

PMC-340-A6
Digital Three-Phase Energy Meter

User Manual

Version: V1.0
June 24, 2025

I

This manual may not be reproduced in whole or in part by any means without the express written
permission from CET Electric Technology (CET).

The information contained in this Manual is believed to be accurate at the time of publication; however,
CET assumes no responsibility for any errors which may appear here and reserves the right to make
changes without notice. Please consult CET or your local representative for latest product
specifications.

Standards Compliance

 DANGER
This symbol indicates the presence of danger that may result in severe injury or death and permanent
equipment damage if proper precautions are not taken during the installation, operation or
maintenance of the device.

 CAUTION
This symbol indicates the potential of personal injury or equipment damage if proper precautions are
not taken during the installation, operation or maintenance of the device.

CET Electric Technology

II

DANGER
Failure to observe the following instructions may result in severe injury or death
and/or equipment damage.

➢ Installation, operation and maintenance of the meter should only be performed by
qualified, competent personnel that have the appropriate training and experience
with high voltage and current devices. The meter must be installed in accordance
with all local and national electrical codes.

➢ Ensure that all incoming AC power and other power sources are turned OFF before
performing any work on the meter.

➢ Before connecting the meter to the power source, check the label on top of the
meter to ensure that it is equipped with the appropriate power supply, and the
correct voltage and current input specifications for your application.

➢ During normal operation of the meter, hazardous voltages are present on its
terminal strips and throughout the connected potential transformers (PT) and
current transformers (CT). PT and CT secondary circuits are capable of generating
lethal voltages and currents with their primary circuits energized. Follow standard
safety precautions while performing any installation or service work (i.e. removing
PT fuses, shorting CT secondaries, …etc).

➢ Do not use the meter for primary protection functions where failure of the device
can cause fire, injury or death. The meter should only be used for shadow protection
if needed.

➢ Under no circumstances should the meter be connected to a power source if it is
damaged.

➢ To prevent potential fire or shock hazard, do not expose the meter to rain or
moisture.

➢ Setup procedures must be performed only by qualified personnel familiar with the
instrument and its associated electrical equipment.

➢ DO NOT open the instrument under any circumstances.

CET Electric Technology

III

Limited warranty

➢ CET Electric Technology (CET) offers the customer a minimum of 12-month functional
warranty on the meter for faulty parts or workmanship from the date of dispatch from
the distributor. This warranty is on a return to factory for repair basis.

➢ CET does not accept liability for any damage caused by meter malfunctions. CET accepts
no responsibility for the suitability of the meter to the application for which it was
purchased.

➢ Failure to install, set up or operate the meter according to the instructions herein will
void the warranty.

➢ Only CET’s duly authorized representative may open your meter. The unit should only be
opened in a fully anti-static environment. Failure to do so may damage the electronic
components and will void the warranty.

CET Electric Technology

IV

Glossary
COM / Comm. = Communication
CT = Current Transformer
DI / DO = Digital Input / Output
FP = Front Panel
Imp. / Exp. = Import / Export
MB = Mega Byte
MBPW = Modbus Password
NER = National Electricity Rules
NMI = National Measurement Institute
PF = Power Factor
PPS = Pulse Per Second
RMS = Root Mean Square
RTC = Real-Time Clock
SCADA = Supervisory Control And Data Acquisition
SOE = Sequence of Events
THD = Total Harmonics Distortion
TOU = Time of Use
UL = Underwriters Laboratories Inc.
WAGES = Water, Air, Gas, Electricity and Steam

CET Electric Technology

V

Table of Contents
Chapter 1 Introduction ... 1

1.1 Overview ... 1
1.2 Features .. 1
1.3 PMC-340-A6’s application in Power and Energy Management System .. 2
1.4 Getting More Information .. 3

Chapter 2 Installation ... 4
2.1 Appearance ... 4
2.2 Terminal Dimensions .. 5
2.3 Unit Dimensions.. 5
2.4 Installations ... 6
2.5 Wiring Connections .. 6

2.5.1 Direct Connected Input .. 6
2.5.2 5A CT Input .. 7

2.6 RS-485 Wiring ... 7
2.7 Digital Input .. 8
2.8 Pulse Output ... 8

Chapter 3 Front Panel ... 9
3.1 LED Indicator ... 9
3.2 Front Panel Buttons .. 9
3.3 LCD Display ... 10

3.3.1 LCD Display Symbols .. 10
3.3.2 LCD Testing ... 11
3.3.3 Default Display ... 11
3.3.4 Measurement Display .. 11

3.4 Setup Configuration .. 13
3.4.1 Functions of buttons .. 13
3.4.2 Configuration ... 13

Chapter 4 Applications .. 16
4.1 Inputs and Outputs ... 16

4.1.1 Digital Input ... 16
4.1.2 Energy Pulse / 1 PPS Output .. 16

4.2 Metering ... 16
4.2.1 Basic Measurements .. 16
4.2.2 Energy Measurements ... 16
4.2.3 Demands .. 17
4.2.4 Harmonics .. 17

4.3 Setpoint... 18
4.4 Logs ... 19

4.4.1 Monthly Energy Log ... 19
4.4.2 SOE Log .. 19
4.4.3 Data Recorder Log .. 20

4.5 Time of Use (TOU) ... 20
Chapter 5 Modbus Map .. 22

5.1 Function Code and Data Format ... 22
5.1.1 03 (0x03) Read Holding Registers .. 22
5.1.2 16 (0x10) Write Multiple Registers .. 22

5.2 Register Format ... 22
5.3 Data Encoding ... 23
5.4 Basic Measurements ... 23
5.5 Energy Measurements .. 25

5.5.1 3-Phase Energy Measurements ... 25
5.5.2 Phase A (L1) Energy Measurements .. 25
5.5.3 Phase B (L2) Energy Measurements .. 26
5.5.4 Phase C (L3) Energy Measurements .. 27

5.6 Monthly Energy Log .. 27
5.7 DI Pulse Counter ... 28

CET Electric Technology

VI

5.8 Harmonic Measurements ... 28
5.8.1 Basic PQ Measurements .. 28
5.8.2 Current Harmonic Measurements ... 29
5.8.3 Voltage Harmonic Measurements ... 29

5.9 Demand .. 29
5.9.1 Present Demand .. 29
5.9.2 Max. Demand Log of This Month (Since Last Reset) .. 30
5.9.3 Max. Demand Log of Last Month (Before Last Reset) .. 30

5.10 Max./Min. Log ... 31
5.10.1 Max. Log of This Month (Since Last Reset) .. 31
5.10.2 Min. Log of This Month (Since Last Reset) ... 32
5.10.3 Max. Log of Last Month (Before Last Reset) .. 32
5.10.4 Min. Log of Last Month (Before Last Reset) ... 33
5.10.5 Max./Min. Log Structure .. 34

5.11 Data Recorder Log ... 34
5.12 SOE Log ... 35
5.13 Device Setup ... 37

5.13.1 Basic Setup ... 37
5.13.2 I/O Setup .. 39
5.13.3 3-Level Permission Setup ... 39
5.13.4 Communication Setup ... 39

5.14 Data Recorder Setup ... 40
5.15 Setpoint Setup .. 42
5.16 TOU Setup ... 43

5.16.1 Basic ... 43
5.16.2 Season .. 43
5.16.3 Daily Profile .. 44
5.16.4 Alternate Days.. 45

5.17 Time .. 46
5.18 Clear/Reset Control... 47
5.19 Meter Information .. 47

Appendix A – Technical Specification .. 49
Appendix B – Standards of Compliance .. 51
Appendix C – Ordering Guide ... 52
Contact us .. 53

CET Electric Technology

1

Chapter 1 Introduction

This manual explains how to use the PMC-340-A6 Three-Phase Multifunction Meter.

This chapter provides an overview of the PMC-340-A6 meter and summarizes many of its key features.

1.1 Overview

The PMC-340-A6 Digital Three-Phase Energy Meter is CET’s latest offer for the low voltage power/energy
metering market featuring DIN-Rail mount, high accuracy, multifunction true RMS measurements and a large,
easy to read LCD display. The PMC-340-A6 complies with the IEC 62053-21: 2020 & AS 62053.21: 2023 Class 0.5
for 100A Direct Connected Input and IEC 62053-22: 2020 & AS 62053.22: 2023 Class 0.5S for CT Input. The PMC-
340-A6 comes standard with a LED as well as a Solid State Pulse Output for energy pulsing. The PMC-340-A6
provides 16MB on-board non-volatile memory for Data Recording and 1xDigital Input for status monitoring and
pulse counting for collecting WAGES (Water, Air, Gas, Electric and Steam) information. The standard RS-485 port
and Modbus protocol support allows the PMC-340-A6 to become a vital component of an intelligent,
multifunction monitoring solution for any Power and Energy Management Systems.
Following is a list of typical applications for the PMC-340-A6:
▪ DIN Rail mount energy metering
▪ Industrial, Commercial and Utility Substation Metering
▪ Building, Factory and Process Automation
▪ Sub-metering and Cost Allocation
▪ NMI compliant Energy Management

Contact CET Technical Support at support@cet-global.com should you require further assistance with your
application.

1.2 Features

Ease of Use
▪ Large, easy to read LCD for both data viewing and configuration
▪ Two LED indicators for Energy Pulsing and communication activities
▪ Password-protected setup via Front Panel or free configuration software
▪ Easy installation with DIN Rail mounting, no tools required
▪ Direct Connected Input up to 100A without external CT

Basic Measurements
▪ Multifunction True RMS measurements

• Uln, Ull, I, Phase Angle, In (calculated), P, Q, S, PF, dPF, Frequency

• Per-phase and Total kWh and kvarh Imp./Exp./Tot./Net and kVAh, 4-Quadrant kvarh as well as
kWh/kvarh Imp./Exp./Tot./Net per Tariff

• Voltage and Current THD, TOHD, TEHD, Individual Harmonics up to 31st and Unbalance

• Current K-Factor, Crest Factor, TDD, TDD Odd and TDD Even

• Demand and Max. Demand for I, P, Q, S, Uln, Ull and Temperature

• Temperature and Operating Time
▪ Max./Min. Log
▪ 12 monthly recording of kWh, kvarh Imp./Exp./Tot./Net, kVAh and kvarh Q1-Q4 as well as kWh, kvarh

Imp./Exp. and kVAh per Tariff
▪ Two TOU schedules, each providing

• 12 Seasons

• 20 Daily Profiles, each with 14 Periods

• 90 Holidays or Alternate Days

• 5 Tariffs, each providing the following information
o kWh/kvarh Import/Export, kVAh
o P/Q/S Max. Demands

Pulse Outputs
▪ 1 Front Panel LED and 1 Solid State Pulse Output for energy pulsing application

mailto:support@cet-global.com

CET Electric Technology

2

Digital Inputs
▪ 1 channel for external status monitoring or pulse counting
▪ Self-excited, internally wetted at 12VDC

Setpoint
▪ 20 user-programmable Setpoints with extensive list of monitoring parameters including Voltage, Current,

Power, Temperature and DI Status, etc.
▪ Configurable thresholds and time delay

Tamper Detection and Alarm
▪ DI connected to external switch as Setpoint Parameter for Tamper Alarm
▪ Built-in sensors for Magnetic Tamper Detection
▪ Alarm Events are store in SOE Log

Data Recorder
▪ Two Data Recorder Log of Max. 16 parameters
▪ Recording Interval from 1 second to 40 days
▪ Configurable Recording Depth (Max. 65535) and Recording offset
▪ Capable of recording 16 parameters at 5-min interval for over 7 months
▪ Available parameters: U, I, P, Q, S, PF, Freq., Temperature, kWh Imp./Exp., kvarh Imp./Exp., Demands and

Max. Demands for U, I, P/Q/S Total and DI Pulse Counter.

SOE Log
▪ 128 events time-stamped to ±1ms resolution
Communications
▪ Optically isolated RS-485 port, baud rate from 1,200 to 38,400 bps
▪ Modbus RTU protocol

Security
▪ Programmable Password protection for configurations on Front Panel
▪ 3-level independent security Comm. password protection and different access permissions

Real-Time Clock

▪ Battery backed RTC @ 6ppm (≤0.5s/day)

System Integration
▪ Supported by our PecStar® iEMS and PMC Setup
▪ Easy integration into other Automation or SCADA systems via Modbus RTU protocol
▪ Compatible with MV-90TM *

1.3 PMC-340-A6’s application in Power and Energy Management System

Figure 1-1 Typical Application

CET Electric Technology

3

1.4 Getting More Information

Additional information is available from CET via the following sources:

▪ Visit www.cet-global.com
▪ Contact your local representative
▪ Contact CET directly via email or telephone

http://www.cet-global.com/

CET Electric Technology

4

Chapter 2 Installation

2.1 Appearance

Direct Connected Input Model

CT Input Model

Figure 2-1 Appearance

 Caution
Installation of the PMC-340-A6 should only be performed by qualified, competent personnel that have
the appropriate training and experience with high voltage and current devices. The meter must be
installed in accordance with all local and national electrical codes.

During the operation of the meter, hazardous voltages are present at the input terminals. Failure to
observe precautions can result in serious or even fatal injury and equipment damage.

