMS accumulator Hi	Ch 119 VRMS averaging counter	Ch 120 VRMS accumulator Low	Ch 120 VRMS accumulator Hi	Ch 120 VRMS averaging counter
11360-90										
11400	Ch 1 IRMS accumulator Low	Ch 1 IRMS accumulator Hi	Ch 1 IRMS averaging counter	Ch 2 IRMS accumulator Low	Ch 2 IRMS accumulator Hi	Ch 2 IRMS averaging counter	Ch 3 IRMS accumulator Low	Ch 3 IRMS accumulator Hi	Ch 3 IRMS averaging counter	Ch 4 IRMS accumulator Low
11410	Ch 4 IRMS accumulator Hi	Ch 4 IRMS averaging counter	Ch 5 IRMS accumulator Low	Ch 5 IRMS accumulator Hi	Ch 5 IRMS averaging counter	Ch 6 IRMS accumulator Low	Ch 6 IRMS accumulator Hi	Ch 6 IRMS averaging counter	Ch 7 IRMS accumulator Low	Ch 7 IRMS accumulator Hi
11750	Ch 117 IRMS averaging counter	Ch 118 IRMS accumulator Low	Ch 118 IRMS accumulator Hi	Ch 118 IRMS averaging counter	Ch 119 IRMS accumulator Low	Ch 119 IRMS accumulator Hi	Ch 119 IRMS averaging counter	Ch 120 IRMS accumulator Low	Ch 120 IRMS accumulator Hi	Ch 120 IRMS averaging counter
11760-90										
11800	Ch 1 Watts accumulator Low	Ch 1 Watts accumulator Hi	Ch 1 Watts averaging counter	Ch 2 Watts accumulator Low	Ch 2 Watts accumulator Hi	Ch 2 Watts averaging counter	Ch 3 Watts accumulator Low	Ch 3 Watts accumulator Hi	Ch 3 Watts averaging counter	Ch 4 Watts accumulator Low
11810	Ch 4 Watts accumulator Hi	Ch 4 Watts averaging counter	Ch 5 Watts accumulator Low	Ch 5 Watts accumulator Hi	Ch 5 Watts averaging counter	Ch 6 Watts accumulator Low	Ch 6 Watts accumulator Hi	Ch 6 Watts averaging counter	Ch 7 Watts accumulator Low	Ch 7 Watts accumulator Hi
12150	Ch 117 Watts averaging counter	Ch 118 Watts accumulator Low	Ch 118 Watts accumulator Hi	Ch 118 Watts averaging counter	Ch 119 Watts accumulator Low	Ch 119 Watts accumulator Hi	Ch 119 Watts averaging counter	Ch 120 Watts accumulator Low	Ch 120 Watts accumulator Hi	Ch 120 Watts averaging counter
12160-90										
12200	Ch 1 PF accumulator Low	Ch 1 PF accumulator Hi	Ch 1 PF averaging counter	Ch 2 PF accumulator Low	Ch 2 PF accumulator Hi	Ch 2 PF averaging counter	Ch 3 PF accumulator Low	Ch 3 PF accumulator Hi	Ch 3 PF averaging counter	Ch 4 PF accumulator Low
12210	Ch 4 PF accumulator Hi	Ch 4 PF averaging counter	Ch 5 PF accumulator Low	Ch 5 PF accumulator Hi	Ch 5 PF averaging counter	Ch 6 PF accumulator Low	Ch 6 PF accumulator Hi	Ch 6 PF averaging counter	Ch 7 PF accumulator Low	Ch 7 PF accumulator Hi
12550	Ch 117 PF averaging counter	Ch 118 PF accumulator Low	Ch 118 PF accumulator Hi	Ch 118 PF averaging counter	Ch 119 PF accumulator Low	Ch 119 PF accumulator Hi	Ch 119 PF averaging counter	Ch 120 PF accumulator Low	Ch 120 PF accumulator Hi	Ch 120 PF averaging counter
12560-70										
12580			All ph avg VRMS accumulator Low	All ph avg VRMS accumulator Hi	All ph avg VRMS averaging counter	All ph avg IRMS accumulator Low	All ph avg IRMS accumulator Mid	All ph avg IRMS accumulator Hi	All ph avg IRMS averaging counter	Total Watts accumulator Low

Address	+ 0	+ 1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
12590	Total Watts	Total Watts	Total Watts	All ph PF	All ph PF	All ph PF	Neutral IRMS	Neutral IRMS	Neutral IRMS	Neutral IRMS
	accumulator Mid	accumulator Hi	averaging counter	accumulator Low	accumulator Hi	averaging counter	accumulator Low	accumulator Mid	accumulator Hi	averaging counter
12600	Ph 1 VRMS	Ph 1 VRMS	Ph 1 VRMS	Ph 2 VRMS	Ph 2 VRMS	Ph 2 VRMS	Ph 3 VRMS	Ph 3 VRMS	Ph 3 VRMS	Ph 1 IRMS
	accumulator Low	accumulator Hi	averaging counter	accumulator Low	accumulator Hi	averaging counter	accumulator Low	accumulator Hi	averaging counter	accumulator Low
12610	Ph 1 IRMS accumulator Mid	Ph 1 IRMS accumulator Hi	Ph 1 IRMS averaging counter	Ph 2 IRMS accumulator Low	Ph 2 IRMS accumulator Mid	Ph 2 IRMS accumulator Hi	Ph 2 IRMS averaging counter	Ph 3 IRMS accumulator Low	Ph 3 IRMS accumulator Mid	Ph 3 IRMS accumulator Hi
12620	Ph 3 IRMS averaging counter	Ph 1 Watts accumulator Low	Ph 1 Watts accumulator Mid	Ph 1 Watts accumulator Hi	Ph 1 Watts averaging counter	Ph 2 Watts accumulator Low	Ph 2 Watts accumulator Mid	Ph 2 Watts accumulator Hi	Ph 2 Watts averaging counter	Ph 3 Watts accumulator Low
12630	Ph 3 Watts accumulator Mid	Ph 3 Watts accumulator Hi	Ph 3 Watts averaging counter	Ph 1 PF accumulator Low	Ph 1 PF accumulator Hi	Ph 1 PF averaging counter	Ph 2 PF accumulator Low	Ph 2 PF accumulator Hi	Ph 2 PF averaging counter	Ph 3 PF accumulator Low
12640	Ph 3 PF accumulator Hi	Ph 3 PF averaging counter			12640	only →	All ph avg IRMS ROR average Low	All ph avg IRMS ROR average Hi	All ph total Watts ROR average Low	All ph total Watts ROR average Hi
12650	Ph 1 VRMS ROR average	Ph 2 VRMS ROR average	Ph 3 VRMS ROR average	Ph 1 IRMS ROR average Low	Ph 1 IRMS ROR average Hi	Ph 2 IRMS ROR average Low	Ph 2 IRMS ROR average Hi	Ph 3 IRMS ROR average Low	Ph 3 IRMS ROR average Hi	Ph 1 Watts ROR average Low
12660	Ph 1 Watts	Ph 2 Watts	Ph 2 Watts	Ph 3 Watts	Ph 3 Watts	Ph 1 PF ROR	Ph 2 PF ROR		All Ph PF ROR	LOW
12000	ROR average Hi	ROR average Low	ROR average Hi	ROR average Low	ROR average Hi	average	average	average	average	
12670	Ph 1 VRMS ROR average	Ph 2 VRMS ROR average	Ph 3 VRMS ROR average	Ph 1 IRMS ROR average Low	Ph 1 IRMS ROR average Hi	Ph 2 IRMS ROR average Low	Ph 2 IRMS ROR average Hi	Ph 3 IRMS ROR average Low	Ph 3 IRMS ROR average Hi	Ph 1 Watts ROR average Low
12680	Ph 1 Watts ROR average Hi	Ph 2 Watts ROR average Low	Ph 2 Watts ROR average Hi	Ph 3 Watts ROR average Low	Ph 3 Watts ROR average Hi	Ph 1 PF ROR average	Ph 2 PF ROR average	Ph 3 PF ROR average	All Ph PF ROR average	All ph avg IRMS ROR average Low
12690	All ph avg IRMS ROR average Hi	All ph total Watts ROR average Low	All ph total Watts ROR average Hi							
12760-12990										
13000	Ch 1 VRMS ROR average	Ch 2 VRMS ROR average	Ch 3 VRMS ROR average	Ch 4 VRMS ROR average	Ch 5 VRMS ROR average	Ch 6 VRMS ROR average	Ch 7 VRMS ROR average	Ch 8 VRMS ROR average	Ch 9 VRMS ROR average	Ch 10 VRMS ROR average
13010	Ch 11 VRMS ROR average	Ch 12 VRMS ROR average	Ch 13 VRMS ROR average	Ch 14 VRMS ROR average	Ch 15 VRMS ROR average	Ch 16 VRMS ROR average	Ch 17 VRMS ROR average	Ch 18 VRMS ROR average	Ch 19 VRMS ROR average	Ch 20 VRMS ROR average
13180		Ch 182 VRMS ROR average		l	Ch 185 VRMS ROR average				Ch 189 VRMS ROR average	
13190	Ch 191 VRMS ROR average	Ch 192 VRMS ROR average								
13200	Ch 1 IRMS ROR average	Ch 2 IRMS ROR average	Ch 3 IRMS ROR average	Ch 4 IRMS ROR average	Ch 5 IRMS ROR average	Ch 6 IRMS ROR average	Ch 7 IRMS ROR average	Ch 8 IRMS ROR average	Ch 9 IRMS ROR average	Ch 10 IRMS ROR average
13210	Ch 11 IRMS ROR average	Ch 12 IRMS ROR average	Ch 13 IRMS ROR average	Ch 14 IRMS ROR average	Ch 15 IRMS ROR average	Ch 16 IRMS ROR average	Ch 17 IRMS ROR average	Ch 18 IRMS ROR average	Ch 19 IRMS ROR average	Ch 20 IRMS ROR average
13380	Ch 181 IRMS ROR average	Ch 182 IRMS ROR average	Ch 183 IRMS ROR average	Ch 184 IRMS ROR average	Ch 185 IRMS ROR average	Ch 186 IRMS ROR average	Ch 187 IRMS ROR average	Ch 188 IRMS ROR average	Ch 189 IRMS ROR average	Ch 190 IRMS ROR average
13390	Ch 191 IRMS ROR average	Ch 192 IRMS ROR average								
13400	Ch 1 Watts ROR average	Ch 2 Watts ROR average	Ch 3 Watts ROR average	Ch 4 Watts ROR average	Ch 5 Watts ROR average	Ch 6 Watts ROR average	Ch 7 Watts ROR average	Ch 8 Watts ROR average	Ch 9 Watts ROR average	Ch 10 Watts ROR average
13410	Ch 11 Watts ROR average	Ch 12 Watts ROR average	Ch 13 Watts ROR average	Ch 14 Watts ROR average	Ch 15 Watts ROR average	Ch 16 Watts ROR average	Ch 17 Watts ROR average	Ch 18 Watts ROR average	Ch 19 Watts ROR average	Ch 20 Watts ROR average
13580	Ch 181 Watts ROR average	Ch 182 Watts ROR average	Ch 183 Watts ROR average	Ch 184 Watts ROR average	Ch 185 Watts ROR average	Ch 186 Watts ROR average	Ch 187 Watts ROR average	Ch 188 Watts ROR average	Ch 189 Watts ROR average	Ch 190 Watts ROR average

Address	+ 0	+ 1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
13590	Ch 191 Watts ROR average	Ch 192 Watts ROR average								
13600	Ch 1 PF	Ch 2 PF	Ch 3 PF	Ch 4 PF	Ch 5 PF	Ch 6 PF	Ch 7 PF	Ch 8 PF	Ch 9 PF	Ch 10
	ROR	ROR	ROR	ROR	ROR	ROR	ROR	ROR	ROR	PF ROR
	average	average	average	average	average	average	average	average	average	average
13610	Ch 11	Ch 12	Ch 13	Ch 14	Ch 15	Ch 16	Ch 17	Ch 18	Ch 19	Ch 20
	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR
	average	average	average	average	average	average	average	average	average	average
13710	Ch 111	Ch 112	Ch 113	Ch 114	Ch 115	Ch 116	Ch 117	Ch 118	Ch 119	Ch 120
	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR
	average	average	average	average	average	average	average	average	average	average

Alarm Digital Outputs

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
20000	Ph 1 Under V alarm	Ph 1 Over V alarm	Ph 1 Under V latching alarm	Ph 1 Over V latching alarm	Ph 2 Under V alarm	Ph 2 Over V alarm	Ph 2 Under V latching alarm	Ph 2 Over V latching alarm	Ph 3 Under V alarm	Ph 3 Over V alarm
20010	Ph 3 Under V latching alarm	Ph 3 Over V latching alarm	3phm total power warning	3phm total power alarm	3phm total power warning latching	3phm total power alarm latching	Ch 1 current warning	Ch 1 current alarm	Ch 1 tripped breaker	Ch 1 current warning latching
20020	Ch 1 current alarm latching	Ch 1 tripped breaker latching	Ch 2 current warning	Ch 2 current alarm	Ch 2 tripped breaker	Ch 2 current warning latching	Ch 2 current alarm latching	Ch 2 tripped breaker latching	Ch 3 current warning	Ch 3 current alarm
21160	Ch 191 current alarm latching	Ch 191 tripped breaker latching	Ch 192 current warning	Ch 192 current alarm	Ch 192 tripped breaker	Ch 192 current warning latching	Ch 192 current alarm latching	Ch 192 tripped breaker latching	Ph 1 current warning	Ph 1 current alarm
21170	Ph 1 tripped breaker	Ph 1 current warning latching	Ph 1 current alarm latching	Ph 1 tripped breaker latching	Ph 2 current warning	Ph 2 current alarm	Ph 2 tripped breaker	Ph 2 current warning latching	Ph 2 current alarm latching	Ph 2 tripped breaker latching
21180	Ph 3 current warning	Ph 3 current alarm	Ph 3 tripped breaker	Ph 3 current warning latching	Ph 3 current alarm latching	Ph 3 tripped breaker latching	Ph N current warning	Ph N current alarm	Ph N tripped breaker	Ph N current warning latching
21190	Ph N current alarm latching	Ph N tripped breaker latching								
21240	123N circuit 1 Under V alarm	123N circuit 1 Over V alarm	123N circuit 1 Under V latching alarm	123N circuit 1 Over V latching alarm	123N circuit 1 neutral current mismatch	123N circuit 1 neutral current mismatch latching	123N circuit 2 Under V alarm	123N circuit 2 Over V alarm	123N circuit 2 Under V latching alarm	123N circuit 2 Over V latching alarm
21250	123N circuit 2 neutral current mismatch	123N circuit 2 neutral current mismatch latching	123N circuit 3 Under V alarm	123N circuit 3 Over V alarm	123N circuit 3 Under V latching alarm	123N circuit 3 Over V latching alarm	123N circuit 3 neutral current mismatch	123N circuit 3 neutral current mismatch latching	123N circuit 4 Under V alarm	123N circuit 4 Over V alarm
21520	123N circuit 47 neutral current mismatch	123N circuit 47 neutral current mismatch latching	123N circuit 48 Under V alarm	123N circuit 48 Over V alarm	123N circuit 48 Under V latching alarm	123N circuit 48 Over V latching alarm	123N circuit 48 neutral current mismatch	123N circuit 48 neutral current mismatch latching	Ph 1 Under V alarm	Ph 1 Over V alarm
21530	Ph 1 Under V latching alarm	Ph 1 Over V latching alarm	Ph 1 neutral current mismatch	Ph 1 neutral current mismatch latching						

123N Circuit Summaries

If all branch circuits are configured with three phases and a neutral this section provides totals for each circuit. There are 48 of these, repeated in 100 register blocks from 21998 to 26797.

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
21990 26690									Amps avg (low word) * 1000 All Phases	Amps avg (hi word) * 1000 All Phases
22000 26700	Vrms Phase 1	Vrms Phase 2	Vrms Phase 3	Amps tot (low word) * 1000 Phase	Amps tot (hi word) * 1000 Phase 1	Amps tot (low word) * 1000 Phase 2	Amps tot (hi word) * 1000 Phase 2	Amps tot (low word) * 1000 Phase 3	Amps tot (hi word) * 1000 Phase 3	PF Avg Phase 1 (signed)
22010 26710	PF Avg Phase 2 (signed)	PF Avg Phase 3 (signed)	Watts total (low word) Phase 1 (signed)	Watts total (hi word) Phase 1 (signed)	Watts total (low word) Phase 2 (signed)	Watts total (hi word) Phase 2 (signed)	Watts total (low word) Phase 3 (signed)	Watts total (hi word) Phase 3 (signed)	KWH total (low word) Phase 1	KWH total (hi word) Phase 1
22020 26720	KWH total (low word) Phase 2	KWH total (hi word) Phase 2	KWH total (low word) Phase 3	KWH total(hi word) Phase 3	Vrms All Phases	Amps tot (low word) * 1000 All Phases	Amps tot (hi word) * 1000 All Phases	PF Avg All Phases (signed)	Watts total (low word) All Phases (signed)	Watts total (hi word) All Phases (signed)
22030 26730	KWH total (low word) All Phases	KWH total (hi word) All Phases	Amps tot (low word) * 1000 Phase N	Amps tot (hi word) * 1000 Phase N	V 1-2	V 2-3	V 3-1	V L-L avg	VAR total (low word) Phase 1 (signed)	VAR total (hi word) Phase 1 (signed)
22040 26740	VAR total (low word) Phase 2 (signed)	VAR total (hi word) Phase 2 (signed)	VAR total (low word) Phase 3 (signed)	VAR total (hi word) Phase 3 (signed)	VAR total (low word) All Phase (signed)	VAR total (hi word) All Phases (signed)	VA total (low word) Phase 1	VA total (hi word) Phase 1	VA total (low word) Phase 2	VA total (hi word) Phase 2
22050 26750	VA total (low word) Phase 3	VA total (hi word) Phase 3	VA total (low word) All Phase	VA total (hi word) All Phases						ITHD Phase 1
22060 26760	ITHD Phase 2	ITHD Phase 3	ITHD Neutral	ITHD total	ITHD avg	Max Watts (low word) Phase 1	Max Watts (hi word) Phase 1	Max Watts (low word) Phase 2	Max Watts (hi word) Phase 2	Max Watts (low word) Phase 3
22070 26770	Max Watts (hi word) Phase 3	Max total Watts (low word) All phases	Max total Watts (hi word) All phases	Max Watts time 1 Phase 1	Max Watts time 2 Phase 1	Max Watts time 3 Phase 1	Max Watts time 4 Phase 1	Max Watts time 1 Phase 2	Max Watts time 2 Phase 2	Max Watts time 3 Phase 2
22080 26780	Max Watts time 4 Phase 2	Max Watts time 1 Phase 3	Max Watts time 2 Phase 3	Max Watts time 3 Phase 3	Max Watts time 4 Phase 3	Max total Watts time 1 All phases	Max total Watts time 2 All phases	Max total Watts time 3 All phases	Max total Watts time 4 All phases	
22090 26790				Ph 1 channel number	Ph 2 channel number	Ph 3 channel number	Ph N channel number	Number of 123N circuits		

Averaging Registers for Power Factor (up to 192 channels, Reset on Read)

These ROR (reset-on-read) averaging registers are intended for use by the logging feature. If logs are using these registers, any other access may upset the values stored in the log. Other users wishing to take an average should use the accumulator and counter registers. These are all rolling values. Perform an unsigned subtraction to obtain the values over the period.

Note, registers 13600-13710 and 26800-26919 are aliases for each other; a read from a register in one block will reset the corresponding register in the other as well as itself.

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
26800	Ch 1 PF	Ch 2 PF	Ch 3 PF	Ch 4 PF	Ch 5 PF	Ch 6 PF	Ch 7 PF	Ch 8 PF	Ch 9 PF	Ch 10
	ROR	ROR	ROR	ROR	ROR	ROR	ROR	ROR	ROR	PF ROR
	average	average	average	average	average	average	average	average	average	average
26810	Ch 11	Ch 12	Ch 13	Ch 14	Ch 15	Ch 16	Ch 17	Ch 18	Ch 19	Ch 20
	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR
	average	average	average	average	average	average	average	average	average	average
	***			***		***	•••	***		
26980	Ch 181	Ch 182	Ch 183	Ch 184	Ch 185	Ch 186	Ch 187	Ch 188	Ch 189	Ch 190
	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR	PF ROR
	average	average	average	average	average	average	average	average	average	average
26990	Ch 191 PF ROR average	Ch 192 PF ROR average								

Head Unit Reset on Read Averaging Registers

These ROR (reset-on-read) averaging registers are intended for use by the logging feature. If logs are using these registers, any other access may upset the values stored in the log. Other users wishing to take an average should use the accumulator and counter registers at 12582. These are all rolling values. Perform an unsigned subtraction to obtain the values over the period.

Address	+ 0	+ 1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
27000	Vrms Phase 1	Vrms Phase 2	Vrms Phase 3	Amps tot (low word) * 1000 Phase 1	Amps tot (hi word) * 1000 Phase 1	Amps tot (low word) * 1000 Phase 2	Amps tot (hi word) * 1000 Phase 2	Amps tot (low word) * 1000 Phase 3	Amps tot (hi word) * 1000 Phase 3	PF Avg Phase 1 (signed)
27010	PF Avg Phase 2 (signed)	PF Avg Phase 3 (signed)	Watts total (low word) Phase 1 (signed)	Watts total (hi word) Phase 1 (signed)	Watts total (low word) Phase 2 (signed)	Watts total (hi word) Phase 2 (signed)	Watts total (low word) Phase 3 (signed)	Watts total (hi word) Phase 3 (signed)	Vrms All Phases	Amps avg (low word) * 1000 All Phases
27020	Amps avg (hi word) * 1000 All Phases	PF Avg All Phases (signed)	Watts total (low word) All Phases (signed)	Watts total (hi word) All Phases (signed)	Amps tot (low word) * 1000 Phase N	Amps tot (hi word) * 1000 Phase N	V 1-2	V 2-3	V 3-1	V L-L avg
27030	VAR total (low word) Phase 1 (signed)	VAR total (hi word) Phase 1 (signed)	VAR total (low word) Phase 2 (signed)	VAR total (hi word) Phase 2 (signed)	VAR total (low word) Phase 3 (signed)	VAR total (hi word) Phase 3 (signed)	VAR total (low word) All Phase (signed)	VAR total (hi word) All Phases (signed)	VA total (low word) Phase 1	VA total (hi word) Phase 1
27040	VA total (low word) Phase 2	VA total (hi word) Phase 2	VA total (low word) Phase 3	VA total (hi word) Phase 3	VA total (low word) All Phase	VA total (hi word) All Phases	VTHD Phase 1	VTHD Phase 2	VTHD Phase 3	VTHD total
27050	VTHD avg	ITHD Phase 1	ITHD Phase 2	ITHD Phase 3	Reserved	ITHD total	ITHD avg	Frequency Phase 1	Frequency Phase 2	Frequency Phase 3
27060	Frequency avg	% power used	Power remaining							

Branch Channel Max Power Registers

Address	+ 0	+ 1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
28000	Max Watts reset time 1	Max Watts reset time 2	Max Watts reset time 3	Max Watts reset time 4	Ch 1 Max Watts time 1	Ch 1 Max Watts time 2	Ch 1 Max Watts time 3	Ch 1 Max Watts time 4	Ch 1 max Watts	Ch 2 Max Watts time 1
28010	Ch 2 Max Watts time 2	Ch 2 Max Watts time 3	Ch 2 Max Watts time 4	Ch 2 max Watts	Ch 3 Max Watts time 1	Ch 3 Max Watts time 2	Ch 3 Max Watts time 3	Ch 3 Max Watts time 4	Ch 3 max Watts	Ch 4 Max Watts time 1
		***	***	***		***	***	•••	***	
28950	Ch 190 Max Watts time 2	Ch 190 Max Watts time 3	Ch 190 Max Watts time 4	Ch 190 max Watts	Ch 191 Max Watts time 1	Ch 191 Max Watts time 2	Ch 191 Max Watts time 3	Ch 191 Max Watts time 4	Ch 191 max Watts	Ch 192 Max Watts time 1
28960	Ch 192 Max Watts time 2	Ch 192 Max Watts time 3	Ch 192 Max Watts time 4	Ch 192 max Watts						

Branch Channel Averaging Registers (up to 192 Channels)