CET Electric Technology

5

2.2 Terminal Dimensions

1 (Direct Connected Input Model)

Terminals
L1, L2, L3, N

L1’, L2’, L3’, N’

Terminal
Dimensions

9.5mm x 11.0mm

Wire Size 35.0mm2

Max. Torque
25.0kgf.cm/M6
(21.7 lb-in)

2 (Direct Connected Input Model)

Terminals
Digital Input/
Relay Output

RS-485 Port
Terminal
Dimensions

2.0mm x 2.5mm

Wire Size 1.0mm2

Max. Torque
4.5kgf.cm/M3
(3.9 lb-in)

3 (CT Input Model)

Terminals
All terminals in CT
Input Model

Terminal
Dimensions

2.5mm x 2.8mm

Wire Size 1.5mm2

Max. Torque
4.5kgf.cm/M3
(3.9 Ib-in)

Direct Connected Input Model

CT Input Model

Figure 2-2 Terminal Dimensions

2.3 Unit Dimensions

 Front View Side View

 Bottom View

Figure 2-3 Unit Dimensions

Unit: mm

CET Electric Technology

6

2.4 Installations

The PMC-340-A6 should be installed in a dry environment with no dust and kept away from heat, radiation and
electrical noise source.

Installation steps:

▪ Before installation, make sure that the DIN Rail is already in place.
▪ Move the installation clip at the back of the PMC-340-A6 downward to the “unlock” position.
▪ Mount the PMC-340-A6 on the DIN Rail.
▪ Push the installation clip upward to the “lock” position to secure the PMC-340-A6 on to the DIN Rail.

Figure 2-4 Installations

2.5 Wiring Connections

The PMC-340-A6 supports 100A Direct Connected Input or 5A CT Input. Please read this section carefully before
installation and choose the correct wiring method for your power system.

2.5.1 Direct Connected Input

3P4W 3P3W 3P3W-N 1P3W L-L-N

1P2W L-L 1P2W L-N 3x1P

Table 2-1 100A Direct Connected Input Wiring Connection

CET Electric Technology

7

2.5.2 5A CT Input

3P4W with 3CTs 3P3W with 3CTs 3P3W with 2CTs

3P3W-N with 3CTs 1P3W L-L-N with 2CTs 1P2W L-L with 1CT

1P2W L-N with 1CT 3x1P with 3CTs

Table 2-2 5A CT Input Wiring Connection

2.6 RS-485 Wiring

The PMC-340-A6 provides one standard RS-485 port that supports the Modbus RTU protocol. Up to 32 devices
can be connected on an RS-485 bus. The overall length of the RS-485 cable connecting all devices should not
exceed 1200m.

If the master station does not have an RS-485 port, an RS-232/RS-485 or USB/RS-485 converter with optically
isolated outputs and surge protection should be used. The following figure illustrates the RS-485 connections on
the PMC-340-A6. Please strip no more than 6mm of insulation from the wire end.

Figure 2-5 RS-485 Wiring

CET Electric Technology

8

2.7 Digital Input

The following figure illustrates the Digital Input connections. Please strip no more than 6mm of insulation from
the wire end.

Figure 2-6 Digital Input

2.8 Pulse Output

The following figure illustrates the Solid State Relay connections for Energy Pulsing on the PMC-340-A6. Please
strip no more than 6mm of insulation from the wire end.

Figure 2-7 Solid State Relay Connections for Energy Pulsing

CET Electric Technology

9

Chapter 3 Front Panel

The meter’s Front Panel is used for both display and configuration purposes. The LCD display and the two buttons
provide access to measurements, meter information and configuration.

Figure 3-1 Front Panel Display

3.1 LED Indicator

The PMC-340-A6 comes standard with two LED indicators on its Front Panel, the meaning for the two indicators
is described below:

LED
Indicator Color Status Description

Pulse Red
Pulsing based on the rate of Energy

Consumption Energy Pulse Output

Comm. Green Blinking Receiving data or Transmitting data
Table 3-1 LED Indicators

3.2 Front Panel Buttons

The following table provides an overview of the Front Panel buttons.
Buttons Data Display Mode Setup Configuration Mode

<▼>
While at a particular menu, pressing this
button scrolls through the available
measurements.

Before an item is selected, pressing this button
scrolls to the next setup parameter. If the
selected parameter is a numeric value, pressing
this button increments the selected digit. If the
selected parameter is an enumerated value,
pressing this button scrolls through the selection
list.

<↩>

Pressing this button at any time while in
Data Display mode will jump to the next
available menu item, depending on where
the display is at the time.
For example, if the display currently shows
Ib under the U/I menu, pressing <↩> now
will immediately jump to the Power menu.

Pressing this button for two seconds toggles
between Data Display mode and Setup
Configuration mode. Once inside the Setup
Configuration mode, pressing this button selects
a parameter for modification. Once a parameter
is selected, the parameter value blinks while it’s
being changed.
If the selected parameter is a numeric value, the
cursor is at the right most digit by default.
Pressing this button moves the cursor one
position to the left. Once the cursor has reached
the left most digit, pressing this button again will
confirm the current change.

Table 3-2 Buttons Description

CET Electric Technology

10

3.3 LCD Display

The PMC-340-A6 comes standard with a large, easy to read LCD display.

Figure 3-2 LCD Display
The following table shows the LCD display symbols:

Symbol Description

 Phase Indicator

 Active Tariff Indicator where Tx indicates Tariff x (x=1 to 5)

 Quadrant Indicator

 Total Harmonic Distortion/Demand Indicators

 Communication Activities Indicator

 Setpoint Alarm Indicator

 DI status

 DO status

 Main Display Area for Measurements/Time/Version information

 kxh Import/Export/Net/Total/Average Indicators

 Max./Min. Indicators

 Units

Table 3-3 LCD Display Symbols

Throughout this document, the phase-to-neutral notations of A/B/C and L1/L2/L3 as well as the phase-to-phase
notations of AB/BC/CA and L12/L23/L31 may be used interchangeably for specifying a certain parameter to be a
phase-to-neutral or phase-to-phase value, respectively.

3.3.1 LCD Display Symbols

The following figure shows the LCD display symbols based on “8”.

Figure 3-2 LCD Display Symbols

CET Electric Technology

11

3.3.2 LCD Testing

Pressing both the <↩> and the <▼> buttons simultaneously for 2 seconds enter the LCD Test mode. During
testing, all LCD segments are illuminated and will blink on and off three times before returning to the display
screen before entering the LCD Test mode.

3.3.3 Default Display

The PMC-340-A6 has a Default Display menu that shows the following parameters. The user can press the <▼>
button to scroll through parameters or press <↩> to navigate to the next menu.

kWh Import CT1 (CT Primary Ratio) CT2 (CT Secondary Ratio)

P/P Total Present Tariff Rate

Table 3-2 Default Display Menu

If there is no Front Panel activity for 5 minutes or longer, the display will return to the Default Display menu.

3.3.4 Measurement Display

The following table illustrates the menu options and the available measurements under each menu. Depending
on the Wiring Mode selected, certain measurements may not be available. For example, the per-phase Uln, Uln
Average, In, per-phase P, Q, S and PF measurements are not available when the Wiring Mode is set to 3P3W or
1P2W L-L.

Menu Example Display Parameter Example Display Parameter

UI

(Voltage/Current)

Ua

Uab
Ub Ubc
Uc Uca

Uln Average Ull Average

Ia

In
Ib
Ic

I Average

Frequency

Ua/Uab Angle

Ub/Ubc Angle

Uc/Uca Angle

Ia Angle

 Ib Angle

Ic Angle

PoWEr

(Power)

Pa

Qa
Pb Qb
Pc Qc

P Total Q Total

Sa

PFa
Sb PFb
Sc PFc

S Total PF Total

EnErGy

kWh Import

kvarh Import
kWh Export kvarh Export

kWh Net kvarh Net
kWh Total kvarh Total

CET Electric Technology

12

(Energy)

kVAh Total

ToU EnErGy

(TOU Energy)

T1 kWh Import

T1 kWh Export
T1 kvarh Import
T1 kvarh Export

T1 kVAh Total

rEAL dMd
(Demand)

Ia DMD

Ua DMD

Ib DMD Ub DMD

Ic DMD Uc DMD

Uab DMD

Temperature DMD Ubc DMD

Uca DMD

P Total DMD

 Q Total DMD

S Total DMD

ToU dMd

(TOU DMD)

T1 P Total DMD

 T1 Q Total DMD

T1 S Total DMD

MAx dMd

(Max. DMD)

Ia Max. DMD

Ua Max. DMD

Ib Max. DMD Ub Max. DMD

Ic Max. DMD Uca Max. DMD

Uab Max. DMD

Temperature Max.
DMD

Ubc Max. DMD

Uca Max. DMD

P Tot. Max. DMD

T1 P Tot. Max. DMD

Q Tot. Max. DMD T1 Q Tot. Max. DMD

S Tot. Max. DMD T1 S Tot. Max. DMD

THd

(THD)

Ua/Uab THD

Ia THD

Ub/Ubc THD Ib THD

Uc/Uca THD Ic THD

TEMP

(Temperature)

Temperature

Table 3-3 Data Display Pages

Notes:
1) When the Wiring Mode is 3P3W or 1P2W L-L, the phase A/B/C Voltage THD/TOHD/TEHD/HDxx is phase

AB/BC/CA Voltage THD/TOHD/TEHD/HDxx.

2) Real-time data display adapts decimal places based on value magnitude, showing up to 3 decimal places.
Value maintains 5-digit display (excluding numbers < 10). Uses K/M units for scaling. For example, a voltage
of 220000V displays as 220.00 kV.

CET Electric Technology

13

3.4 Setup Configuration

3.4.1 Functions of buttons

The two front panel buttons take on different meanings in the Setup Configuration mode:

<↩>: Pressing this button for two seconds toggles between Data Display and Setup Configuration.
Once inside Setup Configuration, pressing <↩> either enters a sub-menu or selects a parameter
for modification. If inside a sub-menu, pressing <↩> for two seconds will return to the main
menu. If a parameter is selected, its value will blink while it’s being changed. If the parameter is a
numeric value, pressing <↩> will move the cursor one digit to the left. When the left most digit
has been reached, pressing <↩> again will save the current value into memory.

<▼>: Once inside Setup Configuration, pressing <▼> scrolls to the next setup parameter or sub-menu.
If the selected parameter is a numeric value, pressing <▼> increments the current digit. If the
selected parameter is an enumerated value, pressing <▼> scrolls to the next item in the
enumerated list. When finished, press <↩> to save the current value into memory.

Making setup changes:
▪ Hold <↩> for two seconds to enter Setup Configuration, and the LCD displays PROGRAM.
▪ Press <▼> to advance to the Password page.
▪ A correct password must be entered before changes are allowed. The factory default password is 0000

(zero). Use <▼> to cycle through digits (0-9) and press <↩> to confirm each digit. If the password is correct,
the LCD displays “PW ok”. Otherwise, an indicator of “PW Err” occurs. Please retry or contact the admin.

▪ Use <▼> to scroll to the desired menu or parameter.
▪ Press <↩> to enter a sub-menu or select a setup parameter for modification.
▪ Once a parameter has been selected, its value will blink.

▪ Use <▼> to change the value and press <↩> to confirm.

▪ Hold <↩> for two seconds to return to the main menu. LCD displays “SAvE” with options:

· “y” (Yes): Save changes (press <↩> to confirm).

· “n” (No): Discard changes (press <▼> to select).
▪ Press <↩> for two seconds again to exit the Setup Configuration mode.

Also the Setup Configuration will be automatically exited if there is a period of inactivity of 5 minute or
longer.

3.4.2 Configuration

The Setup Configuration mode provides access to the following setup parameters:

Label
Description Options/Range Default Menu

Main Sub
ProGrAM Setup Configuration / /
PW Enter Password 0 to 9999 0000
SyS SET Basic Parameters

 Set Meter’s wiring connection
DEMO, 1P2W_LN, 1P2W_LL,

1P3W, 3P3W, 3P4W,
3x1P,3P3W_N

3P4W

CT1 Set CT Primary Ratio 1 to 30,000 5
CT2 Set CT Secondary Ratio 1 to 5 5

PF Set PF Convention IEC/IEEE/-IEEE IEC
kvA Set kVA Calculation Method V=Vector, S=Scalar V

A rEv Reverse Phase A CT Polarity YES/NO NO
B rEv Reverse Phase B CT Polarity YES/NO NO
C rEv Reverse Phase C CT Polarity YES/NO NO

CoM SET Comm. Parameters
Id Set Meter Address 1 to 247 100

bAUd Set Baud Rate in Bits Per Second
1200/2400/4800/

9600/19200/38400 (bps)
9600

CFG Set Comm. Port Data Format
8N2/8O1/8E1/
8N1/8O2/8E2 8E1

PULS SET Energy Pulse

do Set SS Pulse Output
OFF, P Tot., Q Tot., P Imp., P

Exp., Q Imp., Q Exp., SEC (1PPS)
P Tot.

LEd Enable LED Energy Pulsing OFF, P Tot., Q Tot., P Imp., P P Tot.

CET Electric Technology

14

Exp., Q Imp., Q Exp.
CST Select Pulse Constant 1-999,999 500

WIdTH Set Pulse Width 30-500ms 50
TIME SET Date and Time

 Enter the Current Date YY-MM-DD /
 Enter the Current Time HH:MM:SS /

PW SET Set New Password
 Enter New Password 0 to 9999 0

InFo View Meter Information (Read Only)

FW Firmware Version
For example, 1.00.00 means

the firmware version is
V1.10.00.

/

Pro Protocol Version e.g. 10 means V1.0 /
 Firmware Release Date e.g. 20250228 /

Sn
The left 5 digits of SN XXXXX /

The right 5 digits of SN YYYYY /

FCnT
Counter for Important Setup

Parameter Changes via Front Panel / /

CCnT
Counter for Important Setup

Parameter Changes via
Communications

/ /

CLr SET Clear Data
CLr EnGy Clear all Energy YES/NO NO
CLr dMd Clear all Demand YES/NO NO
CLr MAX Clear all Max./Min. Log YES/NO NO

CLr SoE Clear SOE Log YES/NO NO
CLr dI Clear DI1 Counter YES/NO NO

Table 3-3 Setup Parameters
Notes:
1. CT Primary and CT Secondary settings are only valid for PMC-340-A6 with CT Input.

2. There are two ways to calculate kVA:

Mode V (Vector method):
22

totaltotal kvarkWkVA
total

+=

Mode S (Scalar method): ckVAkVAkVAkVA batotal
++=

3. The Pulse Constant indicates how many output pulses are generated per unit of energy consumed. One would use a higher Pulse

Constant for a light-load system in an accuracy testing situation to reduce the test time.

4. The FP Counter and Comm. Counter will be incremented every time some important setup parameters, which may affect the accuracy
of Energy registers and DI Pulse Counters or the way they are calculated, are changed via Front Panel or Communication, respectively.
The range of the FP Counter and Comm. Counter is between 0 and 9999. It will roll over to 0 if its current value is 9999. The FP Counter

is incremented every time a relevant setup parameter is changed via the Front Panel, while the Comm. Counter is incremented every
time a single packet is sent to change one or more relevant setup parameters through communications. The following actions may
trigger these counters to increment:

▪ Changing Setup Parameters:

o Wiring Mode, PT and CT ratios and I Polarities

o DI setup parameters

o Energy Pulse Constant

o Preset Energy Value

o Demand Period and No. of Sliding Windows

o TOU setup registers

o Manual Time Set (via Front Panel only)

▪ Clear Actions via Front Panel:

o Clear All Energy

o Clear All Demand

o Clear All Max./Min. Log

o Clear DI1 Counter

o Clear SOE Log

▪ Clear Actions via Communication:

o Clear Monthly Energy Log (Register 9600)

o Clear Energy (Register 9601)

o Clear Monthly Energy Log of Present Month (Register 9602)

o Clear Max. Demand Log of This Month (Register 9603)

CET Electric Technology

15

o Clear All Demand Registers and Logs (Register 9604)

o Clear Device Operating Time (Register 9607)

o Clear All Data (Register 9608)

o Clear DI1 Counter (Register 9609) (only when DI1 = Energy Pulse Counter)

5. Select CLr EnGy to clear the 3-Ø Total, Per-Phase energy and TOU Energy.

6. Select CLr dMd to clear all Demand registers and logs, including Real-time Present Demand, Max. Demand Log of This Month (Since Last
Reset) and Last Month (Before Last Reset).

7. Select CLr Mn to clear both the Max./Min Log of This Month (Since Last Reset) and the Max./Min. Log of Last Month (Before Last Reset).

CET Electric Technology

16

Chapter 4 Applications

4.1 Inputs and Outputs

4.1.1 Digital Input

The PMC-340-A6 comes standard with a self-excited Digital Inputs that are internally wetted at 12VDC. Digital
Inputs on the PMC-340-A6 can be used in the following applications:

1) Status Input The digital input is typically used for status monitoring which can help prevent
equipment damage, improve maintenance, and track security breaches. The real-time
statuses of the Digital Inputs are available through communications. Changes in
Digital Input status are stored as events in the SOE Log in 1 ms resolution.

2) Pulse Counting Pulse counting is supported with programmable debounce and pulse weight to
facilitate WAGES (Water, Air, Gas, Electricity and Steam) information collection.

The following table describes the DI Setup Parameters that can be programmed over communications:

Setup Parameter Definition Options/Default*

DI1 Function Each DI can be configured as a Status Input or Pulse Counter. 0=Status Input
1=Pulse Counter*

DI1 Debounce
Specifies the minimum duration the DI must remain in the Active
or Inactive state before a DI state change is considered to be valid.

1 to 1000 (ms)
20ms*

DI1 Pulse Weight
Specifies the incremental value for each received pulse. This is only
used when a DI is configured as a Pulse Counter.

1* to 1,000,000

Table 4-1 Digital Input Setup

4.1.2 Energy Pulse / 1 PPS Output

The PMC-340-A6 comes standard with one Front Panel LED Pulse Output and one Solid State Relay Output for
kWh or kvarh Energy Pulsing. Energy Pulse Output is typically used for accuracy testing. Energy Pulsing is enabled
by default and can be disabled from the Front Panel or through communications. The Pulse Constant is
programmable with a range of 1 to 999,999 impulses per kWh or kvarh. If the DO Energy Pulsing (do) parameter
is configured as SEC (1PPS), the PMC-340-A6 will output a 1PPS signal with a pulse width of 500ms ± 0.5ms at
the Energy Pulse Output terminals (E+, E-) for the accuracy testing of its internal clock.

4.2 Metering

4.2.1 Basic Measurements

The PMC-340-A6 provides real time measurements for I, U, P, Q, S, PF, Freq., Temperature (supported in Firmware
V2.00.02 and later), U THD, I THD and Operating Time.

4.2.2 Energy Measurements

The PMC-340-A6 provides Energy measurements for kWh, kvarh Import/Export and kVAh at a resolution of 0.1
kxh and a maximum value of 99 999 999.9 kxh. When the maximum value is reached, it will automatically roll
over to zero. The energy measurements can be reset manually via the Front Panel or through communications
as well as preset via communications.

CET Electric Technology

17

4.2.3 Demands

Demand is defined as the average consumption over a fixed interval based on the sliding window method. The
PMC-340-A6 provides the Present Demand, Max. Demand for This Month (Since Last Reset) and Last Month
(Before Last Reset) for I, U, P, Q, S and Temperature. The Present Demand and Max. Demand measurements can
be retrieved via communications, and its Setup Parameters can be configured via the Front Panel (except for the
Self-Read Time parameter) and through communications.

The PMC-340-A6 provides the following Demand Setup parameters:
Parameter Definition Options/Default*

Period
1 to 60 minutes. For example, if the # of Sliding Windows is set as 1 and
the Demand Period is 15, the demand cycle will be 1×15=15min.

1 to 60 minutes,
5*

of Sliding
Windows

Number of Sliding Windows. 1 to 15, 1*

Self-Read
Time

The Self-Read Time allows the user to specify the time and day of the
month for the Max. Demand Self-Read operation. The Self-Read Time
supports three options:
• A zero value means that the Self-Read will take place at 00:00 of the

first day of each month.
• A non-zero value means that the Self-Read will take place at a specific

time and day based on the formula: Self-Read Time = Day x 100 + Hour
where 0 ≤ Hour ≤ 23 and 1 ≤ Day ≤ 28. For example, the value 1512
means that the Self-Read will take place at 12:00pm on the 15th day of
each month.

• A 0xFFFF value will disable the Self-Read operation and replace it with
manual operation. A manual reset will cause the Max. Demand of This
Month to be transferred to the Max. Demand of Last Month and then
reset. The terms This Month and Last Month will become Since Last
Reset and Before Last Reset.

0xFFFF*

Table 4-2 Demand Setup

4.2.4 Harmonics

The PMC-340-A6 provides the U THD and I THD measurements which can be retrieved via the Front Panel or
through communications. There are two methods for calculating the THD:

THDf:

where V1 represents the amplitude of the fundamental component and Vh represents the amplitude of the
hth harmonic (h=2, 3, …, 31).
THDr:

where the denominator represents the total RMS value and the numerator represents the RMS value of the
harmonics from 2nd to 31st.

CET Electric Technology

18

4.3 Setpoint

The PMC-340-A6 comes standard with 20 user-programmable Setpoints which provide extensive control by
allowing a user to initiate an action in response to a specific condition. Typical setpoint applications include
alarming, fault detection and power quality monitoring.

Figure 4-1 Over Setpoint

Figure 4-2 Under Setpoint

Setpoints can be programmed via communications and have the following setup parameters:

Parameter Definition Options/Default*

Setpoint Type Over or Under Setpoint.
0=Disabled*
1=Over Setpoint
2=Under Setpoint

Setpoint
Parameter

Specify the parameter to be monitored. See Table 4-4

Over Limit
Specify the value that the setpoint parameter must exceed for Over
Setpoint to become active or for Under Setpoint to become
inactive.

0*
Under Limit

Specify the value that the setpoint parameter must go below for
Over Setpoint to become inactive or for Under Setpoint to become
active.

Active Delay

Specify the minimum duration that the setpoint condition must be
met before the setpoint becomes active. An event will be generated
and stored in the SOE Log. The range of the Active Delay is between
0 and 9999 seconds.

0 to 9999s, 10s*

Inactive Delay Specify the minimum duration that the setpoint return condition 0 to 9999s, 10s*

CET Electric Technology

19

must be met before the setpoint becomes inactive. An event will be
generated and stored in the SOE Log. The range of the Inactive
Delay is between 0 and 9999 seconds.

Table 4-3 Description for Setpoint Parameters

The table below illustrates the Setpoint Parameters.

Key Setpoint Parameter Scale Unit Key Setpoint Parameter Scale Unit
0 Null -- -- 12 Ua x1 V
1 Uln x1 V 13 Ub x1 V
2 Ull x1 V 14 Uc x1 V
3 I x1 A 15 Uab x1 V
4 Frequency x1 Hz 16 Ubc x1 V
5 P Total x1 kW 17 Uca x1 V
6 PF Total x1 -- 18 Ia x1 A
7 P Total DMD x1 kW 19 Ib x1 A
8 Voltage THD x1 % 20 Ic x1 A
9 Current THD x1 % 21 Temperature x1 °C
10 Voltage Unbalance x1 % 22 DI1 -- --
11 Current Unbalance x1 %

Table 4-4 Setpoint Parameters

Notes:
1. If D1I is configured as Setpoint Parameter, the Over Limit/Under Limit would be invalid. If DI1 is configured as Setpoint Parameter, the

events description in SOE would be “DI1 Open/Closed Alarm” or “DI1 Open/Closed Return”.

4.4 Logs

4.4.1 Monthly Energy Log

The PMC-340-A6 stores the monthly energy data for the present month and the last 12 months. The Monthly
Energy Log Self-Read Time setup parameter allows the user to specify the time and day of the month for the
Recorder’s self-read operation via communications. The Monthly Energy Logs are stored in the meter’s non-
volatile memory and will not suffer any loss in the event of power failure, and they are stored on a First-in-First-
out basis where the newest log will overwrite the oldest one.

The Monthly Energy Log Self-Read Time supports two options:

▪ A zero value means that the Self-Read will take place at 00:00 of the first day of each month.
▪ A non-zero value means that the Self-Read will take place at a specific time and day based on the formula:
Energy Self-Read Time = Day x 100 + Hour where 0 ≤ Hour ≤ 23 and 1 ≤ Day ≤ 28. For example, the value 1512
means that the Self-Read will take place at 12:00 pm on the 15th

 day of each month.
The Monthly Energy Logs can be reset manually via communications.

The PMC-340-A6 provides the following Energy data for the Present Month and the last 12 months:

Active Energy kWh Import/Export, Tariff 1 to Tariff 5 kWh Import/Export

Reactive Energy kvarh Import/Export, Tariff 1 to Tariff 5 kvarh Import/Export

Apparent Energy kVAh, Tariff 1 to Tariff 4 kVAh
Table 4-5 Energy Measurement for Monthly Energy Log

4.4.2 SOE Log

The PMC-340-A6’s SOE Log can store up to 128 events such as Power-on, Power-off, Digital Input Status changes,
Setpoint, Self-diagnostics and Setup changes in its non-volatile memory. Each event record includes the event
classification, its relevant parameter values and a timestamp in ±1ms resolution. The SOE Log can be retrieved
via communications for display. If there are more than 128 events, the newest event will replace the oldest one
on a First-in-First-Out basis. The SOE Log can be reset through the Front Panel or via communications.

CET Electric Technology

20

4.4.3 Data Recorder Log

The PMC-340-A6 provides two Data Recorder capable of recording 16 parameters each at a 5-min interval for
over 6 months. The Data Recorder log is stored in the device’s non-volatile memory and will not suffer any loss
in the event of a power failure.

The programming of the Data Recorder is only supported over communications. The Data Recorder provides the
following setup parameters.

Parameters Value/Option Default
Trigger Mode 0=Disabled / 1=Triggered by Timer 1
Recording Mode 0=Stop-When-Full / 1=First-In-First-Out 1
Recording Depth 1 to 65535 (entry) 60000
Recording Interval 1 to 3,456,000 seconds 300s
Offset Time 0 to 43,200 seconds, 0 indicates no offset. 0
Number of Parameters 0 to 16 14
Parameter 1 to 16 See Table 5-35 Data Recorder Parameters See Table 5-34 Data Recorder Setup

Table 4-6 Data Recorder Setup

The Data Recorder Log is only operational when the values of Trigger Mode, Recording Depth, Recording Interval,
and Number of Parameters are all non-zero.

The Recording Offset can be used to delay the recording by a fixed time from the Recording Interval. For example,
if the Recording Interval parameter is set to 3600 (hourly) and the Recording Offset parameter is set to 300 (5
minutes), the recording will take place at 5 minutes after the hour every hour, i.e. 00:05, 01:05, 02:05, etc. The
value of the Recording Offset parameter should be less than the Recording Interval parameter.