A -1 -1						Averaging N				
Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
29000	Ch 1 VRMS accumulator Low	Ch 1 VRMS accumulator Hi	Ch 1 VRMS averaging counter	Ch 2 VRMS accumulator Low	Ch 2 VRMS accumulator Hi	Ch 2 VRMS averaging counter	Ch 3 VRMS accumulator Low	Ch 3 VRMS accumulator Hi	Ch 3 VRMS averaging counter	Ch 4 VRMS accumulator Low
29010	Ch 4 VRMS accumulator Hi	Ch 4 VRMS averaging counter	Ch 5 VRMS accumulator Low	Ch 5 VRMS accumulator Hi	Ch 5 VRMS averaging counter	Ch 6 VRMS accumulator Low	Ch 6 VRMS accumulator Hi	Ch 6 VRMS averaging counter	Ch 7 VRMS accumulator Low	Ch 7 VRMS accumulator Hi
		***					***	***	***	***
29570	Ch 191 VRMS accumulator Low	Ch 191 VRMS accumulator Hi	Ch 191 VRMS averaging counter	Ch 192 VRMS accumulator Low	Ch 192 VRMS accumulator Hi	Ch 192 VRMS averaging counter				
29580-90										
29600	Ch 1 IRMS accumulator Low	Ch 1 IRMS accumulator Hi	Ch 1 IRMS averaging counter	Ch 2 IRMS accumulator Low	Ch 2 IRMS accumulator Hi	Ch 2 IRMS averaging counter	Ch 3 IRMS accumulator Low	Ch 3 IRMS accumulator Hi	Ch 3 IRMS averaging counter	Ch 4 IRMS accumulator Low
29610	Ch 4 IRMS accumulator Hi	Ch 4 IRMS averaging counter	Ch 5 IRMS accumulator Low	Ch 5 IRMS accumulator Hi	Ch 5 IRMS averaging counter	Ch 6 IRMS accumulator Low	Ch 6 IRMS accumulator Hi	Ch 6 IRMS averaging counter	Ch 7 IRMS accumulator Low	Ch 7 IRMS accumulator Hi
30170	Ch 191 IRMS accumulator Low	Ch 191 IRMS accumulator Hi	Ch 191 IRMS averaging counter	Ch 192 IRMS accumulator Low	Ch 192 IRMS accumulator Hi	Ch 192 IRMS averaging counter				
30180-90										
30200	Ch 1 Watts accumulator Low	Ch 1 Watts accumulator Hi	Ch 1 Watts averaging counter	Ch 2 Watts accumulator Low	Ch 2 Watts accumulator Hi	Ch 2 Watts averaging counter	Ch 3 Watts accumulator Low	Ch 3 Watts accumulator Hi	Ch 3 Watts averaging counter	Ch 4 Watts accumulator Low
30210	Ch 4 Watts accumulator Hi	Ch 4 Watts averaging counter	Ch 5 Watts accumulator Low	Ch 5 Watts accumulator Hi	Ch 5 Watts averaging counter	Ch 6 Watts accumulator Low	Ch 6 Watts accumulator Hi	Ch 6 Watts averaging counter	Ch 7 Watts accumulator Low	Ch 7 Watts accumulator Hi
		***					***	***	***	***
30770	Ch 191 Watts accumulator Low	Ch 191 Watts accumulator Hi	Ch 191 Watts averaging counter	Ch 192 Watts accumulator Low	Ch 192 Watts accumulator Hi	Ch 192 Watts averaging counter				
12160-90										
30800	Ch 1 PF accumulator Low	Ch 1 PF accumulator Hi	Ch 1 PF averaging counter	Ch 2 PF accumulator Low	Ch 2 PF accumulator Hi	Ch 2 PF averaging counter	Ch 3 PF accumulator Low	Ch 3 PF accumulator Hi	Ch 3 PF averaging counter	Ch 4 PF accumulator Low
30810	Ch 4 PF accumulator Hi	Ch 4 PF averaging counter	Ch 5 PF accumulator Low	Ch 5 PF accumulator Hi	Ch 5 PF averaging counter	Ch 6 PF accumulator Low	Ch 6 PF accumulator Hi	Ch 6 PF averaging counter	Ch 7 PF accumulator Low	Ch 7 PF accumulator Hi
31370	Ch 191 PF accumulator Low	Ch 191 PF accumulator Hi	Ch 191 PF averaging counter	Ch 192 PF accumulator Low	Ch 192 PF accumulator Hi	Ch 192 PF averaging counter				

Module Summary Registers

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
31420		Large TAP address mode Bottom 4 bits – nr channels on large Modules Top 4 bits – nr large Modules	Nr channels on TAP 1	Nr channels on TAP 2	Nr channels on TAP 3	Nr channels on TAP 4	Nr channels on TAP 5	Nr channels on TAP 6	Nr channels on TAP 7	Nr channels on TAP 8
31430	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels
	on TAP 9	on TAP 10	on TAP 11	on TAP 12	on TAP 13	on TAP 14	on TAP 15	on TAP 16	on TAP 17	on TAP 18
31440	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels
	on TAP 19	on TAP 20	on TAP 21	on TAP 22	on TAP 23	on TAP 24	on TAP 25	on TAP 26	on TAP 27	on TAP 28
31450	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels
	on TAP 29	on TAP 30	on TAP 31	on TAP 32	on TAP 33	on TAP 34	on TAP 35	on TAP 36	on TAP 37	on TAP 38
31460	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels	Nr channels
	on TAP 39	on TAP 40	on TAP 41	on TAP 42	on TAP 43	on TAP 44	on TAP 45	on TAP 46	on TAP 47	on TAP 48
31470	TAP 1 f/w	TAP 2 f/w	TAP 3 f/w	TAP 4 f/w	TAP 5 f/w	TAP 6 f/w	TAP 7 f/w	TAP 8 f/w	TAP 9 f/w	TAP 10 f/w
	version	version	version	version	version	version	version	version	version	version
31480	TAP 11 f/w	TAP 12 f/w	TAP 13 f/w	TAP 14 f/w	TAP 15 f/w	TAP 16 f/w	TAP 17 f/w	TAP 18 f/w	TAP 19 f/w	TAP 20 f/w
	version	version	version	version	version	version	version	version	version	version
31490	TAP 21 f/w	TAP 22 f/w	TAP 23 f/w	TAP 24 f/w	TAP 25 f/w	TAP 26 f/w	TAP 27 f/w	TAP 28 f/w	TAP 29 f/w	TAP 30 f/w
	version	version	version	version	version	version	version	version	version	version
31500	TAP 31 f/w	TAP 32 f/w	TAP 33 f/w	TAP 34 f/w	TAP 35 f/w	TAP 36 f/w	TAP 37 f/w	TAP 38 f/w	TAP 39 f/w	TAP 40 f/w
	version	version	version	version	version	version	version	version	version	version
31510	TAP 41 f/w version	TAP 42 f/w version	TAP 43 f/w version	TAP 44 f/w version	TAP 45 f/w version	TAP 46 f/w version	TAP 47 f/w version	TAP 48 f/w version	TAP 1 FPGA timestamp low	TAP 1 FPGA timestamp hi
31520	TAP 2 FPGA timestamp low	TAP 2 FPGA timestamp hi	TAP 3 FPGA timestamp low	TAP 3 FPGA timestamp hi						
31610	TAP 47 FPGA timestamp low	TAP 47 FPGA timestamp hi	TAP 48 FPGA timestamp low	TAP 48 FPGA timestamp hi	TAP 1 serial number	TAP 2 serial number	TAP 3 serial number			
31660	TAP 47 serial number	TAP 48 serial number	TAP 1 full serial number 1/2	TAP 1 full serial number 3/4	TAP 1 full serial number 5/6	TAP 1 full serial number 7/8	TAP 1 full serial number 9/10	TAP 1 full serial number 11/12	TAP 2 full serial number 1/2	TAP 2 full serial number 3/4
31940	TAP 47 full	TAP 47 full	TAP 47 full	TAP 47 full	TAP 48 full	TAP 48 full	TAP 48 full	TAP 48 full	TAP 48 full	TAP 48 full
	serial number	serial number	serial number	serial number	serial number	serial number	serial number	serial number	serial number	serial number
	5/6	7/8	9/10	11/12	1/2	3/4	5/6	7/8	9/10	11/12

IP Filtering

Address	+ 0	+ 1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
32000	IP filtering 0 – disabled 1 – enabled	Slot 1 Address type 4 - IPv4 6 - IPv6 0 - empty	Slot 1 IPv4/IPv6 addr 1	Slot 1 IPv4/IPv6 addr 2	Slot 1 IPv4/IPv6 addr 3	Slot 1 IPv4/IPv6 addr 4	Slot 1 IPv6 addr 5	Slot 1 IPv6 addr 6	Slot 1 IPv6 addr 7	Slot 1 IPv6 addr 8
32010		Slot 2 Address type 4 - IPv4 6 - IPv6 0 - empty	Slot 2 IPv4/IPv6 addr 1	Slot 2 IPv4/IPv6 addr 2	Slot 2 IPv4/IPv6 addr 3	Slot 2 IPv4/IPv6 addr 4	Slot 2 IPv6 addr 5	Slot 2 IPv6 addr 6	Slot 2 IPv6 addr 7	Slot 2 IPv6 addr 8
32090		Slot 10 Address type 4 - IPv4 6 - IPv6 0 - empty	Slot 10 IPv4/ IPv6 addr 1	Slot 10 IPv4/ IPv6 addr 2	Slot 10 IPv4/ IPv6 addr 3	Slot 10 IPv4/ IPv6 addr 4	Slot 10 IPv6 addr 5	Slot 10 IPv6 addr 6	Slot 10 IPv6 addr 7	Slot 10 IPv6 addr 8

Environmental Registers (16 Sensors)

Address	+ 0	+ 1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
32300	Slot 1 host TAP	Slot 1 value cfg 1 & 2	Slot 1 value cfg 3 & 4	Slot 1 value types	Slot 1 value 1	Slot 1 value 2	Slot 1 value 3	Slot 1 value 4	Slot 2 host TAP	Slot 2 value cfg 1 & 2
32310	Slot 2 value cfg 3 & 4	Slot 2 value types	Slot 2 value 1	Slot 2 value 2	Slot 2 value 3	Slot 2 value 4	Slot 3 host TAP	Slot 3 value cfg 1 & 2	Slot 3 value cfg 3 & 4	Slot 3 value types

32800	Slot 63 value 1	Slot 63 value 2	Slot 63 value 3	Slot 63 value 4	Slot 64 host TAP	Slot 64 value cfg 1 & 2	Slot 64 value cfg 3 & 4	Slot 64 value types	Slot 64 value 1	Slot 64 value 2
32810	Slot 64 value 3	Slot 64 value 4								

Host Module (TAP)

Values 1-48 - TAP nr, 0 - slot unused

Each slot can report 4 environmental sensor readings. The 4 readings must come from sensors connected to the same module. The Host module register selects which module's sensors to use for the slot.

Value cfg

Bits	0-3 4-7 8-11 12-15	value 1 or 3 port value 1 or 3 sensor reading value 2 or 4 port value 2 or 4 sensor reading
Port	0 1-8	direct connection to module enviro hub

Note: It is possible to connect a chain of sensor directly to the module. While these will be discovered, and values made available, it is not a supported configuration and the sensor order will be non-deterministic.

Sensor reading Some sensors provide multiple readings (e.g. temperature and humidity). Use this field to select which should be made available in the slot value.

Value Types

Bits 0-3 Type of reading in slot 1 4-7 Type of reading in slot 2 8-11 Type of reading in slot 3 12-15 Type of reading in slot 4

Types 0 None

1 Temperature2 Humidity

Circuit Summaries

This section provides values for each defined circuit. There are 192 of these, repeated in 100 register blocks from 32998 to 52197. Each block corresponds to a channel and contains data for the circuit the channel is assigned to. If channels 1, 3 and 5 are part of circuit 1, registers 32998 (channel 1), 33198 (channel 3), and 33398 (channel 5) will all contain the same average current for circuit 1. The most efficient way to read circuit data is to only read the values for the first channel in each circuit. For example, if channels 1,3,5 are part of circuit 1 and 7,9,11 are part of circuit 2, reading values at 32998 (channel 1) will give circuit 1 data, and reading values at 33598 (channel 7) will give circuit 2 data.

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
32990 52090									Amps avg (low word) * 1000 All Phases	Amps avg (hi word) * 1000 All Phases
33000 52100	Vrms Phase 1	Vrms Phase 2	Vrms Phase 3	Amps tot (low word) * 1000 Phase 1	Amps tot (hi word) * 1000 Phase 1	Amps tot (low word) * 1000 Phase 2	Amps tot (hi word) * 1000 Phase 2	Amps tot (low word) * 1000 Phase 3	Amps tot (hi word) * 1000 Phase 3	PF Avg Phase 1 (signed)
33010 52110	PF Avg Phase 2 (signed)	PF Avg Phase 3 (signed)	Watts total (low word) Phase 1 (signed)	Watts total (hi word) Phase 1 (signed)	Watts total (low word) Phase 2 (signed)	Watts total (hi word) Phase 2 (signed)	Watts total (low word) Phase 3 (signed)	Watts total (hi word) Phase 3 (signed)	KWH total (low word) Phase 1	KWH total (hi word) Phase 1
33020 52120	KWH total (low word) Phase 2	KWH total (hi word) Phase 2	KWH total (low word) Phase 3	KWH total (hi word) Phase 3	Vrms All Phases	Amps tot (low word) * 1000 All Phases	Amps tot (hi word) * 1000 All Phases	PF Avg All Phases (signed)	Watts total (low word) All Phases (signed)	Watts total (hi word) All Phases (signed)
33030 52130	KWH total (low word) All Phases	KWH total (hi word) All Phases	Amps tot (low word) * 1000 Phase N	Amps tot (hi word) * 1000 Phase N	V 1-2	V 2-3	V 3-1	V L-L avg	VAR total (low word) Phase 1 (signed)	VAR total (hi word) Phase 1 (signed)
33040 52140	VAR total (low word) Phase 2 (signed)	VAR total (hi word) Phase 2 (signed)	VAR total (low word) Phase 3 (signed)	VAR total (hi word) Phase 3 (signed)	VAR total (low word) All Phase (signed)	VAR total (hi word) All Phases (signed)	VA total (low word) Phase 1	VA total (hi word) Phase 1	VA total (low word) Phase 2	VA total (hi word) Phase 2
33050 52150	VA total (low word) Phase 3	VA total (hi word) Phase 3	VA total (low word) All Phase	VA total (hi word) All Phases						ITHD Phase 1
33060 52160	ITHD Phase 2	ITHD Phase 3	ITHD Neutral	ITHD total	ITHD avg	Max Watts (low word) Phase 1	Max Watts (hi word) Phase 1	Max Watts (low word) Phase 2	Max Watts (hi word) Phase 2	Max Watts (low word) Phase 3
33070 52170	Max Watts (hi word) Phase 3	Max total Watts (low word) All phases	Max total Watts (hi word) All phases	Max Watts time 1 Phase 1	Max Watts time 2 Phase 1	Max Watts time 3 Phase 1	Max Watts time 4 Phase 1	Max Watts time 1 Phase 2	Max Watts time 2 Phase 2	Max Watts time 3 Phase 2
33080 52180	Max Watts time 4 Phase 2	Max Watts time 1 Phase 3	Max Watts time 2 Phase 3	Max Watts time 3 Phase 3	Max Watts time 4 Phase 3	Max total Watts time 1 All phases	Max total Watts time 2 All phases	Max total Watts time 3 All phases	Max total Watts time 4 All phases	Current Imbalance
33090 52190				Ph 1 channel number	Ph 2 channel number	Ph 3 channel number	Ph N channel number	Number of channels in circuit		

Circuit Power Alarms

Address	+ 0	+ 1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
52200	Total power limit	Total power used %	Total remaining power	Warning threshold	Alarm threshold	Warning delay	Alarm delay	Power flags	← Ciı	rcuit 1
52210	Total power limit	Total power used %	Total remaining power	Warning threshold	Alarm threshold	Warning delay	Alarm delay	Power flags	← Ciı	rcuit 2
			***			•••		•••		
54110	Total power limit	Total power used %	Total remaining power	Warning threshold	Alarm threshold	Warning delay	Alarm delay	Power flags	← Circ	cuit 192

Circuit Global Power Alarms

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
54150	Ccts 1-16	Ccts 17-32	Ccts 33-48	Ccts 49-64	Ccts 65-80	Ccts 81-96	Ccts 97-112	Ccts 113-128	Ccts 129-144	Ccts 145-160
54160	Ccts 161-176	Ccts 177-192								

Circuit Power Alarms Digital Outputs

Address	+ 0	+ 1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
54170	Circuit 1 Under V alarm	Circuit 1 Over V alarm	Circuit 1 Under V latching alarm	Circuit 1 Over V latching alarm	Circuit 1 neutral current mismatch	Circuit 1 neutral current mismatch latching	Circuit 2 Under V alarm	Circuit 2 Over V alarm	Circuit 2 Under V latching alarm	Circuit 2 Over V latching alarm
54180	Circuit 2 neutral current mismatch	Circuit 2 neutral current mismatch latching	Circuit 3 Under V alarm	Circuit 3 Over V alarm	Circuit 3 Under V latching alarm	Circuit 3 Over V latching alarm	Circuit 3 neutral current mismatch	Circuit 3 neutral current mismatch latching	Circuit 4 Under V alarm	Circuit 4 Over V alarm
55310	Circuit 191 Under V alarm	Circuit 191 Over V alarm	Circuit 191 Under V latching alarm	Circuit 191 Over V latching alarm	Circuit 191 neutral current mismatch	Circuit 191 neutral current mismatch latching	Circuit 192 Under V alarm	Circuit 192 Over V alarm	Circuit 192 Under V latching alarm	Circuit 192 Over V latching alarm
55320	Circuit 192 neutral current mismatch	Circuit 192 neutral current mismatch latching								

CT Types

For CT Type Name registers, the odd numbered characters are bits 0-7 and the even numbered characters are bits 8-15. Any unused characters at the end of the string should be set to the space character.

CT Type Index starts from 1. An Illegal Data Value exception is returned for an index out of range (e.g. 0 or greater than the maximum number of CT Types).

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
55400 (see note)	CT Type Index	CT Type Name character 1 + 2	CT Type Name character 3 + 4	CT Type Name character 5 + 6	CT Type Name character 7 + 8	CT Type Name character 9 + 10	CT Type Name character 11 + 12	CT Type Name character 13 + 14	CT Type Name character 15 + 16	CT Type Name character 17 + 18
55410	CT Type	CT Type	CT Type	CT Type	CT Type	CT Type	CT Type	CT Type	CT Type	CT Type
	Name	Name	Name	Name	Name	Name	Name	Name	Name	Name
	character 19	character 21	character 23	character 25	character 27	character 29	character 31	character 33	character 35	character 37
	+ 20	+ 22	+ 24	+ 26	+ 28	+ 30	+ 32	+ 34	+ 36	+ 38
55420	CT Type 1	CT Type 1	CT Type 1	CT Type 1	CT Type 2	CT Type 2	CT Type 2	CT Type 2	CT Type 3	CT Type 3
	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware
	Version 1	Version 2	Version 1	Version 2	Version 1	Version 2	Version 1	Version 2	Version 1	Version 2
	Factor	Factor	PHCAL	PHCAL	Factor	Factor	PHCAL	PHCAL	Factor	Factor
55430	CT Type 3	CT Type 3	CT Type 4	CT Type 4	CT Type 4	CT Type 4	CT Type 5	CT Type 5	CT Type 5	CT Type 5
	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware
	Version 1	Version 2	Version 1	Version 2	Version 1	Version 2	Version 1	Version 2	Version 1	Version 2
	PHCAL	PHCAL	Factor	Factor	PHCAL	PHCAL	Factor	Factor	PHCAL	PHCAL
55890	CT Type 118	CT Type 118	CT Type 119	CT Type 119	CT Type 119	CT Type 119	CT Type 120	CT Type 120	CT Type 120	CT Type 120
	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware
	Version 1	Version 2	Version 1	Version 2	Version 1	Version 2	Version 1	Version 2	Version 1	Version 2
	PHCAL	PHCAL	Factor	Factor	PHCAL	PHCAL	Factor	Factor	PHCAL	PHCAL

Circuit Names and Rack Identifiers

Circuits can be assigned alphanumeric names up to 40 character long. A Rack identifier up to 40 characters long can also be assigned to each circuit. These names are written or read using indirect addressing. To set values for circuit 4, enter '4' into the Circuit Name & Rack Id Index (55900). That circuit's name will populate into registers 55901 through 55920, and that circuit's Rack Id will populate into registers 55921 through 55940. An Illegal Data Value exception is returned for an index out of range (e.g. 0 or greater than the maximum number of Circuits).

Note: For Circuit Name and Rack Id registers, the odd numbered characters are bits 0-7 and the even numbered characters are bits 8-15. Any unused characters at the end of the string should be set to the space character.

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
55900 (see note)	Circuit Name & Rack Id Index	Circuit Name character 1 + 2	Circuit Name character 3 + 4	Circuit Name character 5 + 6	Circuit Name character 7 + 8	Circuit Name character 9 + 10	Circuit Name character 11 + 12	Circuit Name character 13 + 14	Circuit Name character 15 + 16	Circuit Name character 17 + 18
55910	Circuit Name	Circuit Name	Circuit Name	Circuit Name	Circuit Name					
	character 19	character 21	character 23	character 25	character 27	character 29	character 31	character 33	character 35	character 37
	+ 20	+ 22	+ 24	+ 26	+ 28	+ 30	+ 32	+ 34	+ 36	+ 38
55920	Circuit Name	Rack Id	Rack Id	Rack Id	Rack Id	Rack Id				
	character 39	character	character	character	character	character 9	character 11	character 13	character 15	character 17
	+ 40	1 + 2	3 + 4	5 + 6	7 + 8	+ 10	+ 12	+ 14	+ 16	+ 18
55930	Rack Id	Rack Id	Rack Id	Rack Id	Rack Id					
	character 19	character 21	character 23	character 25	character 27	character 29	character 31	character 33	character 35	character 37
	+ 20	+ 22	+ 24	+ 26	+ 28	+ 30	+ 32	+ 34	+ 36	+ 38
55940	Rack Id character 39 + 40									

Head Unit Interval and Demand Registers

This section combines interval readings (min/max instantaneous) and demand. Interval registers provide the maximum and minimum instantaneous values seen over the last interval (length defined by Block Interval Duration). The arithmetic mean of the value over the last interval is also provided. This value is the demand.

Note: Minimums and maximums in this section are minimum and maximum instantaneous values over the last interval, not minimum and maximum demand.

To set the interval duration, write the time in minutes to register 55994. Register 55996 reports the duration of the last interval (the one the present min/max/demand values are from). The timestamp of the end of the last interval in Unix time is available in register 55998-55999.

Rolling block demand can be configured by setting the number of sub-intervals (register 55995) to greater than 1. After each subinterval length of time (interval divided by number of subintervals), demand will be calculated over the last interval time period. For example, with a 15-minute interval length and 3 subintervals (i.e. 5 minute subintervals), after every 5 minutes (subinterval length) demand will be calculated over the last 15 minutes (full interval length).

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
55990					Block Interval Duration (minutes)	Number of Sub- Intervals	Duration of Last Interval (minutes)	Number of Subintervals defined during last interval period	Last Interval End Timestamp Low	Last Interval End Timestamp High
56000 56100	3PHM Phase 1 Power Demand (low word) (signed)	3PHM Phase 1 Power Demand (hi word) (signed)	3PHM Phase 1 Min Power (low word) (signed)	3PHM Phase 1 Min Power (hi word) (signed)	3PHM Phase 1 Max Power (low word) (signed)	3PHM Phase 1 Max Power (hi word) (signed)	3PHM Phase 1 Apparent Power Demand (low word) (signed)	3PHM Phase 1 Apparent Power Demand (hi word) (signed)	3PHM Phase 1 Min Apparent Power (low word) (signed)	3PHM Phase 1 Min Apparent Power (hi word) (signed)
56010 56110	3PHM Phase 1 Max Apparent Power (low word) (signed)	3PHM Phase 1 Max Apparent Power (hi word) (signed)	3PHM Phase 1 Reactive Power Demand (low word) (signed)	3PHM Phase 1 Reactive Power Demand (hi word) (signed)	3PHM Phase 1 Min Reactive Power (low word) (signed)	3PHM Phase 1 Min Reactive Power (hi word) (signed)	3PHM Phase 1 Max Reactive Power (low word) (signed)	3PHM Phase 1 Max Reactive Power (hi word) (signed)	3PHM Phase 1 Avg Current (low word)	3PHM Phase 1 Avg Current (hi word)
56020 56120	3PHM Phase 1 Min Current (low word)	3PHM Phase 1 Min Current (hi word)	3PHM Phase 1 Max Current (low word)	3PHM Phase 1 Max Current (hi word)	3PHM Phase 2 Power Demand (low word) (signed)	3PHM Phase 2 Power Demand (hi word) (signed)	3PHM Phase 2 Min Power (low word) (signed)	3PHM Phase 2 Min Power (hi word) (signed)	3PHM Phase 2 Max Power (low word) (signed)	3PHM Phase 2 Max Power (hi word) (signed)
56030 56130	3PHM Phase 2 Apparent Power Demand (low word) (signed)	3PHM Phase 2 Apparent Power Demand (hi word) (signed)	3PHM Phase 2 Min Apparent Power (low word) (signed)	3PHM Phase 2 Min Apparent Power (hi word) (signed)	3PHM Phase 2 Max Apparent Power (low word) (signed)	3PHM Phase 2 Max Apparent Power (hi word) (signed)	3PHM Phase 2 Reactive Power Demand (low word) (signed)	3PHM Phase 2 Reactive Power Demand (hi word) (signed)	3PHM Phase 2 Min Reactive Power (low word) (signed)	3PHM Phase 2 Min Reactive Power (hi word) (signed)
56040 56140	3PHM Phase 2 Max Reactive Power (low word) (signed)	3PHM Phase 2 Max Reactive Power (hi word) (signed)	3PHM Phase 2 Avg Current (low word)	3PHM Phase 2 Avg Current (hi word)	3PHM Phase 2 Min Current (low word)	3PHM Phase 2 Min Current (hi word)	3PHM Phase 2 Max Current (low word)	3PHM Phase 2 Max Current (hi word)	3PHM Phase 3 Power Demand (low word) (signed)	3PHM Phase 3 Power Demand (hi word) (signed)
56050 56150	3PHM Phase 3 Min Power (low word) (signed)	3PHM Phase 3 Min Power (hi word) (signed)	3PHM Phase 3 Max Power (low word) (signed)	3PHM Phase 3 Max Power (hi word) (signed)	3PHM Phase 3 Apparent Power Demand (low word) (signed)	3PHM Phase 3 Apparent Power Demand (hi word) (signed)	3PHM Phase 3 Min Apparent Power (low word) (signed)	3PHM Phase 3 Min Apparent Power (hi word) (signed)	3PHM Phase 3 Max Apparent Power (low word) (signed)	3PHM Phase 3 Max Apparent Power (hi word) (signed)

Address	+ 0	+ 1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
56060 56160	3PHM Phase 3 Reactive Power Demand (low word) (signed)	3PHM Phase 3 Reactive Power Demand (hi word) (signed)	3PHM Phase 3 Min Reactive Power (low word) (signed)	3PHM Phase 3 Min Reactive Power (hi word) (signed)	3PHM Phase 3 Max Reactive Power (low word) (signed)	3PHM Phase 3 Max Reactive Power (hi word) (signed)	3PHM Phase 3 Avg Current (low word)	3PHM Phase 3 Avg Current (hi word)	3PHM Phase 3 Min Current (low word)	3PHM Phase 3 Min Current (hi word)
56070 56170	3PHM Phase 3 Max Current (low word)	3PHM Phase 3 Max Current (hi word)	3PHM Total Power Demand (low word) (signed)	3PHM Total Power Demand (hi word) (signed)	3PHM Total Min Power (low word) (signed)	3PHM Total Min Power (hi word) (signed)	3PHM Total Max Power (low word) (signed)	3PHM Total Max Power (hi word) (signed)	3PHM Total Apparent Power Demand (low word) (signed)	3PHM Total Apparent Power Demand (hi word) (signed)
56080 56180	3PHM Total Min Apparent Power (low word) (signed)	3PHM Total Min Apparent Power (hi word) (signed)	3PHM Total Max Apparent Power (low word) (signed)	3PHM Total Max Apparent Power (hi word) (signed)	3PHM Total Reactive Power Demand (low word) (signed)	3PHM Total Reactive Power Demand (hi word) (signed)	3PHM Total Min Reactive Power (low word) (signed)	3PHM Total Min Reactive Power (hi word) (signed)	3PHM Total Max Reactive Power (low word) (signed)	3PHM Total Max Reactive Power (hi word) (signed)
56090 56190	3PHM Total Avg Current (low word)	3PHM Total Avg Current (hi word)	3PHM Total Min Current (low word)	3PHM Total Min Current (hi word)	3PHM Total Max Current (low word)	3PHM Total Max Current (hi word)				

Head Unit Peak Demand Registers

This section contains the peak real power demand on the head unit mains (PQM) as both a daily peak and a historical peak. Daily peak demand contains the highest real power demand of any interval during the previous day (updated at midnight local time). Historic peak demand contains the maximum real power demand of any interval since the historic peak was last reset.

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
56200 56240	3PHM Phase 1 Power Daily Peak (low word) (signed)	3PHM Phase 1 Power Daily Peak (hi word) (signed)	3PHM Phase 1 Daily Peak Time Stamp (low word)	3PHM Phase 1 Daily Peak Time Stamp (hi word)	3PHM Phase 1 Power Historical Peak (low word) (signed)	3PHM Phase 1 Power Historical Peak (hi word) (signed)	3PHM Phase 1 Historical Peak Time Stamp (low word)	3PHM Phase 1 Historical Peak Time Stamp (hi word)	3PHM Phase 2 Power Daily Peak (low word) (signed)	3PHM Phase 2 Power Daily Peak (hi word) (signed)
56210 56250	3PHM Phase 2 Daily Peak Time Stamp (low word)	3PHM Phase 2 Daily Peak Time Stamp (hi word)	3PHM Phase 2 Power Historical Peak (low word) (signed)	3PHM Phase 2 Power Historical Peak (hi word) (signed)	3PHM Phase 2 Historical Peak Time Stamp (low word)	3PHM Phase 2 Historical Peak Time Stamp (hi word)	3PHM Phase 3 Power Daily Peak (low word) (signed)	3PHM Phase 3 Power Daily Peak (hi word) (signed)	3PHM Phase 3 Daily Peak Time Stamp (low word)	3PHM Phase 3 Daily Peak Time Stamp (hi word)
56220 56260	3PHM Phase 3 Power Historical Peak (low word) (signed)	3PHM Phase 3 Power Historical Peak (hi word) (signed)	3PHM Phase 3 Historical Peak Time Stamp (low word)	3PHM Phase 3 Historical Peak Time Stamp (hi word)	3PHM Total Power Daily Peak (low word) (signed)	3PHM Total Power Daily Peak (hi word) (signed)	3PHM Total Daily Peak Time Stamp (low word)	3PHM Total Daily Peak Time Stamp (hi word)	3PHM Total Power Historical Peak (low word) (signed)	3PHM Total Power Historical Peak (hi word) (signed)
56230 56270	3PHM Total Historical Peak Time Stamp (low word)	3PHM Total Historical Peak Time Stamp (hi word)								

Branch Circuit Demand Registers

This section contains the real power demand on the branch channels over the last demand interval, as well as the daily peak and historic peak.

Each block of 10 registers corresponds to a channel and contains data for the circuit the channel is assigned to. In ANSI mode, if channels 1, 3 and 5 are part of circuit 1, registers 56280 (channel 1), 56300 (channel 3), and 56320 (channel 5) will all contain the same power demand low word for circuit 1. The most efficient way to read circuit data is to only read the values for the first channel in each circuit. For example, if channels 1,3,5 are part of circuit 1 and 7,9,11 are part of circuit 2, reading values at 56280 (channel 1) will give circuit 1 data, and reading values at 56340 (channel 7) will give circuit 2 data.

Daily peak demand contains the highest real power demand of any interval during the previous day (updated at midnight local time). Historic peak demand contains the maximum real power demand of any interval since the historic peak was last reset.

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
56280	Circuit 1 Power Demand (low word) (signed)	Circuit 1 Power Demand (hi word) (signed)	Circuit 1 Power Daily Peak (low word) (signed)	Circuit 1 Power Daily Peak (hi word) (signed)	Circuit 1 Daily Peak Time Stamp (low word)	Circuit 1 Daily Peak Time Stamp (hi word)	Circuit 1 Power Historical Peak (low word) (signed)	Circuit 1 Power Historical Peak (hi word) (signed)	Circuit 1 Peak Historical Time Stamp (low word)	Circuit 1 Peak Historical Time Stamp (hi word)
58190	Circuit 192 Power Demand (low word) (signed)	Circuit 192 Power Demand (hi word) (signed)	Circuit 192 Power Daily Peak (low word) (signed)	Circuit 192 Power Daily Peak (hi word) (signed)	Circuit 192 Daily Peak Time Stamp (low word)	Circuit 192 Daily Peak Time Stamp (hi word)	Circuit 192 Power Historical Peak (low word) (signed)	Circuit 192 Power Historical Peak (hi word) (signed)	Circuit 192 Peak Historical Time Stamp (low word)	Circuit 192 Peak Historical Time Stamp (hi word)

WRITE Registers

Write registers are programmed via Modbus function codes 06 (Write Single Register) or 16 (Write Multiple Registers).

General Circuit Setup Registers

See equivalent read register descriptions.

Address	+ 0	+ 1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
0			CPU serial number					Reset processor	Supply type	KWH scale
'1234'	Supply type	Energy Scale		Cct 1 CT Type			Cct 1 CT Factor			Cct 1 Exp Phase
10		Ch 1 circuit		Ch 1 CT Type			Ch 1 CT Factor			Ch 1 Exp Phase
20		Ch 2 circuit		Ch 2 CT Type			Ch 2 CT Factor			Ch 2 Exp Phase
30										
880		Ch 88 circuit		Ch 88 CT Type			Ch 88 CT Factor			Ch 88 Exp Phase
1200		Ch 120 circuit		Ch 120 CT Type			Ch 120 CT Factor			Ch 120 Exp Phase

Special Function Registers

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
4440								Manual IPv6 addr 1	Manual IPv6 addr 2	Manual IPv6 addr 3
4450	Manual IPv6 addr 4	Manual IPv6 addr 5	Manual IPv6 addr 6	Manual IPv6 addr 7	Manual IPv6 addr 8		Default Router Addr 1	Default Router Addr 2	Default Router Addr 3	Default Router Addr 4
4460	Default Router Addr 5	Default Router Addr 6	Default Router Addr 7	Default Router Addr 8	NTP server IPv6 addr 1	NTP server IPv6 addr 2	NTP server IPv6 addr 3	NTP server IPv6 addr 4	NTP server IPv6 addr 5	NTP server IPv6 addr 6
4470	NTP server IPv6 addr 7	NTP server IPv6 addr 8	NTP enable	NTP interval	NTP server IPv4 addr 1	NTP server IPv4 addr 2	NTP server IPv4 addr 3	NTP server IPv4 addr 4	Time zone	Daylight saving
4480					IP addr 1	IP addr 2	IP addr 3	IP addr 4	Subnet mask 1	Subnet mask 2
4490	Subnet mask 3	Subnet mask 4	Gateway 1	Gateway 2	Gateway 3	Gateway 4	DHCP			
4500		High power mode (0= default, 1 = ON)					Set RS485 port speed 1 = 9600* 2 = 19200 3 = 38400 4 = 57600 5= 115200 (next boot)			Restart Board '1234'
4570					3 Phase meter current wave cap I mode 0 – over current 1 – tripped breaker	3 phase meter current wave cap timer (ms)	3 phase meter current wave cap threshold (Amps)	TAP current wave cap I mode 0 – over current 1 – tripped breaker	TAP current wave cap timer (ms)	TAP current wave cap threshold (Amps)
4580	RTC1	RTC2	RTC3	RTC4		Enviro sensor order Unlocked = 0 Locked = 1				

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
4590	1234 - Force wave capture 2345 – TAP NCM check	Wave cap nr channels All = 0 Trigger channel only = 1	Wave cap V sag	Wave cap V over		Reset Busway power	Phase Summary Source Circuits = 0 3-Phase Meter = 1 Split Circuits = 2	Modbus address	Channel order ANSI = 0 IEC = 1	
4580	RTC1	RTC2	RTC3	RTC4		Enviro sensor order Unlocked = 0 Locked = 1		Harmonic Calculations Nominal Voltage		
4590	1234 Force wave capture 2345 – TAP NCM check	Wave cap nr channels All = 0 Trigger channel only = 1	Wave cap V sag	Wave cap V over		Reset Busway power	Phase summary source Ccts = 0 3ph TAP = 1 split ccts = 2	Modbus address	Cct order ANSI = 0 IEC = 1	

4501 High Power Mode

This divides channel current readings by 10 and power readings by 100. Note: The accumulated energy reading (kWh) is NOT affected by this setting. To change energy scaling, adjust the Energy Scale factor at address 9.

4506 Set RS485 Port Speed

Allows the serial port speed to be adjusted from next reboot. Enter the index using the following:

- 1. 9600 baud (*factory default)
- 2. 19200 baud
- 3. 38400 baud
- 4. 57600 baud
- 5. 115200 baud

4509 Restart Processor Board

Writing a value of '1234' to this register will restart the processor card, allowing any pending serial port speed changes to take effect.

4580 - 4583 RTC

The RTC is available in Tl081 format.

RTC1	bits 0-6	year (0-127) from 2000
RTC2	bits 8-11 bits 0-4	month (1-12) day (1-31)
RTC3	bits 8-12 bits 0-5	hour (0-23) minutes (0-59)
RTC4		milliseconds (0-59999)

When setting the RTC, all four registers must be written in a single multi-register operation.

Module Detail Registers

These registers provide information about the capabilities and configuration of a selected module attached to the HDPM6000 bus. Before writing configuration registers, first select the module by writing to register 4608.

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
4600									Board selection address	Restart Board '4321'
4680			Serial Number of selected board	Config 0 – top/bottom feed 1 – Waveform disabled						

4608 Select a target device on the HDPM6000 bus

Writing a value of '0x0tnn' in hex to this register selects the target module on the HDPM6000 bus, where t is the device type (0 = branch metering module, 1 = 3phm, 2 = I/O module, 3 = Digital Input module) and nn is the device number (1-48 for branch metering modules, 1 for 3phm, 1-8 for I/O modules, 1-10 for digital input modules).

4609 Restart Processor Board

Writing a value of '4321' to this register will restart the board selected by 4608, allowing any pending serial port speed changes to take effect.

Branch Channel Current Harmonic Magnitudes

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
6400	Selected harmonics channel									

Miscellaneous Registers

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
6800		SMS device ID	Unit ID low	Unit ID hi						

Logging Registers

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
6850	Log nr to configure	Action		Mode	Max entries	Interval Low	Interval Hi	Offset Low	Offset Hi	Register list length
6860	Register 1	Register 2	Register 3	Register 4	Register 5	Register 6	Register 7	Register 8	Register 9	Register 10
6980	Register 121									

6851 Action

Writing 1 here copies the configuration of the log selected in 6850 to the rest of the logging configuration block (6853-6980).

Writing 1234 sets the configuration of the log selected in 6850.

Writing 4321 sets the configuration of the log selected in 6850 and clears the existing contents of the log regardless of the changes made to the log config.

6853 Mode

Bit 0 – Log is enabled when set

Bit 1 – Full log behavior, rollover when clear, stop when set.

Event Log

To configure the event log, set 6850 to 0 and use 6851 (Action) as for the other logs. When configuring the event log, registers 6855 - 6980 are not used.

I/O Module (Dry Contact) Registers (16 Sensors)

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
7930	CT Type 1	CT Type 2	CT Type 3	CT Type 4	CT Type 5	CT Type 6	CT Type 7	CT Type 8		
7940	CT Factor 1	CT Factor 2	CT Factor 3	CT Factor 4	CT Factor 5	CT Factor 6	CT Factor 7	CT Factor 8		

Branch Channel Accumulated Real Energy Registers

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
8000	Reset all channels	Reset all channels	Ch 1 reset	Ch 1 reset	Ch 2 reset	Ch 2 reset	Ch 3 reset	Ch 3 reset	Ch 4 reset	Ch 4 reset
8010	Ch 5 reset	Ch 5 reset	Ch 6 reset	Ch 6 reset	Ch 7 reset	Ch 7 reset	Ch 8 reset	Ch 8 reset	Ch 9 reset	Ch 9 reset
	***	•••	***	***			•••	•••	•••	
8380	Ch 190 reset	Ch 190 reset	Ch 191 reset	Ch 191 reset	Ch 192 reset	Ch 192 reset				

Writing to either Hi or Low parts of the accumulated power registers resets the entire register. All registers may be reset in one operation by writing to 8000 or 8001.

Load Types Registers

Load Types (also called virtual meters) provide aggregated real power for channels/circuits assigned to the type. Load types are defined by their Load Type Index (1-20). Registers 8740-8749 define alphanumeric names (up to 18 characters) to load types using indirect addressing by index. To set the name for load type 1, enter '1' into the load type index (8740), and that load type's name will populate into 8741 through 8749. The odd numbered characters are bits 0-7 and the even numbered characters are bits 8-15. Any unused characters at the end of the string should be set to a space character. An Illegal Data Value exception is returned for an index out of range (e.g. 0 or greater than 20, the maximum number of Load Types).

Channels can be assigned to a load type by entering the desired load type index into registers 8750-8940 (e.g. to add channel 1 to load type 5, enter 5 into register 8750).

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
8740 (see note)	Load Type Index	Load Type Name character 1 + 2	Load Type Name character 3 + 4	Load Type Name character 5 + 6	Load Type Name character 7 + 8	Load Type Name character 9 + 10	Load Type Name character 11 + 12	Load Type Name character 13 + 14	Load Type Name character 15 + 16	Load Type Name character 17 + 18
8750	Ch 1 load type	Ch 2 load type	Ch 3 load type	Ch 4 load type	Ch 5 load type	Ch 6 load type	Ch 7 load type	Ch 8 load type	Ch 9 load type	Ch 10 load type
8760	Ch 11 load type	Ch 12 load type	Ch 13 load type	Ch 14 load type	Ch 15 load type	Ch 16 load type	Ch 17 load type	Ch 18 load type	Ch 19 load type	Ch 20 load type
8930	Ch 181 load type	Ch 182 load type	Ch 183 load type	Ch 184 load type	Ch 185 load type	Ch 186 load type	Ch 187 load type	Ch 188 load type	Ch 189 load type	Ch 190 load type
8940	Ch 191 load type	Ch 192 load type								

Note: For Load Type Name registers, the odd numbered characters are bits 0-7 and the even numbered characters are bits 8-15. Any unused characters at the end of the string should be set to a space character.

Note: Load Type Index starts from 1. An Illegal Data Value exception is returned for an index out of range (e.g. 0 or greater than the maximum number of Load Types)

Alarm Registers

Address	+ 0	+ 1	+ 2	 + 191	 + 196	+ 197	+ 198	+ 199
9200 – 9399	Ch 1 breaker size	Ch 2 breaker size	Ch 3 breaker size	 Ch 192 breaker size	 Ph 1 breaker size	Ph 2 breaker size	Ph 3 breaker size	Ph N breaker size
9400 – 9599	Ch 1 warning threshold	Ch 2 warning threshold	Ch 3 warning threshold	 Ch 192 warning threshold	 Ph 1 warning threshold	Ph 2 warning threshold	Ph 3 warning threshold	Ph N warning threshold
9600 – 9799	Ch 1 alarm threshold	Ch 2 alarm threshold	Ch 3 alarm threshold	 Ch 192 alarm threshold	 Ph 1 alarm threshold	Ph 2 alarm threshold	Ph 3 alarm threshold	Ph N alarm threshold
9800 – 9999	Ch 1 warning timedelay	Ch 2 warning timedelay	Ch 3 warning timedelay	 Ch 192 warning timedelay	 Ph 1 warning timedelay	Ph 2 warning timedelay	Ph 3 warning timedelay	Ph N warning timedelay
10000 – 10199	Ch 1 alarm timedelay	Ch 2 alarm timedelay	Ch 3 alarm timedelay	 Ch 192 alarm timedelay	 Ph 1 alarm timedelay	Ph 2 alarm timedelay	Ph 3 alarm timedelay	Ph N alarm timedelay

Address	+ 0	+ 1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
10200	Global breaker size	Global warning threshold	Global alarm threshold	Global warning timedelay	Global alarm timedelay	Global warning reset	Global alarm reset	Global tripped breaker reset	Vlo threshold phase 1	Vlo threshold phase 2
10210	Vlo threshold phase 3	Vhi threshold phase 1	Vhi threshold phase 2	Vhi threshold phase 3	Voltage timedelay	Tripped breaker current	Tripped breaker timeframe			
10220	Warning 1-16	Warning 17-32	Warning 33-48	Warning 49-64	Warning 65-80	Warning 81-96	Warning 97-112	Warning 113-120		Warning Ph 1-N Bits 13-16
10230	Alarm 1-16	Alarm 17-32	Alarm 33-48	Alarm 49-64	Alarm 65-80	Alarm 81-96	Alarm 97-112	Alarm 113-120		Alarm Ph 1-N Bits 13-16
10240	Tripped breaker 1-16	Tripped breaker 17-32	Tripped breaker 33-48	Tripped breaker 49-64	Tripped breaker 65-80	Tripped breaker 81-96	Tripped breaker 97-112	Tripped breaker 113-120		Tripped breaker Ph 1-N Bits 13-16
10250	Warning 1-16 latched	Warning 17-32 latched	Warning 33-48 latched	Warning 49-64 latched	Warning 65-80 latched	Warning 81-96 latched	Warning 97-112 latched	Warning 113-120 latched		Warning Ph 1-N Bits 13-16 latched
10260	Alarm 1-16 latched	Alarm 17-32 latched	Alarm 33-48 latched	Alarm 49-64 latched	Alarm 65-80 latched	Alarm 81-96 latched	Alarm 97-112 latched	Alarm 113-120 latched		Alarm Ph 1-N Bits 13-16 latched
10270	Tripped breaker 1-16 latched	Tripped breaker 17-32 latched	Tripped breaker 33-48 latched	Tripped breaker 49-64 latched	Tripped breaker 65-80 latched	Tripped breaker 81-96 latched	Tripped breaker 97-112 latched	Tripped breaker 113-120 latched		Tripped breaker Ph 1-N Bits 13-16 latched
10280							Vlo flag	Vhi flag	VIo flag latched	Vhi flag latched
10290	Total power limit			Warning threshold	Alarm threshold	Warning delay	Alarm delay	Power flags	← 3 pha	se meter
10300	Total power limit			Warning threshold	Alarm threshold	Warning delay	Alarm delay	Power flags	← 123N	circuit 1
10310	Total power limit			Warning threshold	Alarm threshold	Warning delay	Alarm delay	Power flags	← 123N	circuit 2
10320						•••	•••		← 123N	circuit 3
									← 123N	circuit
10770	Total power limit			Warning threshold	Alarm threshold	Warning delay	Alarm delay	Power flags	← 123N	circuit 48
10780										
10790										
10800										

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
10810										
10820	Warning 1-16	Warning 17-32	Warning 33-48	Warning 49-64	Warning 65-80	Warning 81-96	Warning 97-112	Warning 113-128	Warning 127-144	Warning 145-160
10830	Warning 161-176	Warning 177-192	Warning Ph 1-N Bits 12-15	Alarm 1-16	Alarm 17-32	Alarm 33-48	Alarm 49-64	Alarm 65-80	Alarm 81-96	Alarm 97-112
10840	Alarm 113-128	Alarm 127-144	Alarm 145-160	Alarm 161-176	Alarm 177-192	Alarm Ph 1-N Bits 12-15	Tripped breaker 1-16	Tripped breaker 17-32	Tripped breaker 33-48	Tripped breaker 49-64
10850	Tripped breaker 65-80	Tripped breaker 81-96	Tripped breaker 97-112	Tripped breaker 113-128	Tripped breaker 127-144	Tripped breaker 145-160	Tripped breaker 161-176	Tripped breaker 177-192	Tripped breaker Ph 1-N Bits 12-15	Warning 1-16 latched
18060	Warning 17-32 latched	Warning 33-48 latched	Warning 49-64 latched	Warning 65-80 latched	Warning 81-96 latched	Warning 97-112 latched	Warning 113-128 latched	Warning 127-144 latched	Warning 145-160 latched	Warning 161-176 latched
10870	Warning 177-192 latched	Warning Ph 1-N Bits 12-15 latched	Alarm 1-16 latched	Alarm 17-32 latched	Alarm 33-48 latched	Alarm 49-64 latched	Alarm 65-80 latched	Alarm 81-96 latched	Alarm 97-112 latched	Alarm 113-128 latched
10880	Alarm 127-144 latched	Alarm 145-160 latched	Alarm 161-176 latched	Alarm 177-192 latched	Alarm Ph 1-N Bits 12-15 latched	Tripped breaker 1-16 latched	Tripped breaker 17-32 latched	Tripped breaker 33-48 latched	Tripped breaker 49-64 latched	Tripped breaker 65-80 latched
10890	Tripped breaker 81-96 latched	Tripped breaker 97-112 latched	Tripped breaker 113-128 latched	Tripped breaker 127-144 latched	Tripped breaker 145-160 latched	Tripped breaker 161-176 latched	Tripped breaker 177-192 latched	Tripped breaker Ph 1-N Bits 12-15 latched		

Alarm Digital Outputs

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
20000	Ph 1 Under V alarm	Ph 1 Over V alarm	Ph 1 Under V latching alarm	Ph 1 Over V latching alarm	Ph 2 Under V alarm	Ph 2 Over V alarm	Ph 2 Under V latching alarm	Ph 2 Over V latching alarm	Ph 3 Under V alarm	Ph 3 Over V alarm
20010	Ph 3 Under V latching alarm	Ph 3 Over V latching alarm	3phm total power warning	3phm total power alarm	3phm total power warning latching	3phm total power alarm latching	Ch 1 current warning	Ch 1 current alarm	Ch 1 tripped breaker	Ch 1 current warning latching
20020	Ch 1 current alarm latching	Ch 1 tripped breaker latching	Ch 2 current warning	Ch 2 current alarm	Ch 2 tripped breaker	Ch 2 current warning latching	Ch 2 current alarm latching	Ch 2 tripped breaker latching	Ch 3 current warning	Ch 3 current alarm
21160	Ch 191 current alarm latching	Ch 191 tripped breaker latching	Ch 192 current warning	Ch 192 current alarm	Ch 192 tripped breaker	Ch 192 current warning latching	Ch 192 current alarm latching	Ch 192 tripped breaker latching	Ph 1 current warning	Ph 1 current alarm
21170	Ph 1 tripped breaker	Ph 1 current warning latching	Ph 1 current alarm latching	Ph 1 tripped breaker latching	Ph 2 current warning	Ph 2 current alarm	Ph 2 tripped breaker	Ph 2 current warning latching	Ph 2 current alarm latching	Ph 2 tripped breaker latching
21180	Ph 3 current warning	Ph 3 current alarm	Ph 3 tripped breaker	Ph 3 current warning latching	Ph 3 current alarm latching	Ph 3 tripped breaker latching	Ph N current warning	Ph N current alarm	Ph N tripped breaker	Ph N current warning latching
21190	Ph N current alarm latching	Ph N tripped breaker latching								

Address	+ 0	+ 1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
21240	123N circuit 1 Under V alarm	123N circuit 1 Over V alarm	123N circuit 1 Under V latching alarm	123N circuit 1 Over V latching alarm	123N circuit 1 neutral current mismatch	123N circuit 1 neutral current mismatch latching	123N circuit 2 Under V alarm	123N circuit 2 Over V alarm	123N circuit 2 Under V latching alarm	123N circuit 2 Over V latching alarm
21250	123N circuit 2 neutral current mismatch	123N circuit 2 neutral current mismatch latching	123N circuit 3 Under V alarm	123N circuit 3 Over V alarm	123N circuit 3 Under V latching alarm	123N circuit 3 Over V latching alarm	123N circuit 3 neutral current mismatch	123N circuit 3 neutral current mismatch latching	123N circuit 4 Under V alarm	123N circuit 4 Over V alarm
21520	123N circuit 47 neutral current mismatch	123N circuit 47 neutral current mismatch latching	123N circuit 48 Under V alarm	123N circuit 48 Over V alarm	123N circuit 48 Under V latching alarm	123N circuit 48 Over V latching alarm	123N circuit 48 neutral current mismatch	123N circuit 48 neutral current mismatch latching	Ph 1 Under V alarm	Ph 1 Over V alarm
21530	Ph 1 Under V latching alarm	Ph 1 Over V latching alarm	Ph 1 neutral current mismatch	Ph 1 neutral current mismatch latching						

CT Types

For CT Type Name registers, the odd numbered characters are bits 0-7 and the even numbered characters are bits 8-15. Any unused characters at the end of the string should be set to the space character.

CT Type Index starts from 1. An Illegal Data Value exception is returned for an index out of range (e.g. 0 or greater than the maximum number of CT Types).

Address	+ 0	+ 1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
55400 (see note)	CT Type Index	CT Type Name character 1 + 2	CT Type Name character 3 + 4	CT Type Name character 5 + 6	CT Type Name character 7 + 8	CT Type Name character 9 + 10	CT Type Name character 11 + 12	CT Type Name character 13 + 14	CT Type Name character 15 + 16	CT Type Name character 17 + 18
55410	CT Type	CT Type	CT Type	CT Type	CT Type	CT Type	CT Type	CT Type	CT Type	CT Type
	Name	Name	Name	Name	Name	Name	Name	Name	Name	Name
	character 19	character 21	character 23	character 25	character 27	character 29	character 31	character 33	character 35	character 37
	+ 20	+ 22	+ 24	+ 26	+ 28	+ 30	+ 32	+ 34	+ 36	+ 38
55420	CT Type 1	CT Type 1	CT Type 1	CT Type 1	CT Type 2	CT Type 2	CT Type 2	CT Type 2	CT Type 3	CT Type 3
	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware
	Version 1	Version 2	Version 1	Version 2	Version 1	Version 2	Version 1	Version 2	Version 1	Version 2
	Factor	Factor	PHCAL	PHCAL	Factor	Factor	PHCAL	PHCAL	Factor	Factor
55430	CT Type 3	CT Type 3	CT Type 4	CT Type 4	CT Type 4	CT Type 4	CT Type 5	CT Type 5	CT Type 5	CT Type 5
	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware
	Version 1	Version 2	Version 1	Version 2	Version 1	Version 2	Version 1	Version 2	Version 1	Version 2
	PHCAL	PHCAL	Factor	Factor	PHCAL	PHCAL	Factor	Factor	PHCAL	PHCAL
55890	CT Type 118	CT Type 118	CT Type 119	CT Type 119	CT Type 119	CT Type 119	CT Type 120	CT Type 120	CT Type 120	CT Type 120
	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware	Hardware
	Version 1	Version 2	Version 1	Version 2	Version 1	Version 2	Version 1	Version 2	Version 1	Version 2
	PHCAL	PHCAL	Factor	Factor	PHCAL	PHCAL	Factor	Factor	PHCAL	PHCAL

Circuit Names and Rack Identifiers

Circuits can be assigned alphanumeric names up to 40 character long. A Rack identifier up to 40 characters long can also be assigned to each circuit. These names are written or read using indirect addressing. To set values for circuit 4, enter '4' into the Circuit Name & Rack Id Index (55900). That circuit's name will populate into registers 55901 through 55920, and that circuit's Rack Id will populate into registers 55921 through 55940. An Illegal Data Value exception is returned for an index out of range (e.g. 0 or greater than the maximum number of Circuits).