4.5 Time of Use (TOU)

TOU is used for Electricity Pricing that varies depending on the time of day, day of week, and season. The TOU
system allows the user to configure an electricity price schedule inside the PMC-340-A6 and accumulate energy
consumption into different TOU tariffs based on the time of consumption. TOU programming is only supported
through communications.

The TOU feature on PMC-340-A6 supports two TOU schedules, which can be switched at a pre-defined time.
Each TOU schedule supports:
▪ Up to 12 Seasons
▪ 90 Holidays or Alternate Days
▪ 20 Daily Profiles, each with 14 periods
▪ 5 Tariffs

CET Electric Technology

21

Each TOU Schedule has the following setup parameters and can only be programmed via communications:
Parameters Definition Options

Daily Profile #

Specify a daily rate schedule which can be divided into a
maximum of 14 periods
Up to 20 Daily Profiles can be programmed for each TOU
schedule.

1 to 20, the first period
starts at any time of day
and the last period ends
at 24:00.

Season #
A year can be divided into a maximum of 12 seasons. Each
season is specified with a Start Date and ends with the next
season’s Start Date.

1 to 12, starting from any
day.

Alternate Days #
A day can be defined as an Alternate Day, such as May 1st. Each
Alternate Day is assigned a Daily Profile. 1 to 90.

Day Types
Specify the day type of the week. Each day of a week can be
assigned a day type such as Weekday1, Weekday2, Weekday3
and Alternate Days. The Alternate Day has the highest priority.

Weekday1, Weekday2,
Weekday3 & Alternate
Days.

Switching Time

Specify when to switch from one TOU schedule to another.
Writing 0xFFFFFFFF to this parameter disables switching
between TOU schedules. Write 0xFF00 to manually switch the
TOU schedules.

Format: YYMMDDHH
Default=0xFFFFFFFF

Table 4-7 TOU Setup

For each of the 5 Tariffs, the PMC-340-A6 provides the kWh, kvarh Import/Export and kVAh measurement.

CET Electric Technology

22

Chapter 5 Modbus Map

This chapter provides a complete description of the Modbus register map (Protocol Version 1.0) for the PMC-
340-A6 to facilitate the development of 3rd party Modbus RTU communications driver for accessing information
on the meter.

The PMC-340-A6 supports the following Modbus functions:

1) Read Holding Registers (Function Code 0x03)
2) Preset Multiple Registers (Function Code 0x10)

For a complete Modbus Protocol Specification, please visit http://www.modbus.org.

5.1 Function Code and Data Format

5.1.1 03 (0x03) Read Holding Registers

The following table illustrates the Data Format for Read Holding Registers Request/Response packet.
Request Packet

(Master Station to PMC-340-A6)
 Response Packet

(PMC-340-A6 to Master Station)
Field Name Bytes Field Name Bytes
Slave Address 1 Byte Slave Address 1 Byte
Function Code (0x03) 1 Byte Function Code (0x03) 1 Byte
Starting Address Hi 1 Byte Byte Count N 1 Byte
Starting Address Lo 1 Byte Data 1 Hi 1 Byte
No. of Registers Hi 1 Byte Data 1 Lo 1 Byte
No. of Registers Lo 1 Byte …

Error Check (CRC) 2 Bytes Data N/2 Hi 1 Byte
 Data N/2 Lo 1 Byte
 Error Check (CRC) 2 Bytes

Table 5-1 Data Format for 0x03 Request/Response Packet

5.1.2 16 (0x10) Write Multiple Registers

The following table illustrates the Data Format for Write Multiple Registers request/response packet.
Request Packet

(Master Station to PMC-340-A6)
 Response Packet

(PMC-340-A6 to Master Station)
Field Name Bytes Field Name Bytes
Slave Address 1 Byte Slave Address 1 Byte
Function Code (0x10) 1 Byte Function Code (0x10) 1 Byte
Starting Address Hi 1 Byte Starting Address Hi 1 Byte
Starting Address Lo 1 Byte Starting Address Lo 1 Byte
No. of Registers Hi 1 Byte No. of Registers Hi 1 Byte
No. of Registers Lo 1 Byte No. of Registers Lo 1 Byte
Byte Count N 1 Byte Error Check (CRC) 2 Bytes
Data 1 Hi 1 Byte
Data 1 Lo 1 Byte
…
Data N/2 Hi 1 Byte
Data N/2 Lo 1 Byte
Error Check (CRC) 2 Bytes

Table 5-2 Data Format for 0x10 Request/Response Packet

5.2 Register Format

The following table provides a description of the different data formats used for the Modbus registers.

Format Description

UINT16/INT16 Unsigned/signed 16-bit integer

UINT32/INT32 Unsigned/signed 32-bit integer

INT64 Signed 64-bit integer

FLOAT IEEE 754 32-bit floating point number (single precision)

CHAR 16-bit binary register which represents a single Unicode character.
Table 5-3 Register Format

http://www.modbus.org/

CET Electric Technology

23

5.3 Data Encoding

The PMC-340-A6 uses the Big-Endian byte ordering system. This means that when a numeric quantity larger than
a single byte is transmitted, the most significant byte is sent first. For example, value of Register 0000 is “0x44
71 13 88”, the first byte sent is “0x44”, then “0x71”, “0x13” and finally “0x88”.

5.4 Basic Measurements
Register Property Description Format Scale Unit

0000 RO Ua FLOAT

x1

V
0002 RO Ub FLOAT V
0004 RO Uc FLOAT V
0006 RO Uln Average FLOAT V
0008 RO Uab FLOAT V
0010 RO Ubc FLOAT V
0012 RO Uca FLOAT V
0014 RO Ull Average FLOAT V
0016 RO Ia FLOAT A
0018 RO Ib FLOAT A
0020 RO Ic FLOAT A
0022 RO I Average FLOAT A
0024 RO Pa FLOAT W
0026 RO Pb FLOAT W
0028 RO Pc FLOAT W
0030 RO P Total FLOAT W
0032 RO Qa FLOAT var
0034 RO Qb FLOAT var
0036 RO Qc FLOAT var
0038 RO Q Total FLOAT var
0040 RO Sa FLOAT VA
0042 RO Sb FLOAT VA
0044 RO Sc FLOAT VA
0046 RO S Total FLOAT VA
0048 RO PFa FLOAT
0050 RO PFb FLOAT
0052 RO PFc FLOAT
0054 RO PF Total FLOAT
0056 RO Frequency FLOAT Hz
0058 RO Ua/Uab (3P3W) Angle FLOAT 。
0060 RO Ub/Ubc (3P3W) Angle FLOAT 。
0062 RO Uc/Uca (3P3W) Angle FLOAT 。
0064 RO Ia Angle FLOAT
0066 RO Ib Angle FLOAT
0068 RO Ic Angle FLOAT
0070 RO In (Calculated) FLOAT A
0072 RO Temperature FLOAT °C
0074 RO Displacement PFa FLOAT

x1 - 0076 RO Displacement PFb FLOAT
0078 RO Displacement PFc FLOAT

0080~0089 -- Reserved -- -- --
0090 RO DI1 Status UINT32
0092 RO FP Counter1 UINT16 x1 -
0093 RO Comm. Counter1 UINT16 x1 -
0094 RO SOE Log Pointer2 UINT32
0096 RO Data Recorder #1 Log Pointer2 UINT32
0098 RO Data Recorder #2 Log Pointer2 UINT32
0100 RO Setpoint Status3 UINT32
0102 RO Wiring Diagnostic Status4 UINT16
0103 -- Reserved -- -- --
0104 RO Device Operating Time5 UINT32 x0.1 Hour

Table 5-4 Basic Measurements

Notes:

1. The FP Counter and Comm. Counter will be incremented every time some important setup parameters, which may affect the accuracy
of Energy registers and DI Pulse Counters or the way they are calculated, are changed via Front Panel or Communication, respectively.

The range of the FP Counter and Comm. Counter is between 0 and 9999. It will roll over to 0 if its current value is 9999. The FP Counter
is incremented every time a relevant setup parameter is changed via the Front Panel, while the Comm. Counter is incremented every

CET Electric Technology

24

time a single packet is sent to change one or more relevant setup parameters through communications. The following actions may
trigger these counters to increment:

▪ Changing Setup Parameters:

o Wiring Mode, PT and CT ratios and I Polarities

o DI setup parameters

o Energy Pulse Constant

o Preset Energy Value

o Demand Period and No. of Sliding Windows

o TOU setup registers

o Manual Time Set (via Front Panel only)

▪ Clear Actions via Front Panel:

o Clear All Energy

o Clear All Demand

o Clear All Max./Min. Log

o Clear DI1 Counter

o Clear SOE Log

▪ Clear Actions via Communication:

o Clear Monthly Energy Log (Register 9600)

o Clear Energy (Register 9601)

o Clear Monthly Energy Log of Present Month (Register 9602)

o Clear Max. Demand Log of This Month (Register 9603)

o Clear All Demand Registers and Logs (Register 9604)

o Clear Device Operating Time (Register 9607)

o Clear All Data (Register 9608)

o Clear DI1 Counter (Register 9609) (only when DI1 = Energy Pulse Counter)

2. The range of the Log Pointer (SOE and DR) is between 0 and 0xFFFFFFFF, and it is incremented by one for every new log generated and
will roll over to 0 if its current value is 0xFFFFFFFF. A value of zero indicates that the SOE or DR does not contain any Log. If a Clear

SOE/DR Log is performed via communications, the corresponding Log Pointer will be reset to zero and the SOE Log Pointer will be
immediately incremented by one with a new Clear SOE/DR Log event.

3. For the Setpoint Status register, the bit values indicate the various Setpoint states with “1” meaning Active and “0” meaning Inactive.
The following table illustrates the details of the Alarm Status register.

Bit31 Bit30 Bit29 Bit28 Bit27 Bit26 Bit25 Bit24

Reserved Reserved Reserved Reserved Reserved Reserved Reserved Reserved

Bit23 Bit22 Bit21 Bit20 Bit19 Bit18 Bit17 Bit16

Reserved Reserved Reserved Reserved Setpoint20 Setpoint19 Setpoint18 Setpoint17

Bit15 Bit14 Bit13 Bit12 Bit11 Bit10 Bit9 Bit8

Setpoint 16 Setpoint15 Setpoint14 Setpoint13 Setpoint12 Setpoint11 Setpoint10 Setpoint9

Bit7 Bit6 Bit5 Bit4 Bit3 Bit2 Bit1 Bit0

Setpoint8 Setpoint7 Setpoint6 Setpoint5 Setpoint4 Setpoint3 Setpoint2 Setpoint1

Table 5-5 Setpoint Status

4. The following table illustrates the Wiring Diagnostic Status with 0 meaning Normal and 1 meaning Abnormal:

Bit Description

B00 Summary Bit (Set if any other bit is set)

B01 Frequency is out of range from 45 to 65 Hz (3P4W and 3P3W)

B02 Ullmax. < 20%*Unom. (and I ≠ 0) or any two Ull differ by >20%*Unom. (Register 6000) (3P4W only)

B03 Imax. > 1%*Inom. and Imin. =0 (Register 6004) (3P4W or 3P3W)

B04~B05 Reserved

B06 Voltage Phase Reversal (3P4W or 3P3W)

B07 Current Phase Reversal (3P4W or 3P3W)

B08 Negative P Total may be abnormal (3P4W or 3P3W)

B09 Negative Pa may be abnormal (3P4W only)

B10 Negative Pb may be abnormal (3P4W only)

B11 Negative Pc may be abnormal (3P4W only)

B12 CTa polarity may be reversed (3P4W only)

B13 CTb polarity may be reversed (3P4W only)

B14 CTc polarity may be reversed (3P4W only)

B15 Reserved

Table 5-2 Wiring Diagnostic Status Register

5. The Device Operating Time means the accumulated Operating Time whenever any per-phase Current exceeds 100mA. The Device
Operating Time data is stored in non-volatile memory and will not suffer any loss in the event of a power failure.

CET Electric Technology

25

5.5 Energy Measurements

The Energy registers have a maximum value of 99 999 999.9 and will roll over to zero automatically when it is
reached. The actual energy value is 0.1 times of the register value.

5.5.1 3-Phase Energy Measurements

Register Property Description Format Scale Unit
0500 RW kWh Import INT32 x0.1 kWh
0502 RW kWh Export INT32 x0.1 kWh
0504 RO kWh Net INT32 x0.1 kWh
0506 RO kWh Total INT32 x0.1 kWh
0508 RW kvarh Import INT32 x0.1 kvarh
0510 RW kvarh Export INT32 x0.1 kvarh
0512 RO kvarh Net INT32 x0.1 kvarh
0514 RO kvarh Total INT32 x0.1 kvarh
0516 RW kVAh INT32 x0.1 kVAh
0518 RW kvarh Q1 INT32 x0.1 kvarh
0520 RW kvarh Q2 INT32 x0.1 kvarh
0522 RW kvarh Q3 INT32 x0.1 kvarh
0524 RW kvarh Q4 INT32 x0.1 kvarh
0526 RW kWh Import of T1 INT32 x0.1 kWh
0528 RW kWh Export of T1 INT32 x0.1 kWh
0530 RW kvarh Import of T1 INT32 x0.1 kvarh
0532 RW kvarh Export of T1 INT32 x0.1 kvarh
0534 RW kVAh of T1 INT32 x0.1 kVAh
0536 RW kWh Import of T2 INT32 x0.1 kWh
0538 RW kWh Export of T2 INT32 x0.1 kWh
0540 RW kvarh Import of T2 INT32 x0.1 kvarh
0542 RW kvarh Export of T2 INT32 x0.1 kvarh
0544 RW kVAh of T2 INT32 x0.1 kVAh
0546 RW kWh Import of T3 INT32 x0.1 kWh
0548 RW kWh Export of T3 INT32 x0.1 kWh
0550 RW kvarh Import of T3 INT32 x0.1 kvarh
0552 RW kvarh Export of T3 INT32 x0.1 kvarh
0554 RW kVAh of T3 INT32 x0.1 kVAh
0556 RW kWh Import of T4 INT32 x0.1 kWh
0558 RW kWh Export of T4 INT32 x0.1 kWh
0560 RW kvarh Import of T4 INT32 x0.1 kvarh
0562 RW kvarh Export of T4 INT32 x0.1 kvarh
0564 RW kVAh of T4 INT32 x0.1 kVAh
0566 RW kWh Import of T5 INT32 x0.1 kWh
0568 RW kWh Export of T5 INT32 x0.1 kWh
0570 RW kvarh Import of T5 INT32 x0.1 kvarh
0572 RW kvarh Export of T5 INT32 x0.1 kvarh
0574 RW kVAh of T5 INT32 x0.1 kVAh

Table 5-6 3-Phase Energy Measurements

5.5.2 Phase A (L1) Energy Measurements

Register Property Description Format Scale Unit
0620 RW kWh Import INT32 x0.1 kWh
0622 RW kWh Export INT32 x0.1 kWh
0624 RO kWh Net INT32 x0.1 kWh
0626 RO kWh Total INT32 x0.1 kWh
0628 RW kvarh Import INT32 x0.1 kvarh
0630 RW kvarh Export INT32 x0.1 kvarh
0632 RO kvarh Net INT32 x0.1 kvarh
0634 RO kvarh Total INT32 x0.1 kvarh
0636 RW kVAh INT32 x0.1 kVAh
0638 RW kvarh Q1 INT32 x0.1 kvarh
0640 RW kvarh Q2 INT32 x0.1 kvarh
0642 RW kvarh Q3 INT32 x0.1 kvarh
0644 RW kvarh Q4 INT32 x0.1 kvarh
0646 RW kWh Import of T1 INT32 x0.1 kWh
0648 RW kWh Export of T1 INT32 x0.1 kWh
0650 RW kvarh Import of T1 INT32 x0.1 kvarh

CET Electric Technology

26

0652 RW kvarh Export of T1 INT32 x0.1 kvarh
0654 RW kVAh of T1 INT32 x0.1 kVAh
0656 RW kWh Import of T2 INT32 x0.1 kWh
0658 RW kWh Export of T2 INT32 x0.1 kWh
0660 RW kvarh Import of T2 INT32 x0.1 kvarh
0662 RW kvarh Export of T2 INT32 x0.1 kvarh
0664 RW kVAh of T2 INT32 x0.1 kVAh
0666 RW kWh Import of T3 INT32 x0.1 kWh
0668 RW kWh Export of T3 INT32 x0.1 kWh
0670 RW kvarh Import of T3 INT32 x0.1 kvarh
0672 RW kvarh Export of T3 INT32 x0.1 kvarh
0674 RW kVAh of T3 INT32 x0.1 kVAh
0676 RW kWh Import of T4 INT32 x0.1 kWh
0678 RW kWh Export of T4 INT32 x0.1 kWh
0680 RW kvarh Import of T4 INT32 x0.1 kvarh
0682 RW kvarh Export of T4 INT32 x0.1 kvarh
0684 RW kVAh of T4 INT32 x0.1 kVAh
0686 RW kWh Import of T5 INT32 x0.1 kWh
0688 RW kWh Export of T5 INT32 x0.1 kWh
0690 RW kvarh Import of T5 INT32 x0.1 kvarh
0692 RW kvarh Export of T5 INT32 x0.1 kvarh
0694 RW kVAh of T5 INT32 x0.1 kVAh

Table 5-7 Phase A (L1) Energy Measurements

5.5.3 Phase B (L2) Energy Measurements

Register Property Description Format Scale Unit
0740 RW kWh Import INT32 x0.1 kWh
0742 RW kWh Export INT32 x0.1 kWh
0744 RO kWh Net INT32 x0.1 kWh
0746 RO kWh Total INT32 x0.1 kWh
0748 RW kvarh Import INT32 x0.1 kvarh
0750 RW kvarh Export INT32 x0.1 kvarh
0752 RO kvarh Net INT32 x0.1 kvarh
0754 RO kvarh Total INT32 x0.1 kvarh
0756 RW kVAh INT32 x0.1 kVAh
0758 RW kvarh Q1 INT32 x0.1 kvarh
0760 RW kvarh Q2 INT32 x0.1 kvarh
0762 RW kvarh Q3 INT32 x0.1 kvarh
0764 RW kvarh Q4 INT32 x0.1 kvarh
0766 RW kWh Import of T1 INT32 x0.1 kWh
0768 RW kWh Export of T1 INT32 x0.1 kWh
0770 RW kvarh Import of T1 INT32 x0.1 kvarh
0772 RW kvarh Export of T1 INT32 x0.1 kvarh
0774 RW kVAh of T1 INT32 x0.1 kVAh
0776 RW kWh Import of T2 INT32 x0.1 kWh
0778 RW kWh Export of T2 INT32 x0.1 kWh
0780 RW kvarh Import of T2 INT32 x0.1 kvarh
0782 RW kvarh Export of T2 INT32 x0.1 kvarh
0784 RW kVAh of T2 INT32 x0.1 kVAh
0786 RW kWh Import of T3 INT32 x0.1 kWh
0788 RW kWh Export of T3 INT32 x0.1 kWh
0790 RW kvarh Import of T3 INT32 x0.1 kvarh
0792 RW kvarh Export of T3 INT32 x0.1 kvarh
0794 RW kVAh of T3 INT32 x0.1 kVAh
0796 RW kWh Import of T4 INT32 x0.1 kWh
0798 RW kWh Export of T4 INT32 x0.1 kWh
0800 RW kvarh Import of T4 INT32 x0.1 kvarh
0802 RW kvarh Export of T4 INT32 x0.1 kvarh
0804 RW kVAh of T4 INT32 x0.1 kVAh
0806 RW kWh Import of T5 INT32 x0.1 kWh
0808 RW kWh Export of T5 INT32 x0.1 kWh
0810 RW kvarh Import of T5 INT32 x0.1 kvarh
0812 RW kvarh Export of T5 INT32 x0.1 kvarh
0814 RW kVAh of T5 INT32 x0.1 kVAh

Table 5-8 Phase B (L2) Energy Measurements

CET Electric Technology

27

5.5.4 Phase C (L3) Energy Measurements

Register Property Description Format Scale Unit
0860 RW kWh Import INT32 x0.1 kWh
0862 RW kWh Export INT32 x0.1 kWh
0864 RO kWh Net INT32 x0.1 kWh
0866 RO kWh Total INT32 x0.1 kWh
0868 RW kvarh Import INT32 x0.1 kvarh
0870 RW kvarh Export INT32 x0.1 kvarh
0872 RO kvarh Net INT32 x0.1 kvarh
0874 RO kvarh Total INT32 x0.1 kvarh
0876 RW kVAh INT32 x0.1 kVAh
0878 RW kvarh Q1 INT32 x0.1 kvarh
0880 RW kvarh Q2 INT32 x0.1 kvarh
0882 RW kvarh Q3 INT32 x0.1 kvarh
0884 RW kvarh Q4 INT32 x0.1 kvarh
0886 RW kWh Import of T1 INT32 x0.1 kWh
0888 RW kWh Export of T1 INT32 x0.1 kWh
0890 RW kvarh Import of T1 INT32 x0.1 kvarh
0892 RW kvarh Export of T1 INT32 x0.1 kvarh
0894 RW kVAh of T1 INT32 x0.1 kVAh
0896 RW kWh Import of T2 INT32 x0.1 kWh
0898 RW kWh Export of T2 INT32 x0.1 kWh
0900 RW kvarh Import of T2 INT32 x0.1 kvarh
0902 RW kvarh Export of T2 INT32 x0.1 kvarh
0904 RW kVAh of T2 INT32 x0.1 kVAh
0906 RW kWh Import of T3 INT32 x0.1 kWh
0908 RW kWh Export of T3 INT32 x0.1 kWh
0910 RW kvarh Import of T3 INT32 x0.1 kvarh
0912 RW kvarh Export of T3 INT32 x0.1 kvarh
0914 RW kVAh of T3 INT32 x0.1 kVAh
0916 RW kWh Import of T4 INT32 x0.1 kWh
0918 RW kWh Export of T4 INT32 x0.1 kWh
0920 RW kvarh Import of T4 INT32 x0.1 kvarh
0922 RW kvarh Export of T4 INT32 x0.1 kvarh
0924 RW kVAh of T4 INT32 x0.1 kVAh
0926 RW kWh Import of T5 INT32 x0.1 kWh
0928 RW kWh Export of T5 INT32 x0.1 kWh
0930 RW kvarh Import of T5 INT32 x0.1 kvarh
0932 RW kvarh Export of T5 INT32 x0.1 kvarh
0934 RW kVAh of T5 INT32 x0.1 kVAh

Table 5-9 Phase C (L3) Energy Measurements

5.6 Monthly Energy Log
Register Property Description Format Scale Unit

0980 RW Month1) INT16 - -

0981 RO High-order Byte: Year (00-99)
Low-order Byte: Month (1-12)

INT16 - -

0982 RO High-order Byte: Day (1-31)
Low-order Byte: Hour (0-23)

INT16 - -

0983 RO
High-order Byte: Minute (0-59)
Low-order Byte: Second (0-59)

INT16 - -

0984 RO kWh Import INT32 x0.1 kWh
0986 RO kWh Export INT32 x0.1 kWh
0988 RO kWh Net INT32 x0.1 kWh
0990 RO kWh Total INT32 x0.1 kWh
0992 RO kvarh Import INT32 x0.1 kvarh
0994 RO kvarh Export INT32 x0.1 kvarh
0996 RO kvarh Net INT32 x0.1 kvarh
0998 RO kvarh Total INT32 x0.1 kvarh
1000 RO kVAh INT32 x0.1 kVAh
1002 RO kvarh Q1 INT32 x0.1 kvarh
1004 RO kvarh Q2 INT32 x0.1 kvarh
1006 RO kvarh Q3 INT32 x0.1 kvarh
1008 RO kvarh Q4 INT32 x0.1 kvarh
1010 RO kWh Import of T1 INT32 x0.1 kWh

CET Electric Technology

28

1012 RO kWh Export of T1 INT32 x0.1 kWh
1014 RO kvarh Import of T1 INT32 x0.1 kvarh
1016 RO kvarh Export of T1 INT32 x0.1 kvarh
1018 RO kVAh of T1 INT32 x0.1 kVAh
1020 RO kWh Import of T2 INT32 x0.1 kWh
1022 RO kWh Export of T2 INT32 x0.1 kWh
1024 RO kvarh Import of T2 INT32 x0.1 kvarh
1026 RO kvarh Export of T2 INT32 x0.1 kvarh
1028 RO kVAh of T2 INT32 x0.1 kVAh
1030 RO kWh Import of T3 INT32 x0.1 kWh
1032 RO kWh Export of T3 INT32 x0.1 kWh
1034 RO kvarh Import of T3 INT32 x0.1 kvarh
1036 RO kvarh Export of T3 INT32 x0.1 kvarh
1038 RO kVAh of T3 INT32 x0.1 kVAh
1040 RO kWh Import of T4 INT32 x0.1 kWh
1042 RO kWh Export of T4 INT32 x0.1 kWh
1044 RO kvarh Import of T4 INT32 x0.1 kvarh
1046 RO kvarh Export of T4 INT32 x0.1 kvarh
1048 RO kVAh of T4 INT32 x0.1 kVAh
1050 RO kWh Import of T5 INT32 x0.1 kWh
1052 RO kWh Export of T5 INT32 x0.1 kWh
1054 RO kvarh Import of T5 INT32 x0.1 kvarh
1056 RO kvarh Export of T5 INT32 x0.1 kvarh
1058 RO kVAh of T5 INT32 x0.1 kVAh

Table 5-10 Monthly Energy Log

Notes:
1) This register represents the Month when it is read. To read the Monthly Energy Log, this register must be first written to indicate to the

PMC-340-A6 which log to load from memory. The range of this register is from 0 to 12, which represents the Present Month and the
Last 12 Months. For example, if the current month is 2025/04, “0” means 2025/04, “1” means 2025/03, “2” means 2025/02, ……”12”
means “2024/04”.

2) For each Monthly Energy Log, the time stamp shows the exact self-read time (20YY/MM/DD HH:MM:SS) when the log was recorded.
For the Monthly Energy Log of the Present Month, the time stamp shows the current time of the meter because the present month is
not yet over.