Note: For Circuit Name and Rack Id registers, the odd numbered characters are bits 0-7 and the even numbered characters are bits 8-15. Any unused characters at the end of the string should be set to the space character.

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
55900 (see note)	Circuit Name & Rack Id Index	Circuit Name character 1 + 2	Circuit Name character 3 + 4	Circuit Name character 5 + 6	Circuit Name character 7 + 8	Circuit Name character 9 + 10	Circuit Name character 11 + 12	Circuit Name character 13 + 14	Circuit Name character 15 + 16	Circuit Name character 17 + 18
55910	Circuit Name	Circuit Name	Circuit Name	Circuit Name	Circuit Name					
	character 19	character 21	character 23	character 25	character 27	character 29	character 31	character 33	character 35	character 37
	+ 20	+ 22	+ 24	+ 26	+ 28	+ 30	+ 32	+ 34	+ 36	+ 38
55920	Circuit Name	Rack Id	Rack Id	Rack Id	Rack Id	Rack Id				
	character 39	character	character	character	character	character 9	character 11	character 13	character 15	character 17
	+ 40	1 + 2	3 + 4	5 + 6	7 + 8	+ 10	+ 12	+ 14	+ 16	+ 18
55930	Rack Id	Rack Id	Rack Id	Rack Id	Rack Id					
	character 19	character 21	character 23	character 25	character 27	character 29	character 31	character 33	character 35	character 37
	+ 20	+ 22	+ 24	+ 26	+ 28	+ 30	+ 32	+ 34	+ 36	+ 38
55940	Rack Id character 39 + 40									

Head Unit Interval and Demand Registers

To set the interval duration, write the interval time in minutes to register 55994.

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
55990					Interval Duration (minutes)	Number of Sub- intervals				

Head Unit Peak Demand Registers

Writing '0' to any reset register resets the historical peak, any other value is ignored.

Address	+ 0	+1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
56200 56240					Reset 3PHM Phase 1 Power Historical Peak	Reset 3PHM Phase 1 Power Historical Peak				
56210 56250			Reset 3PHM Phase 2 Power Historical Peak	Reset 3PHM Phase 2 Power Historical Peak						
56220 56260	Reset 3PHM Phase 3 Power Historical Peak	Reset 3PHM Phase 3 Power Historical Peak							Reset 3PHM Total Power Historical Peak	Reset 3PHM Total Power Historical Peak
56230 56270										

Branch Circuit Demand Registers

Writing '0' to any reset register resets the historical peak, any other value is ignored.

Address	+ 0	+ 1	+ 2	+ 3	+ 4	+ 5	+ 6	+ 7	+ 8	+ 9
56280							Reset Circuit 1 Power Historical Peak	Reset Circuit 1 Power Historical Peak		
		•••	•••							•••
58190							Reset Circuit 192 Power Historical Peak	Reset Circuit 192 Power Historical Peak		

58200	3PHM Phase 1 Min VLN	3PHM Phase 1 Max VLN	3PHM Phase 1 Power VLN	3PHM Phase 1 Min VLL	3PHM Phase 1 Max VLL	3PHM Phase 1 Power VLL	3PHM Phase 2 Min VLN	3PHM Phase 2 Max VLN	3PHM Phase 2 Power VLN	3PHM Phase 2 Min VLL
50040									Fower VLIN	VLL
58210	3PHM Phase 2 Max VLL	3PHM Phase 2 Power VLL	3PHM Phase 3 Min VLN	3PHM Phase 3 Max VLN	3PHM Phase 3 Power VLN	3PHM Phase 3 Min VLL	3PHM Phase 3 Max VLL	3PHM Phase 3 Power VLL		

Modbus ReadFile

The Modbus ReadFile operation is used to download the circuit logs and waveform data.

If it is not possible to retrieve a waveform a Modbus exception is returned.

Circuit Logs

Each log forms a single file, the event log is file 0, the rest 1-20. Each log entry is accessed via a single file record. Use the log's 'Most recently updated record' (7000, 7010, 7020...) register to identify the start/end of the log and the 'Valid records in log' register (7001, 7011, 7021...) for the number of entries in the log.

The first four registers of a record are the timestamp in Tl081 format. The remaining registers, up to 121, are as defined in the log configuration (6860-6980 when log is selected in register 6850).

Only one record may be read in a single ReadFile operation.

Captured Waveform Data

Captured waveform data download uses ReadFile files in the range 0x8000-0xffff (32768-65535). The file number of the most recent capture is available in register 4573. The most recent capture number is increment ed by 1 each time a capture is made, so subtract 1 to access the previous capture. If a previous capture number would be less than 0x8000 (32768) then wrap around back up to 0xffff (65535). Over 1000 waveform captures can be stored.

If the most recent capture number is 0 then no waveforms are available.

The first record (number 0) of a waveform capture file contains the metadata

Register	Contents	
0-3	Timestamp (TI081 format)	
4	Cause: 0 Unknown cause 1 Over current 2 Over voltage 3 Tripped breaker 4 Voltage sag 5 Manual 6 V zero cross timeout	
5-16	Bitmap of circuit currents present in capture	
17	Bitmap of phase currents present in capture	
18	Bitmap of phase voltages present in capture	
19	Time zone/DST offset in minutes	
20	Channel/phase that triggered capture	
21	Trigger threshold (if applicable and available)	
22	Samples	
23	Trigger point	
24	V scale	

Subsequent records contain the legacy, 1024 sample, waveform data. Data read from these records return 1024 samples, trigger point at sample 512, 18 records per waveform regardless of those values reported in the capture metadata.

Register	Contents
0	Channel/phase number - bit 15 set indicates phase voltages; bit 14 set indicates phase currents
1	Offset into waveform data of this record
2	Registers remaining after this record
3-118	Waveform data - Signed 32-bit values, big endian

Event Log Format

The event log can contain entries giving details of various circuit and system events. Each type of entry has its own format.

If it is not possible to retrieve a log a Modbus exception is returned.

Register	Contents	
0-3	Time (TI081 format)	
4	Entry type 0 Circuit alarm 1 Log configuration update 2 Log error 3 Waveform error 4 System start 5 Lost TAP 6 Waveform capture 7 Demand 8 Waveform power quality event end	
	Other values are reserved for future expansion	
5-120	Optional event data	

Channel Alarm

Entry made when a change in one of the non-latching alarm state registers is detected.

Register	Contents
5	Modbus register number
6	New register value
7	Changed bits
8-120	Reserved for future expansion

Log Configuration Update

Entry made when a log configuration is updated.

	Register	Contents
	5-120	Raw log configuration data
- 1		

Log Error

Entry made when an error is detected while downloading a log.

Register	Contents
5	Log number
6	SD card status (register 4590)
7-120	Reserved for future expansion

Waveform Error

Entry made when an error is detected while downloading a captured waveform.

Register	Contents
5	Waveform number
6	SD card status (register 4590)
7-120	Reserved for future expansion

System Start

Entry made shortly after system start up. This event entry does not provide additional data.

ĺ	Register	Contents
	5-120	Reserved for future expansion

Lost TAP

Entry made when communications with a TAP are lost.

Register	Contents	
5	TAP address	
6	TAP variant	
7	Number of circuits on TAP	
8	Operation when communications with the TAP were lost	
7-120	Reserved for future expansion	

Waveform Capture

Entry made when a waveform is captured.

Register	Contents	
5	Waveform number	
6-30	Waveform capture metadata – see first record (number 0) of waveform capture file for details	
31-120	Reserved for future expansion	

Demand

Entry made when demand configuration changes.

Register	Contents	
5	New demand interval value	
6	New value of demand subintervals	
7-120	Reserved for future expansion	

Waveform Power Quality Event EndEntry made when a waveform event ends (i.e. a voltage sag or over-voltage event ends).

Register	Contents
5	Waveform number. From the corresponding Waveform Capture event.
6	Cause of the event that ended (see list in Waveform Data table above)
7-10	Time that the waveform event ended (TI081 format)
11	Trigger threshold at time of event end
12	Phase on which the event ended
13-120	Reserved for future expansion

Section 3. SNMP

The HDPM6000 head unit is capable of communicating over Simple Network Management Protocol (SNMP) version 2. This functionality can be enabled or disabled on the General Settings tab of the HDPM6000 Web Interface. See the HDPM6000 Installation Guide for details.

The HDPM 6000 OID is 1.3.6.1.4.1.3833.1.6000 (iso.org.dod.internet.private.enterprises.schneiderElectric.schneiderEnergy.hdpm)

The MIB file SchneiderElectric_HDPM6000_v0_56_0.mib (or later) may be downloaded from www.se.com. This MIB can be loaded into a MIB browser to explore the full set of product data available. The following table is a small subset of that data.

Taps/Branch Circuits:

Volts:	1.3.6.1.4.1.3833.1.6000.1.3.2.1.22.x	*.1
Amps:	1.3.6.1.4.1.3833.1.6000.1.3.2.1.23.x	*.01
pF:	1.3.6.1.4.1.3833.1.6000.1.3.2.1.24.x	*.001
Watts:	1.3.6.1.4.1.3833.1.6000.1.3.2.1.25.x	
kWh:	1.3.6.1.4.1.3833.1.6000.1.3.2.1.8.x	*.001

Phase: 1.3.6.1.4.1.3833.1.6000.1.3.2.1.6.x

Example:

Volts for channel #1 = 1.3.6.1.4.1.3833.1.6000.1.3.2.1.22.1 Amps for channel #12 = 1.3.6.1.4.1.3833.1.6000.1.3.2.1.23.12

Head Unit: (*** = Designates data from a '2nd' Head Unit Device, not supported at this time)

seHdpmPhaseVRMS.1	VRMS All Phases	*.1
seHdpmPhaseVRMS.2	VRMS All Phases ***	*.1
seHdpmPhaseIRMS.1	IRMS All Phases	*0.001
seHdpmPhaseIRMS.2	IRMS All Phases ***	*0.001
seHdpmPhasePF.1	PF All Phases	*0.001
seHdpmPhasePF.2	PF All Phases ***	*0.001
seHdpmPhaseWatt.1	kW All Phases	*0.001
seHdpmPhaseWatt.2	kW All Phases ***	*0.001
seHdpmPhaseKwh.1	kVAR All Phases	*0.001
seHdpmPhaseKwh.2	kVAR All Phases ***	*0.001
seHdpmPhaseTHDv.1	VTHD All Phases	*.1
seHdpmPhaseTHDv.2	VTHD All Phases ***	*.1
seHdpmPhaseTHDi.1	ITHD All Phases	*.1
seHdpmPhaseTHDi.2	ITHD All Phases ***	*.1
.1.3.6.1.4.1.3833.1.6000.1.4.2.1.10.1	kWh All Phases	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.2.1.10.2	kWh All Phases ***	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.2.1.11.1	kVARh All Phases	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.2.1.11.2	kVARh All Phases ***	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.2.1.12.1	Freq All Phases	*.01
.1.3.6.1.4.1.3833.1.6000.1.4.2.1.12.2	Freq All Phases ***	*.01
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.2.1	VRMS Phase 1	*.1
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.2.2	VRMS Phase 2	*.1
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.2.3	VRMS Phase 3	*.1
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.2.4	N/A	
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.2.5	VRMS Phase 1 ***	*.1
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.2.6	VRMS Phase 2 ***	*.1
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.2.7	VRMS Phase 3 ***	*.1

	I	1
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.2.8	N/A ***	
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.3.1	IRMS Phase 1	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.3.2	IRMS Phase 2	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.3.3	IRMS Phase 3	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.3.4	IRMS Phase N	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.3.5	IRMS Phase 1 ***	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.3.6	IRMS Phase 2 ***	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.3.7	IRMS Phase 3 ***	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.3.8	IRMS Phase N ***	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.4.1	PF Phase 1	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.4.2	PF Phase 2	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.4.3	PF Phase 3	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.4.4	N/A	
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.4.5	PF Phase 1 ***	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.4.6	PF Phase 2 ***	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.4.7	PF Phase 3 ***	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.4.8	N/A ***	
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.5.1	kW Phase 1	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.5.2	kW Phase 2	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.5.3	kW Phase 3	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.5.4	N/A	
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.5.5	kW Phase 1 ***	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.5.6	kW Phase 2 ***	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.5.7	kW Phase 3 ***	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.5.8	N/A ***	
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.6.1	kVAR Phase 1	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.6.2	kVAR Phase 2	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.6.3	kVAR Phase 3	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.6.4	N/A	
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.6.5	kVAR Phase 1 ***	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.6.6	kVAR Phase 2 ***	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.6.7	kVAR Phase 3 ***	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.6.8	N/A ***	
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.7.1	VTHD Phase 1	*.1
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.7.2	VTHD Phase 2	*.1
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.7.3	VTHD Phase 3	*.1
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.7.4	N/A	
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.7.5	VTHD Phase 1 ***	*.1
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.7.6	VTHD Phase 2 ***	*.1
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.7.7	VTHD Phase 3 ***	*.1
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.7.8	N/A ***	· ·
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.8.1	ITHD Phase 1	*.1
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.8.2	ITHD Phase 2	*.1
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.8.3	ITHD Phase 3	*.1
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.8.4	N/A	
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.8.5	ITHD Phase 1 ***	*.1
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.8.6	ITHD Phase 2 ***	*.1
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.8.7	ITHD Phase 3 ***	*.1
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.8.8	N/A ***	. 1
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.9.1	kWh Phase 1	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.9.2	kWh Phase 2	*0.001
.1.5.0.1.4.1.5055.1.0000.1.4.5.1.9.2	KWII FIIdəc Z	0.001

.1.3.6.1.4.1.3833.1.6000.1.4.3.1.9.3	kWh Phase 3	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.9.4	N/A	
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.9.5	kWh Phase 1 ***	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.9.6	kWh Phase 2 ***	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.9.7	kWh Phase 3 ***	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.9.8	N/A ***	
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.10.1	kVARh Phase 1	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.10.2	kVARh Phase 2	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.10.3	kVARh Phase 3	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.10.4	N/A	
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.10.5	kVARh Phase 1 ***	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.10.6	kVARh Phase 2 ***	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.10.7	kVARh Phase 3 ***	*0.001
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.10.8	N/A ***	
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.11.1	Freq Phase 1	*.01
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.11.2	Freq Phase 2	*.01
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.11.3	Freq Phase 3	*.01
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.11.4	N/A	
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.11.5	Freq Phase 1 ***	*.01
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.11.6	Freq Phase 2 ***	*.01
.1.3.6.1.4.1.3833.1.6000.1.4.3.1.11.7	Freq Phase 3 ***	

Section 4. BACnet

2022/02/04 Date: **Vendor Name:** Schneider Electric **Product Name:** PowerLogic HDPM6000 HDPM6000 **Product Model Number: Applications Software Version:** Firmware Revision: 0.60.0 **BACnet Protocol Revision:** 10

Version	Firmware	Change
	revision	
1	0.53.1	Added Changelog
2	0.53.2	Add Demand feature registers
3	0.53.3	Update with channel and circuit terminology
4	0.54.0	Update Demand
5	0.55.3	Add reactive power and peak to demand
		Add accumulated kVAh
6	0.55.6	Added circuit rack identifiers
7	0.58.3	Added more harmonic information, DPF, demand VLN & VLL and dry input cards
8	0.60.0	Added extended demand

Electricity power monitor

	BACnet Operator Workstation (B-OWS)
	BACnet Building Controller (B-BC)
	BACnet Advanced Application Controller (B-AAC)
X	BACnet Application Specific Controller (B-ASC)
	BACnet Smart Sensor (B-SS)
	BACnet Smart Actuator (B-SA)

DS-RP-B Read Property DS-WP-B Write Property DS-RPM-B ReadPropertyMultiple

DS-WPM-B WritePropertyMultiple

DM-DDB-B Dynamic Device Binding

DM-DOB-B Dynamic Object Binding

DM-DCC-B Device Communication Control

DM-UTC-B UTC Time Synchronization

	Send Who-Is, receive I-Am (BIBB DM-DDB-A)
X	Receive Who-Is, send I-Am (BIBB DM-DDB-B)
	Send Who-Has, receive I-Have (BIBB DM-DOB-A)
X	Receive Who-Has, send I-Have (BIBB DM-DOB-B)
	Manual configuration of recipient device's network number and MAC address
	None of the above

Standard Object Types Supported:

	Analog	Input	Obi	iect	Ty	pe
--	--------	-------	-----	------	----	----

- 1. Dynamically creatable using BACnet's CreateObject service?
- 2. Dynamically deletable using BACnet's DeleteObject service?

No	
No	

3. List of optional properties supported:

Description

Maximum value timestamp - 826 – 828, 1295 – 1414, 3335 – 3478, 4079 – 4150, 12087 – 12662, 13380 – 13382, 13383 – 13385, 13386, 13387, 13580 – 13771 and 13772 – 13963.

4. List of all properties that are writable where not otherwise required by this standard

5. List of proprietary properties:

Property Identifier	Property Datatype	Meaning

6. List of any property value range restrictions:

Property Identifier	Restrictions

Object Identifier	Meaning	
Ch n Vrms	Where $1 \le n \le 120$, instantaneous RMS voltage of the channel	0 – 119
Ch n Irms	Where $1 \le n \le 120$, instantaneous RMS current of the channel	120 - 239
Ch n PFactor	Where $1 \le n \le 120$, the power factor of the channel	240 - 359
Ch n Watts	Where $1 \le n \le 120$, the instantaneous power of the channel	360 - 479
Ch n kWh	Where $1 \le n \le 120$, total energy measured through the channel	480 - 599
Ch n kWh resetting	Where $1 \le n \le 120$, no longer available, returns 0	600 - 719
Phase <i>n</i> Vrms	Where $1 \le n \le 3$, the RMS voltage of the phase	720 - 722
Phase <i>n</i> Itot	Where $1 \le n \le 3$, the total current of all channels on the phase	723 - 725
Phase <i>n</i> PFactor avg	Where $1 \le n \le 3$, the average power factor of all channels on the phase	726 - 728
Phase <i>n</i> Watts	Where $1 \le n \le 3$, the total power of all channels on the phase	729 - 731
Phase <i>n</i> kWh	Where $1 \le n \le 3$, the total energy measured through all channels on the phase	732 - 734
Dry contact n V	Where $1 \le n \le 8$, instantaneous DC voltage	735 - 742
Dry contact n Irms	Where $1 \le n \le 8$, instantaneous RMS current	743 - 750
Phase N Itot	The total current of all neutral channels	751
All Phase average	Average RMS voltage across all phases	752
Vrms		
All Phase Itot	Total RMS current across all phases	753
All Phase Iavg	Average RMS current across all phases	754
All Phase PFactor avg	The average power factor across all phases	755
All Phase Watts total	The total power across all phases	756
All Phase kWh total	The total energy measured across all phases	757
3phm Phase <i>n</i> Vrms	Where $1 \le n \le 3$, instantaneous RMS voltage of the phase	758 - 760
3phm Phase <i>n</i> Irms	Where $1 \le n \le 3$, instantaneous RMS current of the phase	761 - 763
3phm Phase <i>n</i> PFactor	Where $1 \le n \le 3$, the power factor of the phase	764 - 766
avg		
3phm Phase <i>n</i> Watts	Where $1 \le n \le 3$, the instantaneous power of the phase	767 – 769
3phm Phase <i>n</i> kWh	Where $1 \le n \le 3$, total energy measured through the phase	770 - 772

3phm Phase N Irms	Instantaneous RMS current of the neutral phase	773
3phm All Phase	Average RMS voltage across all phases	774
average Vrms		
	Total RMS current across all phases	775
3phm All Phase Iavg	Average RMS current across all phases	776
3phm All Phase	The average power factor across all phases	777
PFactor avg		
3phm All Phase Watts	The total power across all phases	778
total		
3phm All Phase kWh total	The total energy measured across all phases	779
	Instantaneous RMS voltage between phases	780
3phm 2-3 Vrms	Instantaneous RMS voltage between phases	781
3phm 3-1 Vrms	Instantaneous RMS voltage between phases	782
*	Average instantaneous RMS voltage between phases	783
3phm Phase <i>n</i> VAR	Where $1 \le n \le 3$, the instantaneous reactive power of the phase	784 – 786
	The total reactive power across all phases	787
total	The total reactive power across an phases	767
3phm Phase n VA	Where $1 \le n \le 3$, the instantaneous apparent power of the phase	788 – 790
	The total apparent power across all phases	791
total		
	Where $1 \le n \le 3$, total harmonic distortion of the phase voltage	792 – 794
	Total of the phase voltage total harmonic distortions	795
VTHD total		
3phm All Phase	Average of the phase voltage total harmonic distortions	796
VTHD avg		
3phm Phase <i>n</i> ITHD	Where $1 \le n \le 3$, total harmonic distortion of the phase current	797 – 799
3phm All Phase ITHD total	Total of the phase current total harmonic distortions	800
3phm All Phase ITHD	Average of the phase current total harmonic distortions	801
avg 3phm Phase <i>n</i> kWh	Where $1 \le n \le 3$, total energy exported through the phase	802 – 804
export	where $1 \le n \le 3$, total energy exported through the phase	802 - 804
	The total energy exported across all phases	805
export	The total energy exported across all phases	003
3phm Phase n kWh	Where $1 \le n \le 3$, total energy imported through the phase	806 - 808
import		
3phm All Phase kWh	The total energy imported across all phases	809
import		
	Where $1 \le n \le 3$, total reactive energy measured through the phase	810 - 812
total		
3phm All Phase	The total reactive energy measured across all phases	813
kVARh total		
*	Where $1 \le n \le 3$, total reactive energy exported through the phase	814 - 816
export		0.15
3phm All Phase	The total reactive energy exported across all phases	817
kVARh export	When 1 < 22 total models are seen at 1.1 1.1 1.1	010 020
l. *	Where $1 \le n \le 3$, total reactive energy imported through the phase	818 – 820
import	The total recetive energy immented correspond to the second	021
3phm All Phase kVARh import	The total reactive energy imported across all phases	821
3phm Phase n	Where $1 \le n \le 3$, the instantaneous frequency of the phase	822 - 824
frequency		

3phm All Phase	Average frequency across all phases	825
frequency average	riverage frequency across an phases	023
3phm Phase <i>n</i> Watts	Where $1 \le n \le 3$, maximum phase power recorded	826 – 828
max	where $1 \le n \le 3$, maximum phase power recorded	020 020
	Percentage of supply's power capacity in use	829
3phm total power asea	Power supply's remaining capacity	830
remaining	l ower suppry s remaining cupacity	030
3phm Phase <i>n</i> V	Where $1 \le n \le 3$ and $1 \le h \le 63$ (odds only), odd numbered harmonics 1 to 63	831 – 926
harmonic <i>h</i>	of the phase voltage $n = 0$ (odds only), odd numbered narmonies i to os	031 720
3phm Phase <i>n</i> I	Where $1 \le n \le 3$ and $1 \le h \le 63$ (odds only), odd numbered harmonics 1 to 63	927 – 1022
harmonic <i>h</i>	of the phase current	727 1022
Selected channel I	Where $1 \le h \le 63$ (odds only), odd numbered harmonics 1 to 63 of the	1023 – 1054
harmonic <i>h</i>	selected channel	1023 1031
Ch n ITHD	Where $1 \le n \le 120$, total harmonic distortion of the channel current	1055 – 1174
Ch n VAR	Where $1 \le n \le 120$, the instantaneous reactive power of the channel	1175 – 1294
Ch n Watts max	Where $1 \le n \le 120$, the installations reactive power of the channel where $1 \le n \le 120$, maximum channel power recorded	1295 – 1414
	Where $1 \le n \le 120$, maximum channel power recorded Where $1 \le c \le 48$ and $1 \le n \le 3$, instantaneous RMS voltage of the circuit	1415 – 1558
Vrms	phase $1 \le t \le 40$ and $1 \le n \le 5$, instantaneous Kivis voltage of the electric	1413 – 1336
	Where $1 \le c \le 48$ and $1 \le n \le 3$, instantaneous RMS current of the circuit	1559 – 1702
Irms	phase $1 \le t \le 40$ and $1 \le n \le 5$, instantaneous Kivis editent of the effective phase	1339 - 1702
	Where $1 \le c \le 48$ and $1 \le n \le 3$, the power factor of the circuit phase	1703 – 1846
PFactor avg	where $1 \le \epsilon \le 48$ and $1 \le n \le 5$, the power factor of the circuit phase	1703 – 1840
	Where $1 \le c \le 48$ and $1 \le n \le 3$, the instantaneous power of the circuit phase	1847 – 1990
Watts	where $1 \le \ell \le 40$ and $1 \le n \le 5$, the instantaneous power of the effective phase	1047 - 1990
	Where $1 \le c \le 48$ and $1 \le n \le 3$, total energy measured through the circuit	1991 – 2134
I .	phase $1 \le c \le 48$ and $1 \le n \le 5$, total energy measured through the circuit	1991 – 2134
123N circuit c Phase	Where $1 \le c \le 48$, Instantaneous RMS current of the circuit neutral phase	2135 – 2182
N Irms	where $1 \le \epsilon \le 46$, installations Rivis current of the circuit neutral phase	2133 – 2162
123N circuit <i>c</i> All	Where $1 \le c \le 48$, Average RMS voltage across all circuit phases	2183 – 2230
Phase average Vrms	F	
123N circuit <i>c</i> All	Where $1 \le c \le 48$, Total RMS current across all circuit phases	2231 - 2278
Phase Itot		
123N circuit c All	Where $1 \le c \le 48$, Average RMS current across all circuit phases	2279 - 2326
Phase Iavg		
123N circuit <i>c</i> All	Where $1 \le c \le 48$, The average power factor across all circuit phases	2327 - 2374
Phase PFactor avg		
123N circuit <i>c</i> All	Where $1 \le c \le 48$, The total power across all circuit phases	2375 - 2422
Phase Watts total		
123N circuit c All	Where $1 \le c \le 48$, The total energy measured across all circuit phases	2423 - 2470
Phase kWh total		
123N circuit <i>c</i> 1-2	Where $1 \le c \le 48$, Instantaneous RMS voltage between circuit phases	2471 - 2518
Vrms		
123N circuit <i>c</i> 2-3	Where $1 \le c \le 48$, Instantaneous RMS voltage between circuit phases	2519 – 2566
Vrms		
123N circuit <i>c</i> 3-1	Where $1 \le c \le 48$, Instantaneous RMS voltage between circuit phases	2567 - 2614
Vrms		
123N circuit c L-L avg	Where $1 \le c \le 48$, Average instantaneous RMS voltage between circuit	2615 - 2662
Vrms	phases	
123N circuit c Phase n	Where $1 \le c \le 48$ and $1 \le n \le 3$, the instantaneous reactive power of the	2663 - 2806
	circuit phase	
123N circuit c All	Where $1 \le c \le 48$, The total reactive power across all circuit phases	2807 - 2854
Phase VAR total		
	Where $1 \le c \le 48$ and $1 \le n \le 3$, the instantaneous apparent power of the	2855 - 2998
	circuit phase	