5.7 DI Pulse Counter
Register Property Description Format Range/Unit

1200 RW DI1 Pulse Counter INT32
0 to 999, 999, 999

DI Pulse Counter= Pulse Counter x
DI Pulse Weight

Table 5-11 DI Pulse Counter

5.8 Harmonic Measurements

5.8.1 Basic PQ Measurements

Register Property Description Format Scale Unit
1300 RO Ia TDD FLOAT x1 -
1302 RO Ib TDD FLOAT x1 -
1304 RO Ic TDD FLOAT x1 -
1306 RO Ia TDD Odd FLOAT x1 -
1308 RO Ib TDD Odd FLOAT x1 -
1310 RO Ic TDD Odd FLOAT x1 -
1312 RO Ia TDD Even FLOAT x1 -
1314 RO Ib TDD Even FLOAT x1 -
1316 RO Ic TDD Even FLOAT x1 -
1318 RO Ia K-Factor FLOAT x1 -
1320 RO Ib K-Factor FLOAT x1 -
1322 RO Ic K-Factor FLOAT x1 -
1324 RO Ia Crest Factor FLOAT x1 -
1326 RO Ib Crest Factor FLOAT x1 -
1328 RO Ic Crest Factor FLOAT x1 -
1330 RO Voltage Unbalance FLOAT x1 -
1332 RO Current Unbalance FLOAT x1 -

Table 5-12 Basic PQ Measurements

CET Electric Technology

29

5.8.2 Current Harmonic Measurements

Register Property Description Format Scale Unit
1400 RO Ia THD FLOAT x1 -
1402 RO Ib THD FLOAT x1 -
1404 RO Ic THD FLOAT x1 -
1406 RO Ia TOHD FLOAT x1 -
1408 RO Ib TOHD FLOAT x1 -
1410 RO Ic TOHD FLOAT x1 -
1412 RO Ia TEHD FLOAT x1 -
1414 RO Ib TEHD FLOAT x1 -
1416 RO Ic TEHD FLOAT x1 -
1418 RO Ia HD02 FLOAT x1 -
1420 RO Ib HD02 FLOAT x1 -
1422 RO Ic HD02 FLOAT x1 -

1424-1590 RO … FLOAT x1 -
1592 RO Ia HD31 FLOAT x1 -
1594 RO Ib HD31 FLOAT x1 -
1596 RO Ic HD31 FLOAT x1 -

Table 5-13 Current Harmonic Measurements

5.8.3 Voltage Harmonic Measurements

Register Property Description Format Scale Unit
1600 RO Ua/Uab THD FLOAT x1 -
1602 RO Ub/Ubc THD FLOAT x1 -
1604 RO Uc/Uca THD FLOAT x1 -
1606 RO Ua/Uab TOHD FLOAT x1 -
1608 RO Ub/Ubc TOHD FLOAT x1 -
1610 RO Uc/Uca TOHD FLOAT x1 -
1612 RO Ua/Uab TEHD FLOAT x1 -
1614 RO Ub/Ubc TEHD FLOAT x1 -
1616 RO Uc/Uca TEHD FLOAT x1 -
1618 RO Ua/Uab HD02 FLOAT x1 -
1620 RO Ub/Ubc HD02 FLOAT x1 -
1622 RO Uc/Uca HD02 FLOAT x1 -

1624-1790 RO … FLOAT x1 -
1792 RO Ua/Uab HD31 FLOAT x1 -
1794 RO Ub/Ubc HD31 FLOAT x1 -
1796 RO Uc/Uca HD31 FLOAT x1 -

Table 5-14 Voltage Harmonic Measurements

Notes:
1) When the Wiring Mode is 3P3W or 1P2W L-L, the phase A/B/C voltage THD/TOHD/TEHD/HDxx is phase AB/BC/CA voltage

THD/TOHD/TEHD/HDxx.

2) When the Wiring Mode is 1P2W L-N or 1P2W L-L, the L2 and L3 phase voltages THD/TOHD/TEHD/HDxx have no meaning, and their
registers are reserved. When the Wiring Mode is 1P3W L-N, the L3 phase voltages THD/TOHD/TEHD/HDxx have no meaning, and their
registers are reserved.

5.9 Demand

5.9.1 Present Demand

Register Property Description Format Scale Unit
3000 RO Ia FLOAT x1 A
3002 RO Ib FLOAT x1 A
3004 RO Ic FLOAT x1 A
3006 RO P Total FLOAT x1 W
3008 RO Q Total FLOAT x1 var
3010 RO S Total FLOAT x1 VA
3012 RO Ua FLOAT x1 V
3014 RO Ub FLOAT x1 V
3016 RO Uc FLOAT x1 V
3018 RO Uab FLOAT x1 V
3020 RO Ubc FLOAT x1 V
3022 RO Uca FLOAT x1 V
3024 RO Temperature FLOAT x1 °C
3026 RO P Total of T1 FLOAT x1 W
3028 RO Q Total of T1 FLOAT x1 var

CET Electric Technology

30

3030 RO S Total of T1 FLOAT x1 VA
3032 RO P Total of T2 FLOAT x1 W
3034 RO Q Total of T2 FLOAT x1 var
3036 RO S Total of T2 FLOAT x1 VA
3038 RO P Total of T3 FLOAT x1 W
3040 RO Q Total of T3 FLOAT x1 var
3042 RO S Total of T3 FLOAT x1 VA
3044 RO P Total of T4 FLOAT x1 W
3046 RO Q Total of T4 FLOAT x1 var
3048 RO S Total of T4 FLOAT x1 VA
3050 RO P Total of T5 FLOAT x1 W
3052 RO Q Total of T5 FLOAT x1 var
3054 RO S Total of T5 FLOAT x1 VA

Table 5-15 Present Demand Measurement

5.9.2 Max. Demand Log of This Month (Since Last Reset)

Register Property Description Format Scale Unit
3400-3405 RO Ia See Table 5-18 x1 A
3406-3411 RO Ib See Table 5-18 x1 A
3412-3417 RO Ic See Table 5-18 x1 A
3418-3423 RO P Total See Table 5-18 x1 W
3424-3429 RO Q Total See Table 5-18 x1 var
3430-3435 RO S Total See Table 5-18 x1 VA
3436-3441 RO P Total of T1 See Table 5-18 x1 W
3442-3447 RO Q Total of T1 See Table 5-18 x1 var
3448-3453 RO S Total of T1 See Table 5-18 x1 VA
3454-3459 RO P Total of T2 See Table 5-18 x1 W
3460-3465 RO Q Total of T2 See Table 5-18 x1 var
3466-3471 RO S Total of T2 See Table 5-18 x1 VA
3472-3477 RO P Total of T3 See Table 5-18 x1 W
3478-3483 RO Q Total of T3 See Table 5-18 x1 var
3484-3489 RO S Total of T3 See Table 5-18 x1 VA
3490-3495 RO P Total of T4 See Table 5-18 x1 W
3496-3501 RO Q Total of T4 See Table 5-18 x1 var
3502-3507 RO S Total of T4 See Table 5-18 x1 VA
3508-3513 RO P Total of T5 See Table 5-18 x1 W
3514-3519 RO Q Total of T5 See Table 5-18 x1 var
3520-3525 RO S Total of T5 See Table 5-18 x1 VA
3526-3531 RO Ua See Table 5-18 x1 V
3532-3537 RO Ub See Table 5-18 x1 V
3538-3543 RO Uc See Table 5-18 x1 V
3544-3549 RO Uab See Table 5-18 x1 V
3550-3555 RO Ubc See Table 5-18 x1 V
3556-3561 RO Uca See Table 5-18 x1 V
3562-3567 RO Temperature See Table 5-18 x1 °C

Table 5-16 Max. Demand Log of This Month (Since Last Reset)

5.9.3 Max. Demand Log of Last Month (Before Last Reset)

Register Property Description Format Scale Unit
3600-3605 RO Ia See Table 5-18 x1 A
3606-3611 RO Ib See Table 5-18 x1 A
3612-3617 RO Ic See Table 5-18 x1 A
3618-3623 RO P Total See Table 5-18 x1 W
3624-3629 RO Q Total See Table 5-18 x1 var
3630-3635 RO S Total See Table 5-18 x1 VA
3636-3641 RO P Total of T1 See Table 5-18 x1 W
3642-3647 RO Q Total of T1 See Table 5-18 x1 var
3648-3653 RO S Total of T1 See Table 5-18 x1 VA
3654-3659 RO P Total of T2 See Table 5-18 x1 W
3660-3665 RO Q Total of T2 See Table 5-18 x1 var
3666-3671 RO S Total of T2 See Table 5-18 x1 VA
3672-3677 RO P Total of T3 See Table 5-18 x1 W
3678-3683 RO Q Total of T3 See Table 5-18 x1 var
3684-3689 RO S Total of T3 See Table 5-18 x1 VA
3690-3695 RO P Total of T4 See Table 5-18 x1 W

CET Electric Technology

31

3696-3701 RO Q Total of T4 See Table 5-18 x1 var
3702-3707 RO S Total of T4 See Table 5-18 x1 VA
3708-3713 RO P Total of T5 See Table 5-18 x1 W
3714-3719 RO Q Total of T5 See Table 5-18 x1 var
3720-3725 RO S Total of T5 See Table 5-18 x1 VA
3726-3731 RO Ua See Table 5-18 x1 V
3732-3737 RO Ub See Table 5-18 x1 V
3738-3743 RO Uc See Table 5-18 x1 V
3744-3749 RO Uab See Table 5-18 x1 V
3750-3755 RO Ubc See Table 5-18 x1 V
3756-3761 RO Uca See Table 5-18 x1 V
3762-3767 RO Temperature See Table 5-18 x1 °C

Table 5-17 Max. Demand Log of Last Month (Before Last Reset)

Notes:

The following table illustrates Demand Data Structure:

Offset Description

+0
High Year - 2000
Low Month

+1
High Day
Low Hour

+2
High Minute
Low Second

+3 - Millisecond
+4~+5 - Record Value (FLOAT)

Table 5-18 Demand Data Structure

5.10 Max./Min. Log

5.10.1 Max. Log of This Month (Since Last Reset)

Register Property Description Format Scale Unit
4000-4005 RO Ua See Table 5-23 x1 V
4006-4011 RO Ub See Table 5-23 x1 V
4012-4017 RO Uc See Table 5-23 x1 V
4018-4023 RO Uln Average See Table 5-23 x1 V
4024-4029 RO Uab See Table 5-23 x1 V
4030-4035 RO Ubc See Table 5-23 x1 V
4036-4041 RO Uca See Table 5-23 x1 V
4042-4047 RO Ull Average See Table 5-23 x1 V
4048-4053 RO Ia See Table 5-23 x1 A
4054-4059 RO Ib See Table 5-23 x1 A
4060-4065 RO Ic See Table 5-23 x1 A
4066-4071 RO I Average See Table 5-23 x1 A
4072-4077 RO Pa See Table 5-23 x1 W
4078-4083 RO Pb See Table 5-23 x1 W
4084-4089 RO Pc See Table 5-23 x1 W
4090-4095 RO P Total See Table 5-23 x1 W
4096-4101 RO Qa See Table 5-23 x1 var
4102-4107 RO Qb See Table 5-23 x1 var
4108-4113 RO Qc See Table 5-23 x1 var
4114-4119 RO Q Total See Table 5-23 x1 var
4120-4125 RO Sa See Table 5-23 x1 VA
4126-4131 RO Sb See Table 5-23 x1 VA
4132-4137 RO Sc See Table 5-23 x1 VA
4138-4143 RO S Total See Table 5-23 x1 VA
4144-4149 RO PFa See Table 5-23 x1 -
4150-4155 RO PFb See Table 5-23 x1 -
4156-4161 RO PFc See Table 5-23 x1 -
4162-4167 RO PF Total See Table 5-23 x1 -
4168-4173 RO Frequency See Table 5-23 x1 Hz
4174-4179 RO In (Calculated) See Table 5-23 x1 A
4180-4185 RO Ua/Uab THD See Table 5-23 x1 -
4186-4191 RO Ub/Ubc THD See Table 5-23 x1 -
4192-4197 RO Uc/Uca THD See Table 5-23 x1 -
4198-4203 RO Ia THD See Table 5-23 x1 -

CET Electric Technology

32

4204-4209 RO Ib THD See Table 5-23 x1 -
4210-4215 RO Ic THD See Table 5-23 x1 -
4216-4221 RO Ia K-Factor See Table 5-23 x1 -
4222-4227 RO Ib K-Factor See Table 5-23 x1 -
4228-4233 RO Ic K-Factor See Table 5-23 x1 -
4234-4239 RO Ia Crest Factor See Table 5-23 x1 -
4240-4245 RO Ib Crest Factor See Table 5-23 x1 -
4246-4251 RO Ic Crest Factor See Table 5-23 x1 -
4252-4257 RO Voltage Unbalance See Table 5-23 x1 -
4258-4263 RO Current Unbalance See Table 5-23 x1 -

Table 5-19 Max. Log of This Month (Since Last Reset)