123N circuit c All	Where $1 \le c \le 48$, The total apparent power across all circuit phases	2999 -	3046
Phase VA total			
		3047 –	- 3190
ITHD	current		
123N circuit <i>c</i> Phase	Where $1 \le c \le 48$, total harmonic distortion of the circuit neutral phase	3191 -	- 3238
N ITHD	current		
123N circuit <i>c</i> All	Where $1 \le c \le 48$, Total of the circuit phase current total harmonic distortions	3239 –	- 3286
Phase ITHD total			
123N circuit <i>c</i> All	Where $1 \le c \le 48$, Average of the circuit phase current total harmonic	3287 –	- 3334
Phase ITHD avg	distortions		
	Where $1 \le c \le 48$ and $1 \le n \le 3$, maximum circuit phase power recorded	3335 –	- 3478
Watts max	TVI 1 < < 40	2.470	2526
123N circuit c total	Where $1 \le c \le 48$, percentage of circuit's power capacity in use	3479 –	- 3526
power used	TTT 1 4 440 1 1/2	2527	2574
123N circuit <i>c</i> total	Where $1 \le c \le 48$, circuit's remaining power capacity	3527 -	35/4
power remaining	TVI 101 (100) (100)	2575	2646
Ch n Vrms	Where $121 \le n \le 192$, instantaneous RMS voltage of the channel	3575 -	
Ch n Irms	Where $121 \le n \le 192$, instantaneous RMS current of the channel	3647 -	
Ch n PFactor	Where $121 \le n \le 192$, the power factor of the channel	3719 -	
Ch n Watts	Where $121 \le n \le 192$, the instantaneous power of the channel	3791 -	
Ch n kWh	Where $121 \le n \le 192$, total energy measured through the channel	3863 –	
Ch n ITHD	Where $121 \le n \le 192$, total harmonic distortion of the channel current	3935 –	
Ch n VAR	Where $121 \le n \le 192$, the instantaneous reactive power of the channel	4007 -	
Ch n Watts max	Where $121 \le n \le 192$, maximum channel power recorded	4079 -	
	Where $1 \le t \le 48$, $1 \le p \le 8$ and $1 \le v \le 10$, environmental sensor reading	4151 -	4406
<i>n</i> , [3phm TAP] <i>t</i> , port	from device with ID <i>n</i>		
p, value v			
Circuit c Phase n Vrms	Where $1 \le c \le 192$ and $1 \le n \le 3$, instantaneous RMS voltage of the circuit	4407 –	4982
	phase		
Circuit c Phase n Irms	Where $1 \le c \le 192$ and $1 \le n \le 3$, instantaneous RMS current of the circuit	4983 –	- 5558
~ ~.	phase		
Circuit c Phase n	Where $1 \le c \le 192$ and $1 \le n \le 3$, the power factor of the circuit phase	5559 –	- 6134
PFactor avg			
Circuit c Phase n	Where $1 \le c \le 192$ and $1 \le n \le 3$, the instantaneous power of the circuit phase	6135 –	- 6710
Watts Circuit a Phaga a laWh	Where 1 < a < 102 and 1 < a < 2 total an array measured through the aircraft	6711 -	7206
Circuit <i>c</i> Phase <i>n</i> kwn	Where $1 \le c \le 192$ and $1 \le n \le 3$, total energy measured through the circuit phase	0/11 -	- /280
Circuit a Phase N Irms	Where $1 \le c \le 192$, Instantaneous RMS current of the circuit neutral phase	7287 -	7/178
Circuit c All Phase	Where $1 \le c \le 192$, Histantaneous KWIS current of the circuit neutral phase Where $1 \le c \le 192$, Average RMS voltage across all circuit phases	7479 -	
average Vrms	where 1 \(\geq \cdot \geq 172\), Average Kivis voltage across all clicuit phases	/ 1 /7 -	7070
	Where $1 \le c \le 192$, Total RMS current across all circuit phases	7671 -	7862
Circuit c All Phase	Where $1 \le c \le 192$, Total RMS current across all circuit phases Where $1 \le c \le 192$, Average RMS current across all circuit phases	7863 -	
Iavg	venere 1 \(\geq c \geq 172\), Average Kivis current across all circuit phases	/ 003 -	0034
Circuit c All Phase	Where $1 \le c \le 192$, The average power factor across all circuit phases	8055 -	8246
PFactor avg	Trincio 1 20 2 172, The average power factor across an encur phases	3033 -	0470
Circuit c All Phase	Where $1 \le c \le 192$, The total power across all circuit phases	8247 -	8438
Watts total	minor 1 20 2 172, The total power across an electic phases	024/	0730
Circuit c All Phase	Where $1 \le c \le 192$, The total energy measured across all circuit phases	8439 -	- 8630
kWh total	more 1 20 2 172, The total energy measured across all elicuit phases	U-137 -	0030
Circuit c 1-2 Vrms	Where $1 \le c \le 192$, Instantaneous RMS voltage between circuit phases	8631 -	- 8822
Circuit c 2-3 Vrms	Where $1 \le c \le 192$, Instantaneous RMS voltage between circuit phases	8823 -	
Circuit c 3-1 Vrms	Where $1 \le c \le 192$, Instantaneous RMS voltage between circuit phases	9015 -	
Circuit c L-L avg	Where $1 \le c \le 192$, Instantaneous RMS voltage between circuit phases Where $1 \le c \le 192$, Average instantaneous RMS voltage between circuit	9013 -	
Vrms	where $1 \le c \le 192$, Average instantaneous RMS voltage between circuit phases	<i>7</i> ∠U / -	7370
	phases	1	

Cinamita - Diagram VAD	When 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1 < 102 and 1	0200	0074
Circuit c Phase n VAR	Where $1 \le c \le 192$ and $1 \le n \le 3$, the instantaneous reactive power of the circuit phase	9399 -	- 99/4
Circuit <i>c</i> All Phase VAR total	Where $1 \le c \le 192$, The total reactive power across all circuit phases	9975 -	- 10166
Circuit c Phase n VA	Where $1 \le c \le 192$ and $1 \le n \le 3$, the instantaneous apparent power of the circuit phase	10167	- 10742
Circuit c All Phase VA	Where $1 \le c \le 192$, The total apparent power across all circuit phases	10743	- 10934
total	1		
Circuit c Phase n	Where $1 \le c \le 192$ and $1 \le n \le 3$, total harmonic distortion of the circuit	10935	- 11510
ITHD	phase current		
Circuit <i>c</i> Phase N ITHD	Where $1 \le c \le 192$, total harmonic distortion of the circuit neutral phase current	11511	- 11702
Circuit c All Phase	Where $1 \le c \le 192$, Total of the circuit phase current total harmonic	11703	- 11894
ITHD total	distortions		
Circuit c All Phase	Where $1 \le c \le 192$, Average of the circuit phase current total harmonic	11895	- 12086
ITHD avg	distortions		
Circuit <i>c</i> Phase <i>n</i> Watts max	Where $1 \le c \le 192$ and $1 \le n \le 3$, maximum circuit phase power recorded	12087	- 12662
Circuit <i>c</i> total power used	Where $1 \le c \le 192$, percentage of circuit's power capacity in use	12663	- 12854
Circuit <i>c</i> total power remaining	Where $1 \le c \le 192$, circuit's remaining power capacity	12855	- 13046
	Where $1 \le n \le 3$, 3 phase meter 2 Vrms	13047	- 13049
	Where $1 \le n \le 3$, 3 phase meter 2 Irms	13050	- 13052
3 phase meter 2 Phase	Where $1 \le n \le 3$, 3 phase meter 2 PFactor avg	13053	- 13055
n PFactor avg 3 phase meter 2 Phase n Watts	Where $1 \le n \le 3$, 3 phase meter 2 Watts	13056	- 13058
	Where $1 \le n \le 3$, 3 phase meter 2 kWh	13059	- 13061
	3 phase meter 2 Phase N Irms	13062	
	3 phase meter 2 All Phase average Vrms	13063	
3 phase meter 2 All Phase Itot	3 phase meter 2 All Phase Itot	13064	
3 phase meter 2 All Phase Iavg	3 phase meter 2 All Phase Iavg	13065	
3 phase meter 2 All	3 phase meter 2 All Phase PFactor avg	13066	
Phase PFactor avg 3 phase meter 2 All	3 phase meter 2 All Phase Watts total	13067	
Phase Watts total 3 phase meter 2 All	3 phase meter 2 All Phase kWh	13068	
Phase kWh total 3 phase meter 2 1-2	3 phase meter 2 1-2 Vrms	13069	
Vrms 3 phase meter 2 2-3	3 phase meter 2 2-3 Vrms	13070	
Vrms 3 phase meter 2 3-1	3 phase meter 2 3-1 Vrms	13071	
Vrms 3 phase meter 2 L-L	3 phase meter 2 L-L avg Vrms	13072	
avg Vrms			
3 phase meter 2 Phase	Where $1 \le n \le 3$, 3 phase meter 2 VAR	13073	-13075

3 phase meter 2 All Phase VAR total 3 phase meter 2 All Phase VAR total 3 phase meter 2 Phase Where 1 ≤ n ≤ 3, 3 phase meter 2 VA 13077 – 13079 n/VA 3 phase meter 2 All Phase VA total 13080 Phase VA total 3 phase meter 2 All Phase VA total 13081 – 13083 phase meter 2 All Phase VA total 3 phase meter 2 All Phase VTHD total 3 phase meter 2 All Phase VTHD total 3 phase meter 2 All Phase VTHD avg 3 phase meter 2 All Phase VTHD avg 3 phase meter 2 All Phase VTHD total 3 phase meter 2 All Phase VTHD total 3 phase meter 2 All Phase VTHD total 3 phase meter 2 All Phase VTHD total 3 phase meter 2 All Phase Phase Where 1 ≤ n ≤ 3, 3 phase meter 2 ITHD 3 phase meter 2 All Phase ITHD avg 3 phase meter 2 All Phase ITHD total 3 phase meter 2 All Phase ITHD avg 3 phase meter 2 All Phase ITHD avg 3 phase meter 2 All Phase ITHD avg 4 phase ITHD avg 5 phase meter 2 All Phase ITHD avg 4 phase ITHD avg 5 phase meter 2 All Phase ITHD avg 5 phase meter 2 All Phase ITHD avg 6 phase ITHD avg 7 phase ITHD avg 7 phase ITHD avg 8 phase meter 2 All Phase ITHD avg 9 phase meter 2 All Phase ITHD avg 9 phase meter 2 All Phase ITHD avg 9 phase meter 2 All Phase ITHD avg 9 phase meter 2 All Phase ITHD avg 9 phase meter 2 All Phase ITHD avg 9 phase meter 2 All Phase ITHD avg 9 phase meter 2 All Phase ITHD avg 9 phase meter 2 All Phase ITHD avg 9 phase meter 2 All Phase ITHD avg 9 phase meter 2 All Phase ITHD avg 9 phase meter 2 All Phase ITHD avg 9 phase meter 2 All Phase ITHD avg 9 phase meter 2 Phase Where 1 ≤ n ≤ 3, 3 phase meter 2 kWh import 13095 – 13097 13096 – 13097 13097 13098 – 13099 – 13101 13099 – 13099 – 13101 13099 – 13099 – 13099 13099 – 13099 13099 – 13099 13099 – 13099 13099 – 13099 13099 – 13099	n VAR		
Phase VAR total 3 phase meter 2 Phase $V_{\rm N}$ VA 13077 – 13079 $V_{\rm N}$ VA 3 phase meter 2 All Phase VA total 3 phase meter 2 All Phase VA total 3 phase meter 2 Phase $V_{\rm N}$ VA 13080 $V_{\rm N}$ VTHD $V_{\rm N}$ VTHD $V_{\rm N}$ 3 phase meter 2 All Phase VA total 3 phase meter 2 All Phase VTHD total 3 phase meter 2 All Phase VTHD total 3 phase meter 2 All Phase VTHD total 4 phase VTHD avg 3 phase meter 2 All Phase VTHD $V_{\rm N}$ Phase VTHD $V_{\rm N}$ Phase VTHD total 3 phase meter 2 All Phase VTHD total 4 phase VTHD total 5 phase meter 2 All Phase VTHD total 9 phase meter 2 All Phase VTHD total 1 phase VTHD total 9 phase meter 2 All Phase VTHD avg 1 phase meter 2 All Phase VTHD avg 1 phase meter 2 All Phase VTHD avg 1 phase meter 2 All Phase VTHD avg 1 phase meter 2 All Phase VTHD avg 1 phase meter 2 All Phase VTHD avg 1 phase meter 2 All Phase VTHD avg 1 phase meter 2 Phase Where 1 $\leq n \leq 3$, 3 phase meter 2 kWh export 1 phase VWh export 1 phase Where 1 $\leq n \leq 3$, 3 phase meter 2 kWh export 1 phase Where 1 $\leq n \leq 3$, 3 phase meter 2 kWh import 1 phase kWh import 1 phase kWh import 1 phase kWh import 1 phase kWh import 1 phase kWh kxport 1 phase kWh import 1 phase kWh kxport 1 phase kWh import 1 phase kWh kxport 1 phase kWh kxport 1 phase meter 2 bhase 1 phase meter 2 bhase 1 phase meter 2 bhase 1 phase meter 2 bhase 1 phase meter 2 bhase 1 phase meter 2 bhase 1 phase meter 2 bhase 1 phase meter 2 bhase 1 phase meter 2 bha		3 phase meter 2 All Phase VAR total	13076
3 phase meter 2 Phase Where 1 ≤ n ≤ 3, 3 phase meter 2 VA		5 phase moter 27 m mase vine total	13070
3 phase meter 2 All Phase VA total Phase VA total Phase VA total 13080 Phase VA total 3 phase meter 2 Phase Where 1 ≤ n ≤ 3, 3 phase meter 2 VTHD 13081 −		Where $1 < n < 3/3$ nhase meter $2 \text{ V}\Delta$	13077 _ 13079
3 phase meter 2 All Phase VA total 3 phase meter 2 Phase Water 1 ≤ $n \le 3$, 3 phase meter 2 VTHD 3 phase meter 2 All Phase VTHD total 3 phase meter 2 All Phase VTHD total 3 phase meter 2 All Phase VTHD total 3 phase meter 2 All Phase VTHD avg 3 phase meter 2 All Phase VTHD total 3 phase meter 2 All Phase VTHD total 3 phase meter 2 Phase Where 1 ≤ $n \le 3$, 3 phase meter 2 TTHD 3 phase meter 2 All Phase ITHD total 3 phase meter 2 All Phase ITHD total 3 phase meter 2 All Phase ITHD total 3 phase meter 2 All Phase ITHD avg 4 phase ITHD total 3 phase meter 2 All Phase ITHD bavg 4 phase ITHD avg 5 phase meter 2 All Phase ITHD avg 4 phase ITHD avg 5 phase meter 2 All Phase ITHD avg 4 phase ITHD avg 5 phase meter 2 All Phase ITHD avg 6 phase meter 2 All Phase ITHD bavg 7 phase ITHD avg 8 phase meter 2 All Phase ITHD avg 9 phase meter 2 All Phase ITHD avg 9 phase meter 2 All Phase ITHD avg 9 phase meter 2 All Phase ITHD avg 9 phase meter 2 All Phase ITHD avg 9 phase meter 2 All Phase ITHD avg 9 phase meter 2 All Phase ITHD avg 9 phase meter 2 All Phase ITHD avg 9 phase meter 2 All Phase ITHD avg 9 phase meter 2 All Phase ITHD avg 9 phase meter 2 All Phase ITHD avg 9 phase meter 2 All Phase ITHD avg 1 phase ITHD avg 1 phase ITHD avg 1 phase ITHD avg 1 phase ITHD avg 1 phase meter 2 All Phase ITHD avg 1 phase meter 2 All Phase ITHD avg 1 phase meter 2 All Phase ITHD avg 1 phase meter 2 All Phase ITHD avg 1 phase meter 2 All Phase ITHD avg 1 phase meter 2 All Phase ITHD avg 1 phase meter 2 All Phase ITHD avg 1 phase meter 2 All Phase ITHD avg 1 phase meter 2 All Phase ITHD avg 1 phase meter 2 All Phase ITHD avg 1 phase meter 2 All Phase ITHD avg 1 phase meter 2 All Phase ITHD avg 1 phase meter 2 All Phase ITHD avg 1 phase meter 2 All Phase ITHD avg 1 phase meter 2 All Phase ITHD avg 1 phase meter 2 Phase where 1 avg 1 phase meter 2 All Phase ITHD avg 1 phase meter 2 Phase where 1 avg 1 phase meter 2 All Phase ITHD avg 1 phase meter 2 All Phase ITHD avg 1 phase Phase ITHD avg 1 phase Phase ITHD avg 1 phase Phase ITHD avg		where $1 \le n \le 3$, 5 phase meter 2 v/1	13077 - 13077
Phase was emeter 2 Phase where 1 $\leq n \leq 3$, 3 phase meter 2 VTHD 13081 – 13083 n phase meter 2 All Phase with total 3 phase meter 2 All Phase vTHD total 3 phase meter 2 All Phase vTHD avg 13085 – 13085 n phase meter 2 Phase where 1 $\leq n \leq 3$, 3 phase meter 2 THD 13086 – 13088 n phase meter 2 All Phase vTHD avg 13086 – 13088 n phase meter 2 All Phase vTHD avg 13086 – 13088 n phase meter 2 All Phase vTHD total 13089 n phase meter 2 All Phase vTHD avg 13089 n phase meter 2 All Phase vTHD total 13089 n phase meter 2 All Phase vTHD avg 13090 n phase volume 15090 n phase vol		2 phase mater 2 All Dhase VA total	12000
3 phase meter 2 Phase Where 1 ≤ $n \le 3$, 3 phase meter 2 VTHD 13081 – 13083 NTHD 3 phase meter 2 All Phase VTHD total 13084 – 13085 13085		5 phase meter 2 An Fhase VA total	13000
a y THD 3 phase meter 2 All Phase VTHD total 3 phase meter 2 All Phase VTHD avg 3 phase meter 2 All Phase VTHD by 3 phase meter 2 All Phase VTHD by 3 phase meter 2 All Phase VTHD by 3 phase meter 2 All Phase ITHD total 3 phase meter 2 All Phase ITHD total 3 phase meter 2 All Phase ITHD by 3 phase meter 2 All Phase ITHD by 3 phase meter 2 All Phase ITHD by 3 phase meter 2 All Phase ITHD by 3 phase meter 2 All Phase ITHD by 3 phase meter 2 All Phase ITHD by 3 phase meter 2 All Phase Where 1 ≤ n ≤ 3, 3 phase meter 2 kWh export 3 phase meter 2 All Phase kWh export 4 phase kWh export 5 phase meter 2 All Phase kWh export 5 phase meter 2 All Phase kWh import 6 phase kWh import 7 phase kWh import 7 phase kWh import 8 phase meter 2 All Phase kWh import 9 phase meter 2 All Phase kWh total 1 phase kWh total 1 phase kWarkh total 2 phase meter 2 All Phase kWarkh total 3 phase meter 2 All Phase kWarkh total 3 phase meter 2 All Phase kWarkh total 3 phase meter 2 All Phase kWarkh total 3 phase meter 2 All Phase kWarkh total 4 phase kWarkh total 5 phase meter 2 All Phase kWarkh export 8 phase meter 2 All Phase kWarkh export 9 phase meter 2 All Phase kWarkh export 1 phase kWarkh export		When 1 c c 2 2 days well a 2 WITHD	12001 12002
3 phase meter 2 All Phase VTHD total 3 phase meter 2 All Phase VTHD total 4 phase VTHD avg 3 phase meter 2 All Phase VTHD total 3 phase meter 2 Phase by THD total 3 phase meter 2 Phase by THD total 3 phase meter 2 All Phase VTHD total 3 phase meter 2 All Phase ITHD total 3 phase meter 2 All Phase ITHD avg 3 phase meter 2 All Phase ITHD avg 3 phase meter 2 Phase by THD avg 3 phase meter 2 Phase by THD avg 3 phase meter 2 All Phase ITHD avg 3 phase meter 2 Phase by THD avg 3 phase meter 2 Phase by THD avg 3 phase meter 2 All Phase ITHD avg 4 phase kWh export 4 phase kWh export 5 phase meter 2 All Phase kWh export 5 phase meter 2 Phase by Thomase kWh import 5 phase meter 2 Phase by Thomase kWh import 6 phase kWh import 7 phase kWh import 8 phase meter 2 Phase by Thomase kWh import 9 phase meter 2 All Phase kWh import 9 phase meter 2 All Phase kWh import 9 phase meter 2 All Phase kWARh total 1 phase kVARh total 1 phase kVARh total 1 phase kVARh total 1 phase kVARh total 2 phase meter 2 Phase by Thase kVARh total 3 phase meter 2 Phase by Thase kVARh total 3 phase meter 2 Phase by Thase kVARh export 5 phase meter 2 All Phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase meter 2 Phase which import 2 phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 All Phase kVARh import 3 phase meter 2 All Phase kVARh import 3 phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 All Phase kVARh import 3 phase meter 2 Phase which import 3 phase meter 2 Phase	-	where $1 \le n \le 3$, 3 phase meter 2 V1HD	13081 – 13083
Phase VTHD total 3 phase meter 2 All Phase VTHD avg 3 phase meter 2 All Phase Where 1 ≤ n ≤ 3, 3 phase meter 2 ITHD 3 phase meter 2 All Phase ITHD total 3 phase meter 2 All Phase ITHD total 3 phase meter 2 All Phase ITHD avg 3 phase meter 2 All Phase ITHD by 3 phase meter 2 All Phase ITHD avg 3 phase meter 2 Phase Where 1 ≤ n ≤ 3, 3 phase meter 2 kWh export 3 phase meter 2 Phase Where 1 ≤ n ≤ 3, 3 phase meter 2 kWh export 3 phase meter 2 Phase N kWh export 3 phase meter 2 All Phase kWh export 3 phase meter 2 All Phase kWh export 3 phase meter 2 All Phase kWh import 3 phase meter 2 All Phase kWh import 3 phase meter 2 All Phase kWh import 3 phase meter 2 Phase N kWARh total 3 phase meter 2 Phase Where 1 ≤ n ≤ 3, 3 phase meter 2 kVARh total 3 phase meter 2 All Phase kWARh total 3 phase meter 2 Phase N kWARh total 3 phase meter 2 Phase N kWARh total 3 phase meter 2 Phase N kWARh total 3 phase meter 2 Phase N kWARh total 3 phase meter 2 Phase N kWARh total 4 phase kVARh total 5 phase meter 2 Phase N kWARh total 5 phase meter 2 Phase N kWARh total 6 phase meter 2 All Phase kVARh import 6 phase kVARh import 7 phase kWARh import 7 phase kWARh import 8 phase meter 2 Phase N kWARh import 9 phase meter 2 All Phase kVARh import 9 phase meter 2 Phase N kWart import 9 phase meter 2 Phase N kWart import 9 phase meter 2 Phase N kWart import 9 phase meter 2 Phase N kWart import 9 phase meter 2 Phase N kWart import 9 phase meter 2 Phase N kWart import 9 phase meter 2 Phase N kWart import 9 phase meter 2 Phase N kWart import 9 phase meter 2 Phase N kWart import 9 phase meter 2 Phase N kWart import 9 phase meter 2 Phase N kWart import 9 phase meter 2 Phase N kWart import 9 phase meter 2 Phase N kWart import 9 phase meter 2 Phase N kWart import 9 phase meter 2 Phase N kWart import 9 phase meter 2 Phase N kWart import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 2 pha		a 1 A 11 DI AVENTE A 1	12004
3 phase meter 2 All Phase VTHD avg 3 phase meter 2 All Phase VTHD avg 4 phase VTHD avg 4 phase VTHD avg 3 phase meter 2 Phase 4 phase ITHD total 3 phase meter 2 All Phase ITHD total 3 phase meter 2 All Phase ITHD total 3 phase meter 2 All Phase ITHD avg 3 phase meter 2 All Phase ITHD avg 3 phase meter 2 All Phase ITHD avg 3 phase meter 2 All Phase ITHD avg 3 phase meter 2 All Phase ITHD avg 3 phase meter 2 All Phase ITHD avg 3 phase meter 2 All Phase kWh export 4 phase kWh export 5 phase meter 2 All Phase kWh export 5 phase meter 2 All Phase kWh import 4 phase kWh import 5 phase meter 2 Phase 6 phase with import 6 phase with import 7 phase kWh total 7 phase kWaRh total 7 phase kWaRh total 7 phase kWaRh total 7 phase kWaRh total 8 phase meter 2 All Phase kWaRh total 8 phase meter 2 All Phase kWaRh total 9 phase meter 2 Phase 6 phase		3 phase meter 2 All Phase VTHD total	13084
Phase VTHD avg 3 phase meter 2 Phase Where 1 $\leq n \leq 3$, 3 phase meter 2 ITHD 13089 phase meter 2 All Phase ITHD total 3 phase meter 2 All Phase ITHD avg 3 phase meter 2 All Phase ITHD avg 3 phase meter 2 Phase where 1 $\leq n \leq 3$, 3 phase meter 2 All Phase ITHD avg 3 phase meter 2 Phase where 1 $\leq n \leq 3$, 3 phase meter 2 All Phase Where 1 $\leq n \leq 3$, 3 phase meter 2 All Phase where 1 $\leq n \leq 3$, 3 phase meter 2 All Phase where 1 $\leq n \leq 3$, 3 phase meter 2 All Phase which import 3 phase meter 2 Phase are where 1 $\leq n \leq 3$, 3 phase meter 2 All Phase which import 4 $\leq n \leq 3$, 3 phase meter 2 All Phase which import 5 $\leq n \leq 3$, 3 phase meter 2 Phase where 1 $\leq n \leq 3$, 3 phase meter 2 Phase w			
3 phase meter 2 Phase Where 1 ≤ n ≤ 3, 3 phase meter 2 ITHD 13086 – 13088 n TTHD total 13089 13090 13090 13090 13090 13090 13090 13090 13090 13090 13090 13091 – 13093 n phase meter 2 All Phase iTHD avg 13094 13094 13094 13094 13094 13094 13094 13094 13094 13094 13094 13095 – 13097 n kWh export 13094 13095 – 13097 n kWh import 13095 – 13097 n kWh import 13098 meter 2 All Phase kWh export 13098 13098 13098 13098 13098 13098 13099 13099 13099 13099 n kWh import 13098 13099 13098 13099 130	-	3 phase meter 2 All Phase VTHD avg	13085
n THD3 phase meter 2 All3 phase meter 2 All Phase ITHD total13089Phase ITHD total3 phase meter 2 All130903 phase meter 2 Phase ITHD avg130903 phase meter 2 Phase ITHD avg13091 – 130933 phase meter 2 Phase where 1 ≤ n ≤ 3, 3 phase meter 2 kWh export13094 – 130933 phase meter 2 All3 phase meter 2 All Phase kWh export13095 – 130973 phase meter 2 Phase kWh export13098 – 130973 phase meter 2 All Phase kWh import13098 – 130973 phase meter 2 Phase kWh import13098 – 130973 phase meter 2 Phase kWh import13098 – 130104 kVARh total3 phase meter 2 Phase kVARh total13099 – 131013 phase meter 2 Phase kVARh kotal3 phase meter 2 All Phase kVARh total13102 – 131053 phase meter 2 Phase kVARh export13103 – 131054 kVARh export13106 – 131099 phase meter 2 Phase kVARh import13106 – 131093 phase meter 2 Phase kVARh import13107 – 131093 phase meter 2 Phase kVARh import13110 – 131093 phase meter 2 Phase kVARh import13110 – 1311093 phase meter 2 Phase kVARh import13110 – 131134 phase keter 2 Phase kVARh import13110 – 131135 phase meter 2 Phase kVARh import13110 – 131135 phase meter 2 Phase kVARh import13111 – 131136 phase meter 2 Phase kVARh import13110 – 131137 phase meter 2 Phase kVARh import13114 – 131138 phase meter 2 Phase kVARh import13115 – 131179 phase meter 2 Phase kVARh import13116 – 1	Phase VTHD avg		
3 phase meter 2 All Phase ITHD total 3 phase meter 2 All Phase ITHD total 3 phase meter 2 All Phase ITHD avg 13090 3 phase meter 2 Phase Where $1 \le n \le 3$, 3 phase meter 2 kWh export 13091 – 13093 3 phase meter 2 All Phase kWh export 13094 — 13094 Phase kWh export 3 phase meter 2 All Phase kWh import 13095 – 13097 3 phase meter 2 All 3 phase meter 2 All Phase kWh import 13098 — 13098 Phase kWh import 3 phase meter 2 Phase Where $1 \le n \le 3$, 3 phase meter 2 kWh import 13098 — 13098 Phase kWARh total 3 phase meter 2 All Phase kWh kimport 13099 – 13101 ***nkVARh total 3 phase meter 2 All Phase kVARh total 13102 Phase kVARh total 3 phase meter 2 All Phase kVARh total 13102 Phase kVARh total 3 phase meter 2 Phase where $1 \le n \le 3$, 3 phase meter 2 kVARh total 13106 **phase kVARh import 3 phase meter 2 Phase where $1 \le n \le 3$, 3 phase meter 2 kVARh import 13107 – 13109 **phase kVARh import 3 phase meter 2 Phase where $1 \le n \le 3$, 3 phase meter 2 kVARh import 13107 – 13109 **phase kVARh import 3 phase meter 2 Phase where $1 \le n \le 3$, 3 phase meter 2 kVARh import 13107 – 13109 **phase kVARh import 3 phase meter 2 Phase where $1 \le n \le 3$, 3 phase meter 2 kVARh import 13107 – 13109 **phase kVARh import 3 phase meter 2 Phase where $1 \le n \le 3$, 3 phase meter 2 kVARh import 13107 – 13109 **phase kVARh import 3 phase meter 2 Phase where $1 \le n \le 3$, 3 phase meter 2 kVARh import 13107 – 13109 **phase kVARh import 3 phase meter 2 bhase where $1 \le n \le 3$, 3 phase meter 2 kVARh import 13107 – 13109 **phase kVARh import 3 phase meter 2 bhase where $1 \le n \le 3$, 3 phase meter 2 kVARh import 13107 – 13109 **phase kVARh import 3 phase meter 2 bhase where $1 \le n \le 3$, 3 phase meter 2 bhase where $1 \le n \le 3$, 3 phase meter 2 bhase where $1 \le n \le 3$, 3 phase meter 2 bhase where $1 \le n \le 3$, 3 phase meter 2 bhase where $1 \le n \le 3$, 3 phase meter 2 bhase bhase meter 2 bhase where $1 \le n \le 3$, 3 phase meter 2 bhase bhase meter 2 bhase where $1 \le n \le 3$, 3 phase meter 2 bhase bhase mete	3 phase meter 2 Phase	Where $1 \le n \le 3$, 3 phase meter 2 ITHD	13086 - 13088
Phase ITHD total 3 phase meter 2 All Phase ITHD avg 13090 phase meter 2 Phase ITHD avg 3 phase meter 2 Phase Where 1 $\leq n \leq 3$, 3 phase meter 2 kWh export 13094 phase kWh export 3 phase meter 2 Phase where 1 $\leq n \leq 3$, 3 phase meter 2 kWh import 13095 phase with import 13098 phase meter 2 Phase where 1 $\leq n \leq 3$, 3 phase meter 2 kWh import 13098 phase meter 2 Phase where 1 $\leq n \leq 3$, 3 phase meter 2 kWh import 13099 phase where 1 $\leq n \leq 3$, 3 phase meter 2 kWh import 13099 phase where 1 $\leq n \leq 3$, 3 phase meter 2 kWh import 13099 phase where 1 $\leq n \leq 3$, 3 phase meter 2 kVARh total 13099 phase where 1 $\leq n \leq 3$, 3 phase meter 2 kVARh total 13102 phase where 1 $\leq n \leq 3$, 3 phase meter 2 kVARh total 13102 phase where 2 kVARh export 13103 phase meter 2 Phase where 1 $\leq n \leq 3$, 3 phase meter 2 kVARh export 13106 phase kVARh export 13106 phase kVARh export 13106 phase where 1 $\leq n \leq 3$, 3 phase meter 2 Phase where 1 $\leq n \leq 3$, 3 phase meter 2 kVARh import 13106 phase kVARh import 13107 phase kVARh import 13110 phase kVARh import 13110 phase where 1 $\leq n \leq 3$, 3 phase meter 2 Phase where 1 $\leq n \leq 3$, 3 phase meter 2 kVARh import 13110 phase kVARh import 13110 phase kVARh import 13110 phase kVARh import 13110 phase where 1 $\leq n \leq 3$, 3 phase meter 2 phase where 1 $\leq n \leq 3$, 3 phase meter 2 frequency 13111 phase kVARh import 13110 phase kVARh import 13110 phase where 1 $\leq n \leq 3$, 3 phase meter 2 phase 13114 phase where 1 $\leq n \leq 3$, 3 phase meter 2 phase 13114 phase where 1 $\leq n \leq 3$, 3 phase meter 2 phase 13114 phase phase meter 2 phase 13114 phase phase meter 2 phase 13114 phase phase meter 2 phase 13114 phase phase meter 2 phase 13114 phase phase meter 2 phase 13115 phase meter 2 phase 13116 phase	n ITHD		
Phase ITHD total 3 phase meter 2 All Phase ITHD avg 13090 phase meter 2 Phase ITHD avg 3 phase meter 2 Phase Where 1 $\leq n \leq 3$, 3 phase meter 2 kWh export 13094 phase kWh export 3 phase meter 2 Phase where 1 $\leq n \leq 3$, 3 phase meter 2 kWh import 13095 phase with import 13098 phase meter 2 Phase where 1 $\leq n \leq 3$, 3 phase meter 2 kWh import 13098 phase meter 2 Phase where 1 $\leq n \leq 3$, 3 phase meter 2 kWh import 13099 phase where 1 $\leq n \leq 3$, 3 phase meter 2 kWh import 13099 phase where 1 $\leq n \leq 3$, 3 phase meter 2 kWh import 13099 phase where 1 $\leq n \leq 3$, 3 phase meter 2 kVARh total 13099 phase where 1 $\leq n \leq 3$, 3 phase meter 2 kVARh total 13102 phase where 1 $\leq n \leq 3$, 3 phase meter 2 kVARh total 13102 phase where 2 kVARh export 13103 phase meter 2 Phase where 1 $\leq n \leq 3$, 3 phase meter 2 kVARh export 13106 phase kVARh export 13106 phase kVARh export 13106 phase where 1 $\leq n \leq 3$, 3 phase meter 2 Phase where 1 $\leq n \leq 3$, 3 phase meter 2 kVARh import 13106 phase kVARh import 13107 phase kVARh import 13110 phase kVARh import 13110 phase where 1 $\leq n \leq 3$, 3 phase meter 2 Phase where 1 $\leq n \leq 3$, 3 phase meter 2 kVARh import 13110 phase kVARh import 13110 phase kVARh import 13110 phase kVARh import 13110 phase where 1 $\leq n \leq 3$, 3 phase meter 2 phase where 1 $\leq n \leq 3$, 3 phase meter 2 frequency 13111 phase kVARh import 13110 phase kVARh import 13110 phase where 1 $\leq n \leq 3$, 3 phase meter 2 phase 13114 phase where 1 $\leq n \leq 3$, 3 phase meter 2 phase 13114 phase where 1 $\leq n \leq 3$, 3 phase meter 2 phase 13114 phase phase meter 2 phase 13114 phase phase meter 2 phase 13114 phase phase meter 2 phase 13114 phase phase meter 2 phase 13114 phase phase meter 2 phase 13115 phase meter 2 phase 13116 phase	3 phase meter 2 All	3 phase meter 2 All Phase ITHD total	13089
Phase ITHD avg 3 phase meter 2 Phase Where $1 \le n \le 3$, 3 phase meter 2 kWh export 13091 – 13093 $n \ge 3$ phase meter 2 All Phase kWh export 3 phase meter 2 All Phase kWh import 3 phase meter 2 All Phase kWh import 3 phase meter 2 Phase Where $1 \le n \le 3$, 3 phase meter 2 kWh import 13095 – 13097 $n \ge 3$ phase meter 2 Phase which import 3 phase meter 2 Phase Where $1 \le n \le 3$, 3 phase meter 2 kWh import 13098 $n \ge 3$ phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 All Phase kVARh export 13103 – 13105 $n \ge 3$ phase meter 2 All Phase kVARh import 13106 Phase kVARh import 13 phase meter 2 All Phase kVARh import 13110 Phase kVARh import 13110 Phase kVARh import 13110 Phase kVARh import 13110 Phase kVARh import 13110 Phase kVARh import 13110 Phase kVARh import 13110 Phase meter 2 Phase where 1 $\le n \le 3$, 3 phase meter 2 frequency 13 phase meter 2 Phase Where $1 \le n \le 3$, 3 phase meter 2 frequency 13 phase meter 2 Phase where $1 \le n \le 3$, 3 phase meter 2 Wats max 13115 – 13117 $n \ge 3$ phase meter 2 Phase where $1 \le n \le 3$, 3 phase meter 2 Wats max 13115 – 13117 $n \ge 3$ phase meter 2 total power used 13 phase meter 2 total power used 13 phase meter 2 total power remaining 13 phase meter 2 Phase Where $1 \le n \le 3$ (odds only), odd numbered harmonics 1 to 63 of the phase 13120 – 13151 $n \ge 3$ phase meter 2 Phase which import 13152 – 13183 $n \ge 3$ phase meter 2 Phase Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase voltage	Phase ITHD total		
Phase ITHD avg 3 phase meter 2 Phase Where $1 \le n \le 3$, 3 phase meter 2 kWh export 13091 – 13093 $n \ge 3$ phase meter 2 All Phase kWh export 3 phase meter 2 All Phase kWh import 3 phase meter 2 All Phase kWh import 3 phase meter 2 Phase Where $1 \le n \le 3$, 3 phase meter 2 kWh import 13095 – 13097 $n \ge 3$ phase meter 2 Phase which import 3 phase meter 2 Phase Where $1 \le n \le 3$, 3 phase meter 2 kWh import 13098 $n \ge 3$ phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 Phase which import 3 phase meter 2 All Phase kVARh export 13103 – 13105 $n \ge 3$ phase meter 2 All Phase kVARh import 13106 Phase kVARh import 13 phase meter 2 All Phase kVARh import 13110 Phase kVARh import 13110 Phase kVARh import 13110 Phase kVARh import 13110 Phase kVARh import 13110 Phase kVARh import 13110 Phase kVARh import 13110 Phase meter 2 Phase where 1 $\le n \le 3$, 3 phase meter 2 frequency 13 phase meter 2 Phase Where $1 \le n \le 3$, 3 phase meter 2 frequency 13 phase meter 2 Phase where $1 \le n \le 3$, 3 phase meter 2 Wats max 13115 – 13117 $n \ge 3$ phase meter 2 Phase where $1 \le n \le 3$, 3 phase meter 2 Wats max 13115 – 13117 $n \ge 3$ phase meter 2 total power used 13 phase meter 2 total power used 13 phase meter 2 total power remaining 13 phase meter 2 Phase Where $1 \le n \le 3$ (odds only), odd numbered harmonics 1 to 63 of the phase 13120 – 13151 $n \ge 3$ phase meter 2 Phase which import 13152 – 13183 $n \ge 3$ phase meter 2 Phase Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase voltage	3 phase meter 2 All	3 phase meter 2 All Phase ITHD avg	13090
3 phase meter 2 Phase $\frac{1}{n}$ Where $1 \le n \le 3$, 3 phase meter 2 kWh export 3 phase meter 2 All Phase kWh export 3 phase meter 2 Phase $\frac{1}{n}$ Where $\frac{1}{n} \le n \le 3$, 3 phase meter 2 kWh import 3 phase meter 2 Phase $\frac{1}{n}$ Where $\frac{1}{n} \le n \le 3$, 3 phase meter 2 kWh import 3 phase meter 2 All Phase kWh import 3 phase meter 2 Phase $\frac{1}{n}$ Where $\frac{1}{n} \le n \le 3$, 3 phase meter 2 kVARh total 3 phase meter 2 Phase $\frac{1}{n}$ Where $\frac{1}{n} \le n \le 3$, 3 phase meter 2 kVARh total 3 phase meter 2 All Phase kVARh total 3 phase meter 2 Phase $\frac{1}{n}$ Where $\frac{1}{n} \le n \le 3$, 3 phase meter 2 kVARh total 3 phase meter 2 Phase $\frac{1}{n}$ Where $\frac{1}{n} \le n \le 3$, 3 phase meter 2 kVARh export 3 phase meter 2 Phase $\frac{1}{n}$ Where $\frac{1}{n} \le n \le 3$, 3 phase meter 2 kVARh export 3 phase meter 2 Phase $\frac{1}{n}$ Where $\frac{1}{n} \le n \le 3$, 3 phase meter 2 kVARh export 13106 Phase kVARh import 3 phase meter 2 Phase $\frac{1}{n}$ Where $\frac{1}{n} \le n \le 3$, 3 phase meter 2 kVARh import 13107 - 13109 $\frac{1}{n}$ kVARh import 3 phase meter 2 Phase $\frac{1}{n}$ Where $\frac{1}{n} \le n \le 3$, 3 phase meter 2 kVARh import 13108 131099 - 13101 13102 13100 1310	-		
n kWh export3 phase meter 2 All Phase kWh export130943 phase meter 2 Phase Phase kWh import13095 – 130973 phase meter 2 Phase N kWh import3 phase meter 2 All Phase kWh import130983 phase meter 2 Phase N kVARh total3 phase meter 2 All Phase kVARh total13099 – 131013 phase meter 2 All Phase kVARh total3 phase meter 2 All Phase kVARh total131023 phase meter 2 All Phase kVARh total3 phase meter 2 All Phase kVARh export13103 – 131053 phase meter 2 All Phase kVARh export3 phase meter 2 All Phase kVARh export131063 phase meter 2 Phase N kVARh export3 phase meter 2 All Phase kVARh import13107 – 131093 phase meter 2 Phase N kVARh import3 phase meter 2 All Phase kVARh import13107 – 131093 phase meter 2 Phase N kVARh import3 phase meter 2 Phase N kVARh import131103 phase meter 2 Phase N frequencyWhere $1 \le n \le 3$, 3 phase meter 2 frequency13111 – 131139 phase meter 2 Phase N frequencyWhere $1 \le n \le 3$, 3 phase meter 2 frequency average131149 phase meter 2 Phase N Watts max 3 phase meter 2 total power remaining3 phase meter 2 total 3 phase meter 2 total power remaining131193 phase meter 2 Phase Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase voltage13152 – 131832 V harmonic n Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase voltage		Where $1 \le n \le 3$ 3 phase meter 2 kWh export	13091 – 13093
3 phase meter 2 All Phase kWh export 13094 Phase kWh export 13095 − 13097 13095 − 13097 13095 − 13097 13095 − 13097 13095 − 13097 13095 − 13097 13095 − 13097 13095 − 13097 13095 − 13097 13095 − 13097 13095 − 13097 13095 − 13097 13095 − 13097 13095 − 13097 13095 − 13097 13095 − 13097 13098 13098 13098 − 13098 13098 − 13098 13098 − 1309 − 13101 13098 − 13098 13099 − 13101 13109 − 13099 − 13009 − 130		Where I = N = 3, 3 phase meter 2 k // ii empere	13071 13073
Phase kWh export 3 phase meter 2 Phase N where $1 \le n \le 3$, 3 phase meter 2 kWh import 13095 – 13097 N kWh import 3 phase meter 2 All Phase kWh import 3 phase meter 2 Phase N where N and N and N are N and N are N and N are N are N and N are N are N and N are N and N are N		3 phase meter 2 All Phase kWh export	13094
3 phase meter 2 Phase $n + 1 \le n \le 3$, 3 phase meter 2 kWh import 3 phase meter 2 All Phase kWh import 3 phase meter 2 Phase $n + 1 \le n \le 3$, 3 phase meter 2 kVARh total 3 phase meter 2 Phase $n + 1 \le n \le 3$, 3 phase meter 2 kVARh total 13009 – 13101 $n + 1 \le n \le 3$, 3 phase meter 2 kVARh total 13102 Phase kVARh total 3 phase meter 2 Phase $n + 1 \le n \le 3$, 3 phase meter 2 kVARh export 13103 – 13105 $n + 1 \le n \le 3$, 3 phase meter 2 kVARh export 13106 Phase kVARh export 3 phase meter 2 Phase $n + 1 \le n \le 3$, 3 phase meter 2 kVARh export 13106 Phase kVARh export 3 phase meter 2 Phase $n + 1 \le n \le 3$, 3 phase meter 2 kVARh import 13 phase meter 2 Phase $n + 1 \le n \le 3$, 3 phase meter 2 kVARh import 13 phase meter 2 Phase $n + 1 \le n \le 3$, 3 phase meter 2 kVARh import 13 phase meter 2 Phase $n + 1 \le n \le 3$, 3 phase meter 2 frequency 13 phase meter 2 Phase $n + 1 \le n \le 3$, 3 phase meter 2 kVARh import 13 phase meter 2 Phase $n + 1 \le n \le 3$, 3 phase meter 2 kVARh import 13 phase meter 2 Phase $n + 1 \le n \le 3$, 3 phase meter 2 kVARh import 13 phase meter 2 Phase $n + 1 \le n \le 3$, 3 phase meter 2 kVARh import 13 phase meter 2 phase $n + 1 \le n \le 3$, 3 phase meter 2 kVARh import 13 phase meter 2 phase $n + 1 \le n \le 3$, 3 phase meter 2 kVARh import 13 phase meter 2 phase $n + 1 \le n \le 3$, 3 phase meter 2 kVARh import 13 phase meter 2 phase $n + 1 \le n \le 3$, 3 phase meter 2 kVARh import 13 phase meter 2 phase $n + 1 \le n \le 3$, 3 phase meter 2 kVARh import 13 phase meter 2 total power remaining 13 phase meter 2 total power remaining 13 phase meter 2 phase $n + 1 \le n \le 3$, 3 phase meter 2 phase $n + 1 \le n \le 3$, 3 phase meter 2 phase $n + 1 \le n \le 3$, 3 phase meter 2 phase $n + 1 \le n \le 3$, 3 phase meter 2 phase $n + 1 \le n \le 3$, 3 phase meter 2 phase $n + 1 \le n \le 3$, 3 phase meter 2 phase $n + 1 \le n \le 3$, 3 phase meter 2 phase $n + 1 \le n \le 3$, 3 phase meter 2 phase $n + 1 \le n \le 3$, 3 phase meter 2 phase $n + 1 \le n \le 3$, 3 phase meter 2 phase $n + 1 \le n \le 3$, 3 phase meter 2 phase $n + 1 \le n \le 3$, 3 phase meter 2 phase $n + 1 \le n \le 3$,	-	5 phase meter 2 An i hase kwii export	13094
n kWh import3 phase meter 2 All Phase kWh import13098Phase kWh import13099 – 131013 phase meter 2 Phase n kVARh total13099 – 131013 phase meter 2 All Phase kVARh total13102Phase kVARh total3 phase meter 2 All Phase kVARh total3 phase meter 2 Phase n kVARh export13103 – 131053 phase meter 2 All Phase kVARh export131063 phase meter 2 All Phase kVARh export131063 phase meter 2 Phase n kVARh import13107 – 131093 phase meter 2 All Phase kVARh import13107 – 131093 phase meter 2 All Phase kVARh import131103 phase meter 2 All Phase kVARh import131103 phase meter 2 All Phase kVARh import131103 phase meter 2 All Phase kVARh import13111 – 131134 phase meter 2 All Phase frequency13114 – 131135 phase meter 2 All Phase frequency average13114 – 131176 phase meter 2 Phase n Watts max13115 – 131177 phase meter 2 total power used131189 phase meter 2 total power remaining131193 phase meter 2 Phase n Where n is		When 1 < 1 < 2 2 these meter 2 bWh import	12005 12007
3 phase meter 2 All Phase kWh import 13098 Phase kWh import 1 phase kWh import 13099 Phase kWh import 13099 Phase kWh import 13099 Phase kWh import 15099 Phase kWaRh total 13099 Phase kWaRh total 13099 Phase kWaRh total 13102 3 phase meter 2 All Phase kWaRh total 13102 3 phase meter 2 Phase kWaRh export 13103 Phase kWaRh export 13106 Phase kWaRh export 13106 3 phase meter 2 All Phase kWaRh export 13106 3 phase meter 2 Phase kWaRh import 13107 Phase kWaRh import 13110 3 phase meter 2 All Phase kWaRh import 13110 3 phase meter 2 All Phase kWaRh import 13110 3 phase meter 2 All Phase kWaRh import 13110 3 phase meter 2 All Phase kWaRh import 13110 3 phase meter 2 All Phase kWaRh import 13110 3 phase meter 2 All Phase kWaRh import 13111 Phase kWaRh import 13111 Phase frequency 13 phase meter 2 All Phase frequency 13 phase meter 2 All Phase frequency 13 phase meter 2 All Phase frequency 13 phase meter 2 All Phase frequency 13 phase meter 2 Dhase 13 phase meter 2 total 14 power used 13118 3 phase meter 2 total 15 phase meter 2 total power used 13118 3 phase meter 2 Phase 15 m do do of the phase 15 m	-	where $1 \le n \le 3$, 3 phase meter 2 kwn import	13093 – 13097
Phase kWh import 3 phase meter 2 Phase $n \le 1$ where $1 \le n \le 3$, 3 phase meter 2 kVARh total 13099 – 13101 n kVARh total 3 phase meter 2 All Phase kVARh total 3 phase meter 2 All Phase kVARh total 13102 n kVARh export 13103 – 13105 n kVARh export 13106 n kVARh export 13106 n kVARh export 13106 n kVARh export 13106 n kVARh import 13106 n kVARh import 13107 – 13109 n kVARh import 13100 n kVARh import 13110 n phase meter 2 All Phase kVARh import 13110 n phase meter 2 All Phase kVARh import 13110 n phase meter 2 All Phase kVARh import 13110 n phase meter 2 All Phase kVARh import 13110 n phase meter 2 All Phase kVARh import 13110 n phase meter 2 All Phase kVARh import 13111 n phase meter 2 All Phase kVARh import 13111 n phase meter 2 All Phase kVARh import 131110 n phase meter 2 All Phase meter 2 All Phase kVARh import 131110 n phase meter 2 All phase meter 2 All Phase meter 2 All Phase meter 2 frequency average 131114 n phase meter 2 All phase meter 2 All Phase meter 2 All Phase meter 2 Watts max 13115 n phase meter 2 Dhase 13 phase meter 2 total power used 13 phase meter 2 total power used 13 phase meter 2 Dhase 13 phase meter 2 total power remaining 13119 n phase meter 2 Dhase 14 n phase meter 2 Dhase 15 n phase meter 2 Dhase 16 (odds only), odd numbered harmonics 1 to 63 of the phase 13152 n phase meter 2 Phase 15 n phase		2 1 (2 All DI 1371)	12000
3 phase meter 2 Phase n kVARh total 3 phase meter 2 All Phase kVARh total 3 phase meter 2 All Phase kVARh total 3 phase meter 2 Phase n kVARh export 3 phase meter 2 All Phase kVARh export 3 phase meter 2 All Phase kVARh export 3 phase meter 2 All Phase kVARh export 3 phase meter 2 Phase n kVARh export 3 phase meter 2 Phase n kVARh import 3 phase meter 2 Phase n kVARh import 3 phase meter 2 All Phase kVARh import 4 phase kVARh import 5 phase meter 2 Phase n kVARh import 7 phase weeter 2 Phase n kVARh import 8 phase meter 2 Phase n kVARh import 9 phase meter 2 Phase n kVere n so n frequency 9 phase meter 2 Phase n kWhere n so	-	3 phase meter 2 All Phase kWh import	13098
n kVARh total3 phase meter 2 All3 phase meter 2 All Phase kVARh total13102Phase kVARh total3 phase meter 2 Phase n kVARh export13103 − 131053 phase meter 2 Phase n kVARh exportWhere $1 \le n \le 3$, 3 phase meter 2 kVARh export131063 phase meter 2 Phase kVARh export131063 phase meter 2 Phase kVARh import13107 − 131093 phase meter 2 Phase kVARh import131103 phase meter 2 Phase kVARh import131103 phase meter 2 Phase kVARh import131103 phase meter 2 Phase kVARh import13111 − 131133 phase meter 2 Phase frequency13111 − 131133 phase meter 2 All Phase frequency average131143 phase meter 2 Phase requency average131143 phase meter 2 Phase wreage3 phase meter 2 Watts max13115 − 131174 Watts max3 phase meter 2 total power used131183 phase meter 2 total power remaining131193 phase meter 2 Phase wreage131194 Namonic nWhere $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase2 V harmonic nWhere $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase2 V harmonic nWhere $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase			
3 phase meter 2 All Phase kVARh total 3 phase meter 2 Phase kVARh total 3 phase meter 2 Phase kVARh export 3 phase meter 2 All Phase kVARh export 3 phase meter 2 Phase kVARh export 3 phase meter 2 Phase kVARh export 3 phase meter 2 Phase kVARh import 3 phase meter 2 All Phase kVARh import 3 phase meter 2 All Phase kVARh import 3 phase meter 2 All Phase kVARh import 4 phase kVARh import 5 phase meter 2 All Phase kVARh import 7 phase kVARh import 9 phase meter 2 All Phase kVARh import 9 phase meter 2 All Phase kVARh import 1 phase meter 2 Phase kVARh import 9 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 9 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 9 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phase kVARh import 1 phase meter 2 Phas	-	Where $1 \le n \le 3$, 3 phase meter 2 kVARh total	13099 – 13101
Phase kVARh totalWhere 1 ≤ n ≤ 3, 3 phase meter 2 kVARh export13103 − 131053 phase meter 2 All Phase kVARh export3 phase meter 2 All Phase kVARh export131063 phase meter 2 Phase N kVARh importWhere 1 ≤ n ≤ 3, 3 phase meter 2 kVARh import13107 − 131093 phase meter 2 All Phase kVARh import3 phase meter 2 All Phase kVARh import131103 phase meter 2 Phase n frequencyWhere 1 ≤ n ≤ 3, 3 phase meter 2 frequency13111 − 131133 phase meter 2 Phase requency average3 phase meter 2 All Phase frequency average131143 phase meter 2 Phase waverageWhere 1 ≤ n ≤ 3, 3 phase meter 2 Watts max13115 − 131173 phase meter 2 Phase waverage131183 phase meter 2 total power used131183 phase meter 2 total power remaining131193 phase meter 2 Phase waverage131194 power used3 phase meter 2 total power remaining131195 phase meter 2 Phase waverage13120 − 131516 power remaining131197 phase meter 2 Phase waverageWhere 1 ≤ n ≤ 63 (odds only), odd numbered harmonics 1 to 63 of the phase13120 − 131518 phase meter 2 Phase waverageWhere 1 ≤ n ≤ 63 (odds only), odd numbered harmonics 1 to 63 of the phase13152 − 13183			
3 phase meter 2 Phase $n ext{ kVARh export}$ 3 phase meter 2 All Phase kVARh export 3 phase meter 2 Phase $n ext{ kVARh export}$ 3 phase meter 2 Phase $n ext{ kVARh export}$ 3 phase meter 2 Phase $n ext{ kVARh import}$ 4 phase meter 2 Phase $n ext{ kVARh import}$ 5 phase meter 2 Phase $n ext{ kVARh import}$ 5 phase meter 2 Phase $n ext{ kVARh import}$ 6 phase meter 2 Phase $n ext{ kVARh import}$ 7 phase meter 2 Phase $n ext{ kVARh import}$ 8 phase meter 2 Phase $n ext{ kVARh import}$ 9 phase meter 2 Phase $n ext{ kVARh import}$ 9 phase meter 2 All Phase frequency $n ext{ kVARh import}$ 13110 phase meter 2 Phase $n ext{ kVARh import}$ 13111 phase meter 2 All Phase frequency average 13111 phase meter 2 All Phase frequency average 13112 phase meter 2 Phase $n ext{ kVARh import}$ 13113 phase meter 2 Phase $n ext{ kVARh import}$ 13114 phase meter 2 Phase $n ext{ kVARh import}$ 13115 phase meter 2 Phase $n ext{ kVARh import}$ 13116 phase meter 2 Phase $n ext{ kVARh import}$ 13117 phase meter 2 Phase $n ext{ kVARh import}$ 13118 phase meter 2 Phase $n ext{ kVARh import}$ 13119 phase meter 2 Phase $n ext{ kVARh import}$ 13119 phase meter 2 Phase $n ext{ kVARh import}$ 13110 phase meter 2 Phase $n ext{ kVARh import}$ 13110 phase meter 2 Phase $n ext{ kVARh import}$ 13111 phase meter 2 Phase $n ext{ kVARh import}$ 13111 phase meter 2 Phase $n ext{ kVARh import}$ 13111 phase meter 2 Phase $n ext{ kVARh import}$ 13111 phase meter 2 Phase $n ext{ kVARh import}$ 13110 phase meter 2 Phase $n ext{ kVARh import}$ 13110 phase meter 2 Phase $n ext{ kVARh import}$ 13110 phase meter 2 Phase $n ext{ kVARh import}$ 13110 phase meter 2 Phase $n ext{ kVARh import}$ 13110 phase meter 2 Phase $n ext{ kVARh import}$ 13110 phase meter 2 Phase $n ext{ kVARh import}$ 13111 phase meter 2 Phase $n ext{ kVARh import}$ 13110 phase meter 2 Phase $n ext{ kVARh import}$ 13110 phase meter 2 Phase $n ext{ kVARh import}$ 13110 phase meter 2 Phase $n ext{ kVARh import}$ 13110 phase meter 2 Phase $n ext{ kVARh imp$		3 phase meter 2 All Phase kVARh total	13102
n kVARh export3 phase meter 2 All Phase kVARh export131063 phase meter 2 Phase n kVARh importWhere $1 \le n \le 3$, 3 phase meter 2 kVARh import13107 − 131093 phase meter 2 All Phase kVARh import131103 phase meter 2 All Phase kVARh import13110Phase kVARh import131103 phase meter 2 Phase n frequency13111 − 131139 phase meter 2 Phase n frequency13114 − 131139 phase meter 2 All Phase frequency average13114 − 131179 phase meter 2 Phase n frequency average13115 − 131179 phase meter 2 total power used1311810 power used1311810 power remaining a phase meter 2 total power remaining1311910 power remaining a phase meter 2 Phase n total power remaining1311910 power remaining a phase meter 2 Phase n total power remaining13120 − 1315110 yoltage13152 − 1318311 yoltage13152 − 1318312 yoltage13152 − 13183	Phase kVARh total		
3 phase meter 2 All Phase kVARh export 3 phase meter 2 Phase where 2 Phase where 2 All Phase kVARh import 3 phase meter 2 All Phase kVARh import 3 phase meter 2 All Phase kVARh import 3 phase meter 2 Phase where 2 All Phase kVARh import 4 phase kVARh import 3 phase meter 2 Phase where 2 Phase where 1 $\leq n \leq 3$, 3 phase meter 2 frequency 5 phase meter 2 Phase where 2 All Phase frequency average 4 phase frequency average 5 phase meter 2 Phase where 2 total power used 5 phase meter 2 total power used 6 phase meter 2 total power remaining 7 phase meter 2 total power remaining 8 phase meter 2 total power remaining 9 phase meter 2 Phase where 2 total power remaining 1 power remaining 9 phase meter 2 Phase where 1 $\leq n \leq 63$ (odds only), odd numbered harmonics 1 to 63 of the phase woltage 1 phase meter 2 Phase where 1 $\leq n \leq 63$ (odds only), odd numbered harmonics 1 to 63 of the phase woltage 1 phase meter 2 Phase where 1 $\leq n \leq 63$ (odds only), odd numbered harmonics 1 to 63 of the phase woltage	3 phase meter 2 Phase	Where $1 \le n \le 3$, 3 phase meter 2 kVARh export	13103 - 13105
Phase kVARh export 3 phase meter 2 Phase $n \times VARh$ import 3 phase meter 2 All Phase kVARh import 3 phase meter 2 All Phase kVARh import 3 phase meter 2 Phase $n \times VARh$ import 3 phase meter 2 Phase $n \times VARh$ import 3 phase meter 2 Phase $n \times VARh$ import 3 phase meter 2 Phase $n \times VARh$ import 3 phase meter 2 Phase $n \times VARh$ import 3 phase meter 2 Phase $n \times VARh$ import 4 phase frequency 3 phase meter 2 All Phase frequency 3 phase meter 2 All Phase frequency 3 phase meter 2 Phase $n \times VARh$ import 4 phase $n \times VARh$ import 5 phase meter 2 All Phase frequency average 8 phase meter 2 Phase $n \times VARh$ import 6 phase meter 2 Phase $n \times VARh$ import 7 phase meter 2 Phase $n \times VARh$ import 8 phase meter 2 Phase $n \times VARh$ import 9 phase meter 2 Phase $n \times VARh$ import 9 phase meter 2 Phase $n \times VARh$ import 9 phase meter 2 Phase $n \times VARh$ import 9 phase meter 2 Phase $n \times VARh$ import 9 phase meter 2 Phase $n \times VARh$ import 9 phase meter 2 Phase $n \times VARh$ import 9 phase meter 2 Phase 9 phase meter 2 total power remaining 9 phase meter 2 Phase 9 phase meter 2 Phase 9 phase meter 2 Phase 9 phase meter 2 Phase 9 phase meter 2 Phase 9 phase meter 2 Phase 9 phase 9 phase meter 2 Phase 9 phas	n kVARh export		
Phase kVARh export 3 phase meter 2 Phase $n \times VARh$ import 3 phase meter 2 All Phase kVARh import 3 phase meter 2 All Phase kVARh import 3 phase meter 2 Phase $n \times VARh$ import 3 phase meter 2 Phase $n \times VARh$ import 3 phase meter 2 Phase $n \times VARh$ import 3 phase meter 2 Phase $n \times VARh$ import 3 phase meter 2 Phase $n \times VARh$ import 3 phase meter 2 Phase $n \times VARh$ import 4 phase frequency 3 phase meter 2 All Phase frequency 3 phase meter 2 All Phase frequency 3 phase meter 2 Phase $n \times VARh$ import 4 phase $n \times VARh$ import 5 phase meter 2 All Phase frequency average 8 phase meter 2 Phase $n \times VARh$ import 6 phase meter 2 Phase $n \times VARh$ import 7 phase meter 2 Phase $n \times VARh$ import 8 phase meter 2 Phase $n \times VARh$ import 9 phase meter 2 Phase $n \times VARh$ import 9 phase meter 2 Phase $n \times VARh$ import 9 phase meter 2 Phase $n \times VARh$ import 9 phase meter 2 Phase $n \times VARh$ import 9 phase meter 2 Phase $n \times VARh$ import 9 phase meter 2 Phase $n \times VARh$ import 9 phase meter 2 Phase 9 phase meter 2 total power remaining 9 phase meter 2 Phase 9 phase meter 2 Phase 9 phase meter 2 Phase 9 phase meter 2 Phase 9 phase meter 2 Phase 9 phase meter 2 Phase 9 phase 9 phase meter 2 Phase 9 phas	3 phase meter 2 All	3 phase meter 2 All Phase kVARh export	13106
3 phase meter 2 Phase Where $1 \le n \le 3$, 3 phase meter 2 kVARh import 13107 – 13109 n kVARh import 3 phase meter 2 All 3 phase meter 2 All Phase kVARh import 13110 13111 – 13113 n frequency 3 phase meter 2 Phase Where $1 \le n \le 3$, 3 phase meter 2 frequency 13111 – 13113 n frequency 3 phase meter 2 All Phase frequency 3 phase meter 2 All Phase frequency 3 phase meter 2 All Phase frequency 3 phase meter 2 All Phase frequency 3 phase meter 2 Phase Where $1 \le n \le 3$, 3 phase meter 2 Watts max 13115 – 13117 n Watts max 3 phase meter 2 total 3 phase meter 2 total power used 3 phase meter 2 total power used 3 phase meter 2 total power remaining 3 phase meter 2 total 3 phase meter 2 total power remaining 3 phase meter 2 Phase Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase 13120 – 13151 1 V harmonic n voltage 13152 – 13183 1315			
n kVARh import3 phase meter 2 All3 phase meter 2 All Phase kVARh import13110 n frequency3 phase meter 2 Phase frequency n frequency n frequency n frequency3 phase meter 2 All Phase frequency average n frequency n frequency n frequency n frequency n frequency n frequency n frequency n frequency n frequency n frequency n frequency n frequency n frequency average n frequency n fr		Where $1 \le n \le 3$, 3 phase meter 2 kVARh import	13107 – 13109
3 phase meter 2 All Phase kVARh import 3 phase meter 2 Phase where 2 Phase a phase meter 2 Phase before a phase meter 2 Phase a phase meter 2 All Phase frequency 3 phase meter 2 All Phase frequency average 3 phase meter 2 Phase a phase meter 2 Phase a phase meter 2 Phase before a phase meter 2 Phase a phase meter 2 Phase a phase meter 2 total power used 3 phase meter 2 total power used 3 phase meter 2 total power used 3 phase meter 2 total power remaining 3 phase meter 2 total power remaining 3 phase meter 2 Phase before a phase meter 2 total power remaining 3 phase meter 2 Phase before a phase with a phase meter 2 Phase before a phase meter 2 Phase before a phase with a phase meter 2 Phase before a phase meter 2 Phase before a phase meter 2 Phase before a phase meter 2 Phase before a phase meter 2 Phase before a phase meter 2 Phase before a phase meter 2 Phase before a phase meter 2 Phase before a phase meter 2 Phase before a phase meter 2 Phase before a phase meter 2 Phase before a phase meter 2 Phase before a phase meter 2 Phase before a phase meter 2 Phase before a phase meter 2 Phase before a phase meter 2 Phase before a phase meter 2 Phase before a phase meter 2 Phase bef			
Phase kVARh import 3 phase meter 2 Phase Where $1 \le n \le 3$, 3 phase meter 2 frequency 13111 – 13113 n frequency 3 phase meter 2 All Phase frequency average Phase frequency average 3 phase meter 2 Phase Where $1 \le n \le 3$, 3 phase meter 2 Watts max 13115 – 13117 n Watts max 3 phase meter 2 total power used 13118 power used 13118 power remaining 3 phase meter 2 total power remaining 13119 n Where n is a phase meter 2 Phase Where n is a phase meter 2 total power remaining 13119 n is a phase meter 2 Phase Where n is a phase meter 2 Phase Where n is a phase meter 2 Phase n is		3 phase meter 2 All Phase kVARh import	13110
3 phase meter 2 Phase Where $1 \le n \le 3$, 3 phase meter 2 frequency 3 phase meter 2 All Phase frequency average 3 phase meter 2 Phase Where $1 \le n \le 3$, 3 phase meter 2 Watts max 3 phase meter 2 Phase where 2 total 3 phase meter 2 total 3 phase meter 2 total 3 phase meter 2 total 4 power used 3 phase meter 2 total 5 phase meter 2 total 6 power used 7 phase meter 2 total 7 phase meter 2 total 8 phase meter 2 total 9 phase meter 2 total 9 phase meter 2 total 9 phase meter 2 total 9 phase meter 2 total 9 phase meter 2 Phase 1 V harmonic n Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase 1 V harmonic n Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase 2 V harmonic n Voltage		primot motor 2 mm motor manamapore	
n frequency3 phase meter 2 All3 phase meter 2 All Phase frequency averagePhase frequency average131143 phase meter 2 Phase n Watts maxWhere $1 \le n \le 3$, 3 phase meter 2 Watts max13115 – 131173 phase meter 2 total power used3 phase meter 2 total power used131183 phase meter 2 total power remaining3 phase meter 2 total power remaining131193 phase meter 2 Phase V harmonic nWhere $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase voltage13152 – 131833 phase meter 2 Phase V harmonic nWhere $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase voltage13152 – 13183		Where $1 \le n \le 3$ 3 phase meter 2 frequency	13111 - 13113
3 phase meter 2 All Phase frequency average Phase frequency average 3 phase meter 2 Phase Where $1 \le n \le 3$, 3 phase meter 2 Watts max 13115 – 13117 13118 13119 13		Whole I \(\frac{1}{2}\) is phase meter 2 frequency	13111 13113
Phase frequency average 3 phase meter 2 Phase Where $1 \le n \le 3$, 3 phase meter 2 Watts max 7 Watts max 3 phase meter 2 total power used 3 phase meter 2 total power used 3 phase meter 2 total power remaining 3 phase meter 2 total power remaining 3 phase meter 2 Phase Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase 13120 – 13151 V harmonic n voltage 3 phase meter 2 Phase Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase 13152 – 13183 V harmonic n voltage		3 phase meter 2 All Phase frequency average	13114
average 3 phase meter 2 Phase Where $1 \le n \le 3$, 3 phase meter 2 Watts max 7 Watts max 3 phase meter 2 total power used 3 phase meter 2 total power used 3 phase meter 2 total power remaining 3 phase meter 2 total power remaining 3 phase meter 2 Phase Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase 13120 – 13151 V harmonic n voltage 3 phase meter 2 Phase Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase 13152 – 13183 V harmonic n voltage		5 phase meter 2 Am mase frequency average	13114
3 phase meter 2 Phase Where $1 \le n \le 3$, 3 phase meter 2 Watts max 3 phase meter 2 total power used 3 phase meter 2 total power used 3 phase meter 2 total power remaining 3 phase meter 2 total power remaining 3 phase meter 2 total power remaining 3 phase meter 2 Phase Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase 13120 – 13151 V harmonic n voltage 3 phase meter 2 Phase Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase 13152 – 13183 V harmonic n voltage			
n Watts max3 phase meter 2 total3 phase meter 2 total power used13118power used3 phase meter 2 total3 phase meter 2 total power remaining131193 phase meter 2 Phase I V harmonic n Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase voltage13120 - 131513 phase meter 2 Phase I V harmonic n Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase voltage13152 - 131832 V harmonic n Voltage		W 1 <	12115 12117
3 phase meter 2 total power used power used 3 phase meter 2 total power used 3 phase meter 2 total power remaining 13119 power remaining 3 phase meter 2 total power remaining 3 phase meter 2 Phase Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase 13120 – 13151 V harmonic n Voltage Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase 13152 – 13183 V harmonic n Voltage	-	where $1 \le n \le 3$, 3 phase meter 2 watts max	13113 – 13117
power used 3 phase meter 2 total power remaining 3 phase meter 2 total power remaining 3 phase meter 2 Phase Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase 13120 – 13151 1 V harmonic n voltage 3 phase meter 2 Phase Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase 2 V harmonic n voltage 13152 – 13183 2 V harmonic n voltage			12110
3 phase meter 2 total power remaining power remaining 3 phase meter 2 total power remaining 3 phase meter 2 Phase Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase 13120 – 13151 V harmonic <i>n</i> voltage 3 phase meter 2 Phase Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase 13152 – 13183 V harmonic <i>n</i> voltage	*	3 phase meter 2 total power used	13118
power remaining 3 phase meter 2 Phase Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase $13120 - 13151$ 1 V harmonic n voltage 3 phase meter 2 Phase Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase $13152 - 13183$ 2 V harmonic n voltage			
3 phase meter 2 Phase Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase $13120 - 13151$ V harmonic n voltage Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase $13152 - 13183$ V harmonic n voltage $13152 - 13183$ V harmonic n voltage	1	B phase meter 2 total power remaining	13119
1 V harmonic n voltage 3 phase meter 2 Phase Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase $13152 - 13183$ voltage			
3 phase meter 2 Phase Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase 2 V harmonic n voltage			13120 – 13151
2 V harmonic n voltage			
	3 phase meter 2 Phase	Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase	13152 – 13183
3 phase meter 2 Phase Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase $13184 - 13215$	2 V harmonic n	voltage	
	3 phase meter 2 Phase	Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase	13184 – 13215