5.10.2 Min. Log of This Month (Since Last Reset)

Register Property Description Format Scale Unit
4300-4305 RO Ua See Table 5-23 x1 V
4306-4311 RO Ub See Table 5-23 x1 V
4312-4317 RO Uc See Table 5-23 x1 V
4318-4323 RO Uln Average See Table 5-23 x1 V
4324-4329 RO Uab See Table 5-23 x1 V
4330-4335 RO Ubc See Table 5-23 x1 V
4336-4341 RO Uca See Table 5-23 x1 V
4342-4347 RO Ull Average See Table 5-23 x1 V
4348-4353 RO Ia See Table 5-23 x1 A
4354-4359 RO Ib See Table 5-23 x1 A
4360-4365 RO Ic See Table 5-23 x1 A
4366-4371 RO I Average See Table 5-23 x1 A
4372-4377 RO Pa See Table 5-23 x1 W
4378-4383 RO Pb See Table 5-23 x1 W
4384-4389 RO Pc See Table 5-23 x1 W
4390-4395 RO P Total See Table 5-23 x1 W
4396-4401 RO Qa See Table 5-23 x1 var
4402-4407 RO Qb See Table 5-23 x1 var
4408-4413 RO Qc See Table 5-23 x1 var
4414-4419 RO Q Total See Table 5-23 x1 var
4420-4425 RO Sa See Table 5-23 x1 VA
4426-4431 RO Sb See Table 5-23 x1 VA
4432-4437 RO Sc See Table 5-23 x1 VA
4438-4443 RO S Total See Table 5-23 x1 VA
4444-4449 RO PFa See Table 5-23 x1 -
4450-4455 RO PFb See Table 5-23 x1 -
4456-4461 RO PFc See Table 5-23 x1 -
4462-4467 RO PF Total See Table 5-23 x1 -
4468-4473 RO Frequency See Table 5-23 x1 Hz
4474-4479 RO In (Calculated) See Table 5-23 x1 A
4480-4485 RO Ua/Uab THD See Table 5-23 x1 -
4486-4491 RO Ub/Ubc THD See Table 5-23 x1 -
4492-4497 RO Uc/Uca THD See Table 5-23 x1 -
4498-4503 RO Ia THD See Table 5-23 x1 -
4504-4509 RO Ib THD See Table 5-23 x1 -
4510-4515 RO Ic THD See Table 5-23 x1 -
4516-4521 RO Ia K-Factor See Table 5-23 x1 -
4522-4527 RO Ib K-Factor See Table 5-23 x1 -
4528-4533 RO Ic K-Factor See Table 5-23 x1 -
4534-4539 RO Ia Crest Factor See Table 5-23 x1 -
4540-4545 RO Ib Crest Factor See Table 5-23 x1 -
4546-4551 RO Ic Crest Factor See Table 5-23 x1 -
4552-4557 RO Voltage Unbalance See Table 5-23 x1 -
4558-4563 RO Current Unbalance See Table 5-23 x1 -

Table 5-20 Min. Log of This Month (Since Last Reset)

5.10.3 Max. Log of Last Month (Before Last Reset)

Register Property Description Format Scale Unit

4600-4605 RO Ua See Table 5-23 x1 V

4606-4611 RO Ub See Table 5-23 x1 V

CET Electric Technology

33

4612-4617 RO Uc See Table 5-23 x1 V

4618-4623 RO Uln Average See Table 5-23 x1 V

4624-4629 RO Uab See Table 5-23 x1 V

4630-4635 RO Ubc See Table 5-23 x1 V

4636-4641 RO Uca See Table 5-23 x1 V

4642-4647 RO Ull Average See Table 5-23 x1 V

4648-4653 RO Ia See Table 5-23 x1 A

4654-4659 RO Ib See Table 5-23 x1 A

4660-4665 RO Ic See Table 5-23 x1 A

4666-4671 RO I Average See Table 5-23 x1 A

4672-4677 RO Pa See Table 5-23 x1 W

4678-4683 RO Pb See Table 5-23 x1 W

4684-4689 RO Pc See Table 5-23 x1 W

4690-4695 RO P Total See Table 5-23 x1 W

4696-4701 RO Qa See Table 5-23 x1 var

4702-4707 RO Qb See Table 5-23 x1 var

4708-4713 RO Qc See Table 5-23 x1 var

4714-4719 RO Q Total See Table 5-23 x1 var

4720-4725 RO Sa See Table 5-23 x1 VA

4726-4731 RO Sb See Table 5-23 x1 VA

4732-4737 RO Sc See Table 5-23 x1 VA

4738-4743 RO S Total See Table 5-23 x1 VA

4744-4749 RO PFa See Table 5-23 x1 -

4750-4755 RO PFb See Table 5-23 x1 -

4756-4761 RO PFc See Table 5-23 x1 -

4762-4767 RO PF Total See Table 5-23 x1 -

4768-4773 RO Frequency See Table 5-23 x1 Hz

4774-4779 RO In (Calculated) See Table 5-23 x1 A

4780-4785 RO Ua/Uab THD See Table 5-23 x1 -

4786-4791 RO Ub/Ubc THD See Table 5-23 x1 -

4792-4797 RO Uc/Uca THD See Table 5-23 x1 -

4798-4803 RO Ia THD See Table 5-23 x1 -

4804-4809 RO Ib THD See Table 5-23 x1 -

4810-4815 RO Ic THD See Table 5-23 x1 -

4816-4821 RO Ia K-Factor See Table 5-23 x1 -

4822-4827 RO Ib K-Factor See Table 5-23 x1 -

4828-4833 RO Ic K-Factor See Table 5-23 x1 -

4834-4839 RO Ia Crest Factor See Table 5-23 x1 -

4840-4845 RO Ib Crest Factor See Table 5-23 x1 -

4846-4851 RO Ic Crest Factor See Table 5-23 x1 -

4852-4857 RO Voltage Unbalance See Table 5-23 x1 -

4858-4863 RO Current Unbalance See Table 5-23 x1 -
Table 5-21 Max. Log of Last Month (Before Last Reset)

5.10.4 Min. Log of Last Month (Before Last Reset)

Register Property Description Format Scale Unit

4900-4905 RO Ua See Table 5-23 x1 V

4906-4911 RO Ub See Table 5-23 x1 V

4912-4917 RO Uc See Table 5-23 x1 V

4918-4923 RO Uln Average See Table 5-23 x1 V

4924-4929 RO Uab See Table 5-23 x1 V

4930-4935 RO Ubc See Table 5-23 x1 V

4936-4941 RO Uca See Table 5-23 x1 V

4942-4947 RO Ull Average See Table 5-23 x1 V

4948-4953 RO Ia See Table 5-23 x1 A

CET Electric Technology

34

4954-4959 RO Ib See Table 5-23 x1 A

4960-4965 RO Ic See Table 5-23 x1 A

4966-4971 RO I Average See Table 5-23 x1 A

4972-4977 RO Pa See Table 5-23 x1 W

4978-4983 RO Pb See Table 5-23 x1 W

4984-4989 RO Pc See Table 5-23 x1 W

4990-4995 RO P Total See Table 5-23 x1 W

4996-5001 RO Qa See Table 5-23 x1 var

5002-5007 RO Qb See Table 5-23 x1 var

5008-5013 RO Qc See Table 5-23 x1 var

5014-5019 RO Q Total See Table 5-23 x1 var

5020-5025 RO Sa See Table 5-23 x1 VA

5026-5031 RO Sb See Table 5-23 x1 VA

5032-5037 RO Sc See Table 5-23 x1 VA

5038-5043 RO S Total See Table 5-23 x1 VA

5044-5049 RO PFa See Table 5-23 x1 -

5050-5055 RO PFb See Table 5-23 x1 -

5056-5061 RO PFc See Table 5-23 x1 -

5062-5067 RO PF Total See Table 5-23 x1 -

5068-5073 RO Frequency See Table 5-23 x1 Hz

5074-5079 RO In (Calculated) See Table 5-23 x1 A

5080-5085 RO Ua/Uab THD See Table 5-23 x1 -

5086-5091 RO Ub/Ubc THD See Table 5-23 x1 -

5092-5097 RO Uc/Uca THD See Table 5-23 x1 -

5098-5103 RO Ia THD See Table 5-23 x1 -

5104-5109 RO Ib THD See Table 5-23 x1 -

5110-5115 RO Ic THD See Table 5-23 x1 -

5116-5121 RO Ia K-Factor See Table 5-23 x1 -

5122-5127 RO Ib K-Factor See Table 5-23 x1 -

5128-5133 RO Ic K-Factor See Table 5-23 x1 -

5134-5139 RO Ia Crest Factor See Table 5-23 x1 -

5140-5145 RO Ib Crest Factor See Table 5-23 x1 -

5146-5151 RO Ic Crest Factor See Table 5-23 x1 -

5152-5157 RO Voltage Unbalance See Table 5-23 x1 -

5158-5163 RO Current Unbalance See Table 5-23 x1 -
Table 5-22 Min. Log of Last Month (Before Last Reset)

5.10.5 Max./Min. Log Structure

Offset Description

+0
High Year - 2000
Low Month

+1
High Day
Low Hour

+2
High Minute
Low Second

+3 - Millisecond
+4~+5 - Record Value (FLOAT)

Table 5-23 Max./Min. Log Data Structure

5.11 Data Recorder Log
DR #1 Log

Register Property Description Format Note
20000 RW Data Recorder #1 Index UINT32 See Note 1

20002 RO
High-order Byte: Year

UINT16
0 to 99 (Year-2000)

Low-order Byte: Month 1 to 12

20003 RO
High-order Byte: Day

UINT16
1 to 31

Low-order Byte: Hour 0 to 23
20004 RO High-order Byte: Minute UINT16 0 to 59

CET Electric Technology

35

Low-order Byte: Second 0 to 59
20005 RO Millisecond UINT16

20006-20007 RO Parameter 1

According to Data
Format for parameters

in Table 5-35

20008-20009 RO Parameter 2
20010-20011 RO Parameter 3
20012-20013 RO Parameter 4
20014-20015 RO Parameter 5
20016-20017 RO Parameter 6
20018-20019 RO Parameter 7
20020-20021 RO Parameter 8
20022-20023 RO Parameter 9
20024-20025 RO Parameter 10
20026-20027 RO Parameter 11
20028-20029 RO Parameter 12
20030-20031 RO Parameter 13
20032-20033 RO Parameter 14
20034-20035 RO Parameter 15
20036-20037 RO Parameter 16

DR #2 Log
Register Property Description Format Note
20038 RW Data Recorder #1 Index UINT32 See Note 1

20040 RO
High-order Byte: Year

UINT16
0 to 99 (Year-2000)

Low-order Byte: Month 1 to 12

20041 RO
High-order Byte: Day

UINT16
1 to 31

Low-order Byte: Hour 0 to 23

20042 RO
High-order Byte: Minute

UINT16
0 to 59

Low-order Byte: Second 0 to 59
20043 RO Millisecond UINT16

20044-20045 RO Parameter 1

According to Data
Format for parameters

in Table 5-35

20046-20047 RO Parameter 2
20048-20049 RO Parameter 3
20050-20051 RO Parameter 4
20052-20053 RO Parameter 5
20054-20055 RO Parameter 6
20056-20057 RO Parameter 7
20058-20059 RO Parameter 8
20060-20061 RO Parameter 9
20062-20063 RO Parameter 10
20064-20065 RO Parameter 11
20066-20067 RO Parameter 12
20068-20069 RO Parameter 13
20070-20071 RO Parameter 14
20072-20073 RO Parameter 15
20074-20075 RO Parameter 16

Table 5-24 Data Recorder

Note:

1. Writing a value n to the Data Recorder Index will load the nth Log into the buffer from memory, and the valid range of the DR Index is:
 Between 1 and DR Log Pointer when DR Log Pointer ≤ DR Log Depth (see Section 5.9 for DR Log Depth)
 Between DR Log Pointer - (DR Log Depth - 1) and DR Log Pointer when the DR Log Pointer > DR Log Depth

5.12 SOE Log

The SOE Log Pointer points to the current logging position within the SOE Log where the next event will be
stored. The following formula is used to determine the starting register address of the SOE log referenced by a
particular SOE Log Pointer value:
Register Address = 10000 + Modulo [(SOE Log Pointer-1)/128] *8

Register Property Description Format
10000-10007 RO Event 1

See Table 5-26 SOE Log
Data Structure

10008-10015 RO Event 2
10016-10023 RO Event 3
10024-10031 RO Event 4

…… …
11016-11023 RO Event 128

Table 5-25 SOE Log

CET Electric Technology

36

SOE Log Data Structure

Offset Property Description Unit

+0
RO High-order Byte: Event Classification See Table 5-27 SOE

Classification RO Low-order Byte: Sub-Classification

+1
RO High-order Byte: Year 0 to 99 (Year-2000)
RO Low-order Byte: Month 1 to 12

+2
RO High-order Byte: Day 1 to 31
RO Low-order Byte: Hour 0 to 23

+3
RO High-order Byte: Minute 0 to 59
RO Low-order Byte: Second 0 to 59

+4 RO Record Time: Millisecond 0 to 999

+5
RO High-order Byte: Reserved -
RO Low-order Byte: Status1 -

+6~+7 RO Event Value (FLOAT) -
Table 5-26 SOE Log Data Structure

Notes:
1. The value “1” means DI Inactive or Setpoint Return, while the value “2” means DI Active or Setpoint Active.