3 V harmonic <i>n</i>	voltage		
	Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase	13216 -	13247
1 I harmonic <i>n</i>	current	10210	10217
	Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase	13248 -	13279
l. * .	current	102.0	10277
	Where $1 \le n \le 63$ (odds only), odd numbered harmonics 1 to 63 of the phase	13280 -	13311
3 I harmonic <i>n</i>	current	13200	13311
Load Type <i>n</i> Total	Where $1 \le n \le 20$, Load Type Total Watts	13312 -	13331
Watts	where $1 \le n \le 20$, Load Type Total watts	13312 -	13331
	Where $1 \le n \le 3$, Average power for demand period for channel	13332 -	12224
3 phase meter Ch <i>n</i>	where $1 \le n \le 3$, Average power for demand period for channel	13332 -	13334
Demand Avg Power	TTI 1 < <2 M ²	12225	12227
3 phase meter Ch <i>n</i>	Where $1 \le n \le 3$, Minimum power in demand period for channel	13335 –	1333/
Demand Min Power	771 1 4 40 3 5 1 1 1 1 1 1 1 1 1	12220	122.40
3 phase meter Ch <i>n</i>	Where $1 \le n \le 3$, Maximum power in demand period for channel	13338 –	13340
Demand Max Power			
3 phase meter Ch <i>n</i>	Where $1 \le n \le 3$, Average apparent power for demand period for channel	13341 –	13343
Demand Avg Apparent			
Power			
3 phase meter Ch <i>n</i>	Where $1 \le n \le 3$, Minimum apparent power in demand period for channel	13344 –	13346
Demand Min Apparent			
Power			
3 phase meter Ch <i>n</i>	Where $1 \le n \le 3$, Maximum apparent power in demand period for channel	13347 –	13349
Demand Max			
Apparent Power			
3 phase meter Ch <i>n</i>	Where $1 \le n \le 3$, Average reactive power for demand period for channel	13350 -	13352
Demand Avg Reactive			
Power			
3 phase meter Ch <i>n</i>	Where $1 \le n \le 3$, Minimum reactive power in demand period for channel	13353 –	13355
Demand Min Reactive	*		
Power			
3 phase meter Ch <i>n</i>	Where $1 \le n \le 3$, Maximum reactive power in demand period for channel	13356 -	13358
Demand Max Reactive			
Power			
3 phase meter Ch <i>n</i>	Where $1 \le n \le 3$, Average current for demand period for channel	13359 –	13361
Demand Avg Current	There is a continuous for demand period for endands	1000)	10001
3 phase meter Ch <i>n</i>	Where $1 \le n \le 3$, Minimum current in demand period for channel	13362 -	13364
Demand Min Current	where $1 \le n \le 5$, withinfulli current in definant period for channel	13302	13304
	Where $1 \le n \le 3$, Maximum current in demand period for channel	13365 –	13367
Demand Max Current	where $1 \le n \le 5$, waximum current in demand period for channel	13303 -	13307
	Average power for demand period for circuit	13368	
Demand Avg Power	Average power for demand period for circuit	13308	
	Minimum power in demand period for circuit	13369	
Demand Min Power	winning power in demand period for circuit	13309	
	Maniana and a distribution of the contract of	12270	
3phase meter Total	Maximum power in demand period for circuit	13370	
Demand Max Power		10071	
3phase meter Total	Average apparent power for demand period for circuit	13371	
Demand Avg Apparent			
Power		100==	
	Minimum apparent power in demand period for circuit	13372	
Demand Min Apparent			
Power			
	Maximum apparent power in demand period for circuit	13373	
Demand Max			
Apparent Power			
3phase meter Total	Average reactive power for demand period for circuit	13374	
· · · · · · · · · · · · · · · · · · ·			_

Demand Avg Reactive Power		
3phase meter Total	Minimum reactive power in demand period for circuit	13375
Demand Min Reactive		13373
Power		
3phase meter Total	Maximum reactive power in demand period for circuit	13376
Demand Max Reactive		15570
Power		
3phase meter Total	Average current for demand period for circuit	13377
Demand Avg Current	Average current for demand period for effective	13377
3phase meter Total	Minimum current in demand period for circuit	13378
Demand Min Current	William current in demand period for circuit	13376
	Maximum current in demand period for circuit	13379
Demand Max Current	waximum current in demand period for circuit	13379
	Whoma 1 < u < 2 Dools marrow of whose from marriage day	13380 – 13382
Damand Daily Baals	Where $1 \le n \le 3$, Peak power of phase from previous day	13380 - 13382
Demand Daily Peak		
Power	Where $1 \le n \le 3$, Peak power of phase since last reset	13383 – 13385
*	where $1 \le n \le 3$, Peak power of phase since last reset	13383 – 13383
Demand Peak Power	Deal- 4-4-1 manual of manular from manious day	12206
3 phase meter All	Peak total power of supply from previous day	13386
Phase Demand Daily		
Peak Power	D. 1 4.4.1 a Ca 1	12207
3 phase meter All	Peak total power of supply since last reset	13387
Phase Demand Peak		
Power	W/I 1 < < 102 A	12200 12570
Cct <i>n</i> Demand Avg	Where $1 \le n \le 192$, Average power of circuit for demand period	13388 – 13579
Power	W/I 1 < < 100 D 1	12500 12771
Cct <i>n</i> Demand Daily	Where $1 \le n \le 192$, Peak power of circuit from previous day	13580 - 13771
Peak Power	W. 1 4 4100 P. 1	12772 12072
Cct n Demand Peak	Where $1 \le n \le 192$, Peak power of circuit since last reset	13772 – 13963
Power		10051 10055
	Where $1 \le n \le 3$, total apparent energy measured through the phase	13964 – 13966
kVAh total		
3 phase meter All	The total apparent energy measured across all phases	13967
Phase kVAh total		
	Where $1 \le n \le 3$, total apparent energy exported through the phase	13968 - 13970
kVAh export		
3 phase meter All	The total apparent energy exported across all phases	13971
Phase kVAh export		
	Where $1 \le n \le 3$, total apparent energy imported through the phase	13972 – 13984
kVAh import		
3 phase meter All	The total apparent energy imported across all phases	13975
Phase kVAh import		
3 phase meter I	I imbalance for 3 phase meter	13976
imbalance		
3 phase meter V	V imbalance for 3 phase meter	13977
imbalance		
3 phase meter I total	I total demand distortion for 3 phase meter	13978
demand distortion		
3 phase meter 2 I	I imbalance for second 3 phase meter	13979
imbalance		
3 phase meter 2 V	V imbalance for second 3 phase meter	13980
imbalance	-	
3 phase meter 2 I total	I total demand distortion for second 3 phase meter	13981
demand distortion		
·		

		T
Phase <i>n</i> DPF	Where $1 \le n \le 3$, Displacement Power Factor for phase	13982-13984
3 phase meter Ch <i>n</i>	Where $1 \le n \le 3$, Minimum Line to Neutral Voltage in demand period for	13985-13987
	channel	
3 phase meter Ch <i>n</i>	Where $1 \le n \le 3$, Maximum Line to Neutral Voltage in demand period for	13988-13990
Demand Max VLN	channel	
3 phase meter Ch <i>n</i>	Where $1 \le n \le 3$, Average Line to Neutral Voltage in demand period for	13991-13993
	channel	
3 phase meter Ch <i>n</i>	Where $1 \le n \le 3$, Minimum Line to Line Voltage in demand period for	13994-13996
	channel	
3 phase meter Ch <i>n</i>	Where $1 \le n \le 3$, Maximum Line to Line Voltage in demand period for	13997-13999
	channel	
3 phase meter Ch <i>n</i>	Where $1 \le n \le 3$, Average Line to Line Voltage in demand period for channel	14000-14002
Demand Avg VLL		
3 phase meter 2 Ch <i>n</i>	Where $1 \le n \le 3$, Average power for demand period for channel	14003 - 14005
Demand Avg Power		
3 phase meter 2 Ch <i>n</i>	Where $1 \le n \le 3$, Minimum power in demand period for channel	14006 - 14008
Demand Min Power		
3 phase meter 2 Ch <i>n</i>	Where $1 \le n \le 3$, Maximum power in demand period for channel	14009 - 14011
Demand Max Power		
3 phase meter 2 Ch <i>n</i>	Where $1 \le n \le 3$, Average apparent power for demand period for channel	14012 - 14014
Demand Avg Apparent		
Power		
3 phase meter 2 Ch <i>n</i>	Where $1 \le n \le 3$, Minimum apparent power in demand period for channel	14015 - 14017
Demand Min Apparent		
Power		
3 phase meter 2 Ch n	Where $1 \le n \le 3$, Maximum apparent power in demand period for channel	14018 - 14020
Demand Max		
Apparent Power		
	Where $1 \le n \le 3$, Average reactive power for demand period for channel	14021 - 14023
Demand Avg Reactive		
Power		
3 phase meter 2 Ch <i>n</i>	Where $1 \le n \le 3$, Minimum reactive power in demand period for channel	14024 - 14026
Demand Min Reactive		
Power		
	Where $1 \le n \le 3$, Maximum reactive power in demand period for channel	14027 - 14029
Demand Max Reactive		
Power		
3 phase meter 2 Ch n	Where $1 \le n \le 3$, Average current for demand period for channel	14030 - 14032
Demand Avg Current		
3 phase meter 2 Ch n	Where $1 \le n \le 3$, Minimum current in demand period for channel	14033 - 14035
Demand Min Current	•	
3 phase meter 2 Ch n	Where $1 \le n \le 3$, Maximum current in demand period for channel	14036 - 14038
Demand Max Current	*	
	Average power for demand period for circuit	14039
Demand Avg Power	·	
	Minimum power in demand period for circuit	14040
Demand Min Power	*	
3phase meter 2 Total	Maximum power in demand period for circuit	14041
Demand Max Power	r · · · · · · · · · · · · · · · · · · ·	
	Average apparent power for demand period for circuit	14042
Demand Avg Apparent		
Power		
	Minimum apparent power in demand period for circuit	14043
Demand Min Apparent		
Power		
10.701		1

3phase meter 2 Total	Maximum apparent power in demand period for circuit	14044
Demand Max		
Apparent Power		
	Average reactive power for demand period for circuit	14045
Demand Avg Reactive		
Power		
	Minimum reactive power in demand period for circuit	14046
Demand Min Reactive		1.0.0
Power		
	Maximum reactive power in demand period for circuit	14047
Demand Max Reactive		
Power		
	Average current for demand period for circuit	14048
Demand Avg Current	The same of the same period for the same	1.0.0
3phase meter 2 Total	Minimum current in demand period for circuit	14049
Demand Min Current	animum editore in demand period for enegat	11015
3phase meter 2 Total	Maximum current in demand period for circuit	14050
Demand Max Current	Parametric in adminia portou for direction	11000
3 phase meter 3 Ch <i>n</i>	Where $1 \le n \le 3$, Average power for demand period for channel	14051 – 14053
Demand Avg Power	where I = n = 3,111 etage power for demand period for chamier	11001 11000
3 phase meter 3 Ch <i>n</i>	Where $1 \le n \le 3$, Minimum power in demand period for channel	14054 – 14056
Demand Min Power	where 1 = n = 5, withintain power in definant period for channel	11031 11030
3 phase meter 3 Ch <i>n</i>	Where $1 \le n \le 3$, Maximum power in demand period for channel	14057 – 14059
Demand Max Power	Where I = n = 5, Maximum power in demand period for enamer	11037 11039
3 phase meter 3 Ch <i>n</i>	Where $1 \le n \le 3$, Average apparent power for demand period for channel	14060 - 14062
Demand Avg Apparent		14000 - 14002
Power Power		
3 phase meter 3 Ch <i>n</i>	Where $1 \le n \le 3$, Minimum apparent power in demand period for channel	14063 – 14065
Demand Min Apparent		14003 14003
Power		
3 phase meter 3 Ch <i>n</i>	Where $1 \le n \le 3$, Maximum apparent power in demand period for channel	14066 – 14068
Demand Max	where $1 \le n \le 5$, waximum apparent power in demand period for channel	14000 - 14000
Apparent Power		
3 phase meter 3 Ch <i>n</i>	Where $1 \le n \le 3$, Average reactive power for demand period for channel	14069 – 14071
Demand Avg Reactive	where 1 \(\frac{1}{2}\) is 3,7 we tage reactive power for demand period for channel	1400) 140/1
Power		
	Where $1 \le n \le 3$, Minimum reactive power in demand period for channel	14072 – 17074
Demand Min Reactive		140/2 1/0/4
Power		
	Where $1 \le n \le 3$, Maximum reactive power in demand period for channel	17075 – 17077
Demand Max Reactive		17075 17077
Power		
	Where $1 \le n \le 3$, Average current for demand period for channel	17078 – 14080
Demand Avg Current	where I = n = 5, Throtage current for demand period for endanier	17070 11000
3 phase meter 3 Ch <i>n</i>	Where $1 \le n \le 3$, Minimum current in demand period for channel	14081 – 14083
Demand Min Current	where 1 = n = 5, withintain current in definite period for chainer	11001 11005
3 phase meter 3 Ch <i>n</i>	Where $1 \le n \le 3$, Maximum current in demand period for channel	14084 – 14086
Demand Max Current	mare 1 = n = 3, maximum current in demand period for channel	11004 14000
	Average power for demand period for circuit	14087
Demand Avg Power	2 11 orage power for demand period for enount	1 700 /
3phase meter 3 Total	Minimum power in demand period for circuit	14088
Demand Min Power	power in demand period for encur	17000
	Maximum power in demand period for circuit	14089
Demand Max Power	wiaximum power in demand period for circuit	14007
	Average apparent power for demand period for circuit	14090
Spirase meter 3 Total	Average apparent power for demand period for circuit	14090

4091
4092
4093
4094
4095
4096
4097
4098
4099 - 14290
1000 11200
4 4 4 4

rinarog varae object rype	Analog	Value	Obj	ject	Ty	pe
---------------------------	--------	-------	-----	------	----	----

- 1. Dynamically creatable using BACnet's CreateObject service? No
- 2. Dynamically deletable using BACnet's DeleteObject service?
- 3. List of optional properties supported:

)	: 4	:
Descr	ıρι	10n

4. List of all properties that are writable where not otherwise required by this standard

Present Value

5. List of proprietary properties:

Property Identifier	Property Datatype	Meaning

6. List of any property value range restrictions:

Property Identifier	Restrictions

Object Identifier	Meaning	
Ch n CT factor	Where $1 \le n \le 120$, this factor will be quoted with each CT to be used $0 - 119$	
	with the data gathering modules.	
Ch <i>n</i> alarm breaker size	Where $1 \le n \le 120$, current scale against which warning and alarm	120 - 239
	thresholds are measured.	
Phase <i>n</i> Vlo threshold	Where $1 \le n \le 3$, threshold for triggering the Vlo alarm	240 - 242
Phase <i>n</i> Vhi threshold	Where $1 \le n \le 3$, threshold for triggering the Vhi alarm	243 - 245
Tripped breaker current	Current at which the tripped breaker alarm becomes active	246
3phm SAGV	3 phase meter wave capture sag voltage threshold	247
3phm OV	3 phase meter wave capture over voltage threshold	248
3phm OI	3 phase meter current wave capture threshold	249
3phm OI hold-off	3 phase meter current wave capture hold-off	250
TAPs TB hold-off	TAPs current wave capture hold-off	251
TAPs TB trigger level	TAPs current wave capture threshold	252
123N circuit <i>n</i> total power	Where $1 \le n \le 48$, 123N circuit total power limit	253-300
limit		
3phm total power limit	3 phase meter total power limit	301
Ch n CT factor	Where $121 \le n \le 192$, this factor will be quoted with each CT to be	302 - 373
	used with the data gathering modules.	
Ch <i>n</i> alarm breaker size	Where $121 \le n \le 192$, current scale against which warning and alarm	374 - 445
	thresholds are measured.	
Circuit <i>c</i> total power limit	Where $1 \le c \le 192$, circuit total power limit	446 – 637
3 phase meter 2 total power	3 phase meter 2 total power limit	638
limit		
CT Type <i>n</i> Hardware Version	Where $1 \le n \le 120$, CT Type's factor for Hardware Version 1	639-758
1 Factor		
* 1	Where $1 \le n \le 120$, CT Type's factor for Hardware Version 2	759-878
2 Factor		

Positive Integer Value Object Typ	Positive	Integer	Value	Object	Type
-----------------------------------	----------	---------	-------	--------	------

- 1. Dynamically creatable using BACnet's CreateObject service?
- 2. Dynamically deletable using BACnet's DeleteObject service?

No	
No	

3. List of optional properties supported:

Description

4. List of all properties that are writable where not otherwise required by this standard

Present	Val	ue

5. List of proprietary properties:

Property Identifier	Property Datatype	Meaning

6. List of any property value range restrictions:

Property Identifier	Restrictions

Object Identifier	Meaning	
Ch <i>n</i> circuit	Where $1 \le n \le 120$, this number is used to indicate whether channels	0 - 119
	should be circuited together as two phase or three phase – or left as	
	single phase.	
Ch n CT	Where $1 \le n \le 120$, this is a number to identify a CT, and is the max	120 - 239
	current of the CT.	
Ch <i>n</i> phase	Where $1 \le n \le 120$, the phase connection is derived from the board by 24	
	the jumper setting.	
Ch <i>n</i> Exp phase	Where $1 \le n \le 120$, this is the phase that the board expects to be	360 - 479
	connected.	
Ch <i>n</i> warning threshold	Where $1 \le n \le 120$, channel's warning level.	480 - 599
Ch <i>n</i> alarm threshold	Where $1 \le n \le 120$, channel's alarm level.	600 - 719
Ch <i>n</i> warning delay	Where $1 \le n \le 120$, time over warning level before warning is	720 - 839
	triggered.	
Ch <i>n</i> alarm delay	Where $1 \le n \le 120$, time over alarm level before alarm is triggered.	840 – 959
Log <i>n</i> configuration count	Where $0 \le n \le 9$, version of the log configuration.	960 – 969
Log <i>n</i> mode	Where $0 \le n \le 9$, rollover or stop logging when full.	970 – 979
Log <i>n</i> max entries	Where $0 \le n \le 9$, maximum number of entries in log (≤ 65535).	980 – 989
Log <i>n</i> interval	Where $0 \le n \le 9$, how often log entry is made.	990 – 999
Log <i>n</i> offset	Where $0 \le n \le 9$, offset from day/hour/minute to make log entry.	1000 - 1009
Log <i>n</i> register list length	Where $0 \le n \le 9$, number of registers in log entry.	1010 - 1019
Voltage alarm delay	Time under or over threshold before alarm is triggered.	1020
Tripped breaker timeframe	Time over tripped breaker current before tripped breaker alarm	1021
	becomes active.	
Nr channels	1 2	1022
kWh scale	Multiplier for kWh readings.	1023
High power mode	Readings over high or low power range.	1024
CPU serial nr	CPU's serial number.	1025
ANSI/IEC channel numbering	ANSI/IEC channel numbering	1026
Nr channels on TAP n	Where $1 \le n \le 30$, Number of channels on TAP	1027-1056

Supply type	Supply type	1057
3 phase meter current wave	3 phase meter current wave capture mode	1058
capture mode	F	
TAPs current wave capture	TAPs current wave capture mode	1059
mode		
Channel selected for I	Channel selected for I harmonics	1060
harmonics		
123N circuit <i>n</i> warning	Where $1 \le n \le 48$, 123N circuit warning threshold	1061-1108
threshold		
	Where $1 \le n \le 48$, 123N circuit alarm threshold	1109-1156
	Where $1 \le n \le 48$, 123N circuit warning delay	1157-1204
123N circuit <i>n</i> alarm delay	Where $1 \le n \le 48$, 123N circuit alarm delay	1205-1252
3 phase meter warning	3 phase meter warning threshold	1253
threshold	I was a second of the second o	
3 phase meter alarm threshold	3 phase meter alarm threshold	1254
3 phase meter warning delay	3 phase meter warning delay	1255
3 phase meter alarm delay	3 phase meter alarm delay	1256
Ch n circuit	Where $121 \le n \le 192$, this number is used to indicate whether	1257 – 1328
	channels should be circuited together as two phase or three phase – or	
	left as single phase.	
Ch n CT	Where $121 \le n \le 192$, this is a number to identify a CT, and is the	1329 - 1400
	max current of the CT.	
Ch n phase	Where $121 \le n \le 192$, the phase connection is derived from the board	1401 - 1472
	by the jumper setting.	
Ch n Exp phase	Where $121 \le n \le 192$, this is the phase that the board expects to be	1473 – 1544
	connected.	
Ch <i>n</i> warning threshold	Where $121 \le n \le 192$, channel's warning level.	1545 - 1616
Ch <i>n</i> alarm threshold	Where $121 \le n \le 192$, channel's alarm level.	1617 - 1689
Ch <i>n</i> warning delay	Where $121 \le n \le 192$, time over warning level before warning is	1689 - 1760
	triggered.	
Ch n alarm delay	Where $121 \le n \le 192$, time over alarm level before alarm is triggered.	1761 - 1832
Log <i>n</i> configuration count	Where $10 \le n \le 20$, version of the log configuration.	1833 - 1843
Log <i>n</i> mode	Where $10 \le n \le 20$, rollover or stop logging when full.	1844 - 1854
Log <i>n</i> max entries	Where $10 \le n \le 20$, maximum number of entries in $\log (\le 65535)$.	1855 - 1865
Log <i>n</i> interval	Where $10 \le n \le 20$, how often log entry is made.	1866 - 1876
Log <i>n</i> offset	Where $10 \le n \le 20$, offset from day/hour/minute to make log entry.	1877 - 1887
Log <i>n</i> register list length	Where $10 \le n \le 20$, number of registers in log entry.	1888 - 1898
Circuit c warning threshold	Where $1 \le c \le 192$, Circuit warning threshold	1899 - 2090
Circuit c alarm threshold	Where $1 \le c \le 192$, Circuit alarm threshold	2091 - 2282
Circuit c warning delay	Where $1 \le c \le 192$, Circuit warning delay	2283 - 2474
Circuit c alarm delay	Where $1 \le c \le 192$, Circuit alarm delay	2475 - 2666
3 phase meter 2 warning	3 phase meter 2 warning threshold	2667
threshold		
3 phase meter 2 alarm	3 phase meter 2 alarm threshold	2668
threshold		
3 phase meter 2 warning delay	3 phase meter 2 warning delay	2669
3 phase meter 2 alarm delay	3 phase meter 2 alarm delay	2670
Ch n Load Type	Where $1 \le n \le 192$, channel's load type	2671-2862
CT Type <i>n</i> Hardware Version	Where $1 \le n \le 120$, CT Type's PHCAL for Hardware Version 1	2863-2982
1 PHCAL		
CT Type <i>n</i> Hardware Version 2 PHCAL	Where $1 \le n \le 120$, CT Type's PHCAL for Hardware Version 2	2983-3102
Demand Interval	Demand Interval	3103
Demand Subinterval	Demand Subinterval	3104
2	~ 4	2 2 0 1

Last Demand Interval	Interval of last demand period	3105
Last Demand Subinterval	Subinterval of last demand period	3106
Last Demand Timestamp	Time the last demand period was ended	3107

BitString Value Object Type

- 1. Dynamically creatable using BACnet's CreateObject service?
- 2. Dynamically deletable using BACnet's DeleteObject service?

No	
Nο	

3. List of optional properties supported:

_			
Des	crin	tion	า

4. List of all properties that are writable where not otherwise required by this standard

Present value

5. List of proprietary properties:

Property Identifier	Property Datatype	Meaning
		· ·

6. List of any property value range restrictions:

Property Identifier	Restrictions

Object Identifier	Meaning	
Warnings	Channel warning states.	0
Alarms	Channel alarm states.	1
Tripped breakers	Channel tripped breaker states.	2
Warnings latched	Channel latched warning states.	3
Alarms latched	Channel latched alarm states.	4
Tripped breakers latched	Channel latched tripped breaker states.	5
Voltage low alarms	Voltage low alarm states.	6
Voltage high alarms	Voltage high alarm states.	7
Voltage low alarms latched	Voltage low latched alarm states.	8
Voltage high alarms latched	Voltage high latched alarm states.	9
Dry contact inputs	Dry contact inputs	10
123N circuit <i>n</i> power alarms	Where $1 \le n \le 48$, 123N circuit power alarms	11 - 58
3 phase meter power alarms	3 phase meter power alarms	59
Circuit c power alarms	Where $1 \le c \le 192$, Circuit power alarms	60 - 251
3 phase meter 2 power alarms	3 phase meter 2 power alarms	252
Card c dry inputs	Where $1 \le c \le 10$, dry input states	253-262

CharString Value Object T			
1. Dynamically creatable us		No	
2. Dynamically deletable us	ing BACnet's DeleteObject	No	
3. List of optional properties	supported:		
Description			
4. List of all properties that a	are writable where not othe	rwise required	d by this standard
Present value			
5. List of proprietary proper	ties:		
Property Identifier	Property Datatype	Meaning	
- It	J. J. J. J. J. J. J. J. J. J. J. J. J. J		
6. List of any property value			
Property Identifier	Restrictions		
	1		
List of non-dynamic object i		g in this devic	<u>e</u>
Object Identifier	Meaning		0.110
CT Type <i>n</i> Name	Where $1 \le n \le 120$, CT to	* 1	0-119
Load Type <i>n</i> Name	Where $1 \le n \le 20$, Load		120-139
Circuit n Name	Where $1 \le n \le 192$, Circ		140-331 ifier 332-523
Circuit n Identifier	Where $1 \le n \le 192$, Circ	tuit rack identii	ner 332-323
File Object Type			N
1. Dynamically creatable us			No
2. Dynamically deletable using		service?	No
3. List of optional properties	s supported:		
Description Record count			
Record count			
4. List of all properties that a	are writable where not othe	rwise required	d by this standard
Zist of all properties and t	are writtened writere flot other	i wise required	2 oy tiiis suinaira
5. List of proprietary proper	ties:		
Property Identifier	Property Datatype	Meaning	
6. List of any property value			
Property Identifier	Restrictions		

Device Object Type			
1. Dynamically creatable using	ng BACnet's CreateObject	No	
2. Dynamically deletable using		No	
3. List of optional properties	supported:		
Description			
Local time			
Local date			
UTC offset			
Daylight savings status			
4. List of all properties that a	re writable where not othe	rwise require	ed by this standard
Object identifier			
Number of APDU retries			
APDU timeout			
5. List of proprietary properti	ies:		
Property Identifier	Property Datatype	Meaning	g
6. List of any property value	range restrictions:		
Property Identifier	Restrictions		

Data Link Layer Options (check all that are supported):

X	BACnet IP, (Annex J)
	BACnet IP, (Annex J), Foreign Device
	ISO 8802-3, Ethernet (Clause 7)
	ANSI/ATA 878.1, 2.5 Mb. ARCNET (Clause 8)
	ANSI/ATA 878.1, RS-485 ARCNET (Clause 8), baud rate(s):
	MS/TP master (Clause 9), baud rate(s):
	MS/TP slave (Clause 9), baud rate(s):
	Point-To-Point, EIA 232 (Clause 10), baud rate(s):
	Point-To-Point, modem, (Clause 10), baud rate(s):
	LonTalk, (Clause 11), medium:
	Other:

Networking (Options	(check all	that are	supported)):
--------------	----------------	------------	----------	------------	----

	Router, Clause 6 - List all routing configurations (e.g. ARCNET-Ethernet, Ethernet-MS/TP, etc.):
_	
	Annex H.3, BACnet Tunneling Router over UDP/IP
ſ	BACnet/IP Broadcast Management Device (BBMD)
ſ	BBMD supports registrations by Foreign Devices

Segmentation Capability (check all that apply):

T T 7		1	α.
VA/	1nc	ΩW	Size

Segmented requests supported	
Segmented responses supported	

Character Sets Supported (check all that apply):

Indicating support for multiple character sets does not imply that they can all be supported simultaneously.

X	ANSI X3.4
	IBM /Microsoft DBCS
	ISO 8859-1
	ISO 10646 (UCS-2)
	ISO 10646 (ICS-4)
	JIS C 6226

If this product is a communication gateway, describe the non-BACnet equipment/network(s) that the gateway supports:

ı	N/A				
	Include any addition information about the product's BACnet capabilities relevant to interoperability:				

Includ	Include any addition information about the product's BACnet capabilities relevant to interoperability:						

Appendix A. Logging Access

Use the web interface to download the recorded logs. The web interface can be accessed by entering the device IP address into a web browser such as Chrome or Firefox.

To access the logs without using the web interface, use the standard Modbus read file record.

Note: Accessing the logs through Modbus only yields the most recent log.

Data Log

Data logs from the web interface consist of a first row that displays all registers being read. Each register will populate down the column. The first four registers are the RTC registers that provide the date and time (in UTC) that the log was taken.

Each register after the RTC registers are the registers defined in the log that are to be recorded. The default log setup will record volts, amps, watts, PF, kWh (two logs), and the Circuit Group registers. Logs 8 and 9 are blank by default.

The Event Log format is similar to the Data Log format, although no register list is defined. Each entry has an entry type value in the fifth column (log from web interface).

Register Offset	Register Name	Comments		
0-3	Timestamp	Format as defined above		
1 21		0 – Threshold alarm 1 – Log configuration change		
5- <i>n</i>	Entry (see below)			
0	Register Address	Address of real time alarm register in Modbus map		
1	Current Value	Current value of alarm register		
2	Transition Mask	For each alarm bit in the register: 0 – Alarm status did not change 1 – Alarm status changed e.g. If the original value of the alarm register was 0x0011, and it changed to 0x0101, the Transition Mask would be 0x0110.		

Event Log

Appendix B. Waveform Access

Use the web interface to download the waveform capture data. The web interface can be accessed by entering the device IP address into a web browser such as Chrome and Firefox.

To access the waveform data without using the web interface, use the standard Modbus read file record and the following information.

Register 4573 holds the last captured waveform number. If this is '0' then there are no captures, otherwise this will be a value with bit 15 set, 0x8000.

Use the last capture number in reg 4573 as the file number for the latest capture. Subtract 1 for the previous capture. If you get down to 0x8000 then wrap around back up to 0xffff.

The first record of each waveform file provides the metadata.

Register	Contents
1-4	Timestamp
5	Cause (same as for CSV download: 0 – 'Unknown Cause' 1 – 'Over Current' 2 – 'Over Voltage' 3 – 'Tripped Breaker' 4 – 'Voltage Sag' 5 – 'Manual' 6 – 'V Zero Cross Timeout')
6-17	Bit field of circuit current waveforms are present in capture - Circuit 0 is register 5 bit 0 - Circuit 192 is register 16 bit 15
18	Bit field of phase current waveforms are present in capture - Phase 1 is register 17 bit 0 - Phase N is register 17 bit 4
19	Bit field of phase voltage waveforms are present in capture - Phase 1 is register 18 bit 0 - Phase 3 is register 18 bit 3
20	Timezone/DST offset in 1/4 hours

Subsequent records contain the waveform data, 18 records per waveform. The first three registers of each record are:

Register Co		Contents		
	1	Circuit/Phase number (bit 15 set indicates phase voltage, circuits above 192 are phase currents)		
Г	2	Offset into waveform data of this record		
	3	Registers remaining after this record		
	4-120	The waveform data – signed 32-bit values, big endian		

Obtain the file number

Data

Schneider Electric 12345 SW Leveton Drive Tualatin, OR 97062 USA www.se.com

Schneider Electric Limited
Stafford Park 5
Telford TF3 3BL
United Kingdom

© 2025 Schneider Electric. All Rights Reserved.

PowerLogic and Schneider Electric are trademarks or registered trademarks of Schneider Electric in France, the USA and other countries. Other companies' trademarks are the property of their respective owners.

As standards, specifications, and designs change from time to time, please ask for confirmation of the information given in this publication.

ZL0192-0F 06/2025