SOE Classification

Event
Classification

Sub-
Classification Status

Event
Value Description

1=DI Changes 1 1/2 0 1=DI1 Inactive, 2=DI1 Active

3=Setpoint
Status

1

2/1

Trigger
Value

/
Return
Value

Over Uln Setpoint Active/Return
2 Over Ull Setpoint Active/Return
3 Over Current Setpoint Active/Return
4 Over Frequency Setpoint Active/Return
5 Over P Total Setpoint Active/Return
6 Over PF Total Setpoint Active/Return
7 Over P Total Present DMD Setpoint Active/Return
8 Over U THD Setpoint Active/Return
9 Over I THD Setpoint Active/Return

10 Over Voltage Unbalance Setpoint Active/Return
11 Over Current Unbalance Setpoint Active/Return
12 Over Ua Setpoint Active/Return
13 Over Ub Setpoint Active/Return
14 Over Uc Setpoint Active/Return
15 Over Uab Setpoint Active/Return
16 Over Ubc Setpoint Active/Return
17 Over Uca Setpoint Active/Return
18 Over Ia Setpoint Active/Return
19 Over Ib Setpoint Active/Return
20 Over Ic Setpoint Active/Return
21 Over Temperature Setpoint Active/Return

22 1=Closed
0=Open

DI1 Closed Alarm/Return (Lid Tamper Alarm/Return)

23-100 -- -- Reserved
101

2/1

Trigger
Value

/
Return
Value

Under Uln Setpoint Active/Return
102 Under Ull Setpoint Active/Return
103 Under Current Setpoint Active/Return
104 Under Frequency Setpoint Active/Return
105 Under P Total Setpoint Active/Return
106 Under PF Total Setpoint Active/Return
107 Under P Total Present DMD Setpoint Active/Return
108 Under U THD Setpoint Active/Return
109 Under I THD Setpoint Active/Return
110 Under Voltage Unbalance Setpoint Active/Return
111 Under Current Unbalance Setpoint Active/Return
112 Under Ua Setpoint Active/Return
113 Under Ub Setpoint Active/Return
114 Under Uc Setpoint Active/Return
115 Under Uab Setpoint Active/Return
116 Under Ubc Setpoint Active/Return
117 Under Uca Setpoint Active/Return
118 Under Ia Setpoint Active/Return
119 Under Ib Setpoint Active/Return

CET Electric Technology

37

120 Under Ic Setpoint Active/Return
121 Under Temperature Setpoint Active/Return

122
1=Closed
0=Open

DI1 Open Alarm/Return (Lid Tamper Alarm/Return)

4=Self-diagnostic

1 0 0 Flash Fault
2 0 0 FRAM Fault
3 0 0 System Parameters Fault
4 0 0 Magnetic Tamper

5=Operations

1 0 0 Power On
2 0 0 Power Off
3 0 0 Setup Parameter Changes via Comm.
4 0 0 Setup Parameter Changes via Front Panel

5 0
0 Clear Monthly Energy Log of the Last 12 Months via

Comm.

6 0
0 Clear Per-phase and Total Energy registers as well as

TOU Energy registers via Comm.
7 0 0 Clear Monthly Energy Log of This Month via Comm.

8 0
0 Clear Per-phase and Total Energy registers as well as

TOU Energy via Front Panel
9 0 0 Clear Present Max. Demand via Comm.

10 0 0 Clear All Max. Demand via Comm.
11 0 0 Clear All Demand via Front Panel
12 0 0 Clear This Max./Min. Log via Comm.
13 0 0 Clear All Max./Min. Log via Comm.
14 0 0 Clear All Max./Min. Log via Front Panel
15 0 0 Clear Operating Time via Comm.
16 0 0 Clear All Data via Comm.
17 0 0 Set Clock via Front Panel
18 0 0 Set Clock via Comm.
19 0 0 Factory Restore via Comm.
20 0 0 Clear Data Recorder Log via Comm.
21 0 0 Clear SOE Log via Comm.
22 0 0 Clear DI1 Counter via Comm.
23 0 0 Clear FP Counter and Comm. Counter via Comm.
24 0 0 Clear SOE Log via Front Panel
25 0 0 Clear DI1 Counter via Front Panel
26 -- -- Reserved

27 0 0 Communication locked out for 15 minutes after 3
incorrect password attempts!

28 0 0 Preset Per-phase and Total Energy
29 0 0 Preset TOU Energy
46 0 1 to 4 Switch TOU Schedule1

Table 5-27 SOE Classification

Note:
1. The event values of Switch TOU Schedule are illustrated in the table below:

Record Value Description

1 Switch Schedule 1 to Schedule 2 manually

2 Switch Schedule 2 to Schedule 1 manually

3 Switch Schedule 1 to Schedule 2 automatically

4 Switch Schedule 2 to Schedule 1 automatically

Table 5-28 TOU Switch Records

5.13 Device Setup

5.13.1 Basic Setup

Register Property Description Format Range, Default*
6000 RW PT Primary UINT32 1 to 1,000,000 (V), 380*
6002 RW PT Secondary UINT32 1 to 690 (V), 380*
6004 RW CT Primary1 UINT32 1 to 30,000 (A), 5* (CT Input)
6006 RW CT Secondary1 UINT32 1 to 10 (A), 5* (CT Input)
6008-6016 -- Reserved -- --
6018 RW Language UINT16 0=Chinese, 1=English*
6019 -- Reserved -- --

CET Electric Technology

38

6020 RW Wiring Mode UINT16

0=DEMO, 1=1P2W L-N,
2=1P2W L_L, 3=1P3W L_L_N,
4=3P3W, 5=3P4W*, 6=3x1P,
7=3P3W_N

6021 RW Power Factor Convention UINT16 0=IEC*, 1=IEEE, 2=-IEEE
6022 RW kVA Calculation1 UINT16 0=Vector*, 1=Scalar
6023 RW Ia Polarity UINT16

0=Normal*, 1=Reverse 6024 RW Ib Polarity UINT16
6025 RW Ic Polarity UINT16
6026 RW kvarh Calculation3 UINT16 0=RMS, 1=Fundamental*
6027 -- Reserved -- --
6028 RW THD Calculation4 UINT16 0= THDf*, 1= THDr
6029 RW Demand Period5 UINT16 1 to 60 (minutes), 15*
6030 RW No. of Sliding Windows5 UINT16 1 to 15, 1*
6031-6032 -- Reserved -- --
6033 RW Self-Read Time6 UINT16 Default=0xFFFF

6034 RW
Monthly Energy Log
Self-Read Time UINT16

0* (self-read takes place at 00:00 of
the first day of each month)

6035 RW Energy Pulse Constant7 UINT32
1-999,999, 500* (Direct Connected
Input) or 10000* (CT Input)

6037 RW LED Pulse Output UINT16

0=N/A, 1=kWh Total*,
2=kvarh Total, 3=kWh Import,
4=kWh Export, 5=kvarh Import,
6=kvarh Export

6038 RW SS Pulse Output UINT16

0=N/A, 1=kWh Total*,
2=kvarh Total, 3=kWh Import,
4=kWh Export, 5=kvarh Import,
6=kvarh Export, 7=1PPS

6039 RW Time Zone8 UINT16 0 to 32, 26 (GMT+8:00)*
6040 -- Reserved -- --
6041 RW SS Pulse Width UINT16 30-500 (ms), 50*

6042 RW Enable Magnetic Tamper
Detection9

UINT16 0=No, 1=Yes*

Table 5-29 Basic Setup Parameters

Notes:

1. CT Primary and CT Secondary registers are only valid for PMC-340-A6 with CT Input.

2. There are two ways to calculate kVA:

Mode V (Vector method):
22

totaltotal kvarkWkVA
total

+=

Mode S (Scalar method): ckVAkVAkVAkVA batotal
++=

3. The PMC-340-A6 guarantees Class 1 accuracy for kvarh measurements in accordance with IEC standards, depending on the selected

calculation method:

a) RMS (register 6026=0): PMC-340-A6 complies with IEC 62053-23: 2020 Class 1. Ensure accuracy under sinusoidal and non-
sinusoidal conditions.

b) Fundamental (register 6026 =1): PMC-340-A6 complies with IEC 62053-24: 2020 Class 1. Measures kvarh based solely on the
fundamental frequency component, excluding harmonics.

4. There are two ways to calculate THD:

THDf:

where V1 represents the amplitude of the fundamental component and Vh represents the amplitude of the hth harmonic (h=2, 3, …, 31).
THDr:

where the denominator represents the total RMS value and the numerator represents the RMS value of the harmonics from 2nd to 31st.

5. The Present Demand will be reset once the Demand Period/No. of Sliding Windows is changed.

6. The Self-Read Time applies to both the Max. Demand Log as well as the Max./Min. Log and supports the following three options:

• A zero value means that the Self-Read will take place at 00:00 of the first day of each month.

• A non-zero value means that the Self-Read will take place at a specific time and day based on the formula: Self-Read Time = Day

CET Electric Technology

39

x 100 + Hour where 0 ≤ Hour ≤ 23 and 1 ≤ Day ≤ 28. For example, the value 1512 means that the Self-Read will take place at
12:00pm on the 15th day of each month.

• A 0xFFFF value means the automatic self-read operation is disabled and the log will be transferred manually.

7. The Pulse Constant indicates how many output pulses are generated per unit of energy consumed. One would use a higher Pulse
Constant for a light-load system in an accuracy testing situation to reduce the test time.

8. The following table lists the Time Zones supported:

Code Time Zone Code Time Zone

0 GMT-12:00 17 GMT+03:30

1 GMT-11:00 18 GMT+04:00

2 GMT-10:00 19 GMT+04:30

3 GMT-09:00 20 GMT+05:00

4 GMT-08:00 21 GMT+05:30

5 GMT-07:00 22 GMT+05:45

6 GMT-06:00 23 GMT+06:00

7 GMT-05:00 24 GMT+06:30

8 GMT-04:00 25 GMT+07:00

9 GMT-03:30 26 GMT+08:00

10 GMT-03:00 27 GMT+09:00

11 GMT-02:00 28 GMT+09:30

12 GMT-01:00 29 GMT+10:00

13 GMT+00:00 30 GMT+11:00

14 GMT+01:00 31 GMT+12:00

15 GMT+02:00 32 GMT+13:00

16 GMT+03:00

Table 5-30 Time Zones

9. The PMC-340-A6 is equipped with two magnetic sensors to detect tamper. If Magnetic Tamper Detection is enabled and a magnetic

field is detected, it logs a ‘Magnetic Tamper’ event in the SOE.

5.13.2 I/O Setup

Register Property Description Format Range, Default*
6200 RW DI1 Function UINT16 0=Digital Input*, 1=Pulse Counting
6201 RW DI1 Debounce UINT16 1 to 1000 (ms), 20*
6202 RW DI1 Pulse Weight UINT32 1* to 1,000,000

Table 5-31 I/O Setup Parameters

5.13.3 3-Level Permission Setup

Register Property Description Format Range, Default*
6300 WO Enter Comm. Permission Password UINT16 0 to 9999, 0*
6301 RW Valid Time for Entered Password UINT16 60 to 3600 (s), 180*
6302 RW Modify Level 1 (Read-only) Password UINT16 0 to 9999, 1111*
6303 RW Modify Level 2 (Read/Set Time) Password UINT16 0 to 9999, 2222*
6304 RW Modify Level 3 (Read/Write) Password UINT16 0 to 9999, 3333*
6305 RW Enable 3-Level Permission Password UINT16 0=No*, 1=Yes
6306 RW Enable Clear Operations on Front Panel UINT16 0=Yes*, 1=No

Table 5-32 3-Level Permission Setup

Notes:
1. 3-level comm. permissions to the PMC-340-A6 are supported. Level 1, with the lowest level of access, is for obtaining meter readings

or logs. Level 2 is higher than Level 1, other than reading permission, it is allowed to set the meter clock. Level 3 is the highest authority,
with additional permission to change meter settings or perform operations. To perform different levels of Modbus operations with the
PMC-340-A6, it’s necessary to write the password for the corresponding level to register 6300.

2. If an incorrect Comm. Permission Password has been written to register 6300 for 3 consecutive times, Modbus access will be locked
out for approximately 5 minutes.

3. If the Comm. Permission Password is correct, the master software will be able to communicate continuously with the same PMC-340-
A6 until the time longer than the Valid Time for Entered Password has elapsed.

4. Only when the user connects the meter with the Level 3 password, the Level 1 / Level 2 password could be read/write.
5. When the register value of Enable Clear Operations on Front Panel (register 6306) is set to 1, the following operations on the Front

Panel will not be displayed and could not be operated via Front Panel, including Clear Energy, Clear Demand, Clear DI Counter, Clear
SOE and Clear Max./Min. Log. Furthermore, the Date/Time on the Front Panel is read-only and cannot be set via Front Panel at the
same time.

5.13.4 Communication Setup

Register Property Description Format Range, Default*
6401 RW Unit ID UINT16 1 to 247, 100*

6402 RW Baud Rate UINT16 0=1200, 1=2400, 2=4800, 3=9600*, 4=19200,
5=38400

CET Electric Technology

40

6403 RW
COM Port

Data Format UINT16 0=8N2, 1=8O1, 2=8E1*, 3=8N1, 4=8O2, 5=8E2

Table 5-33 Communication Setup

5.14 Data Recorder Setup
DR #1 Setup

Register Property Description Format Range, Default*
6500 RW Trigger Mode1 UINT16 0=Disabled, 1=Triggered by Timer*
6501 RW Recording Mode1 UINT16 0=Stop-when-Full, 1=First-In-First-Out*
6502 RW Recording Depth1, 3 UINT16 0 to 65,535, 60,000*
6503 RW Recording Interval1 UINT32 1 to 3,456,000s, 300s*
6505 RW Offset Time2 UINT16 0* to 43,200s
6506 RW Number of Parameters1, 3 UINT16 0 to 16, 14*
6507 RW Parameter #1 UINT16 100* (kWh Import)
6508 RW Parameter #2 UINT16 101* (kWh Export)
6509 RW Parameter #3 UINT16 104* (kvarh Import)
6510 RW Parameter #4 UINT16 105* (kWh Import)
6511 RW Parameter #5 UINT16 108* (kVAh)
6512 RW Parameter #6 UINT16 603* (P Present Demand)
6513 RW Parameter #7 UINT16 604* (Q Present Demand)
6514 RW Parameter #8 UINT16 605* (S Present Demand)
6515 RW Parameter #9 UINT16 600* (Ia Present Demand)
6516 RW Parameter #10 UINT16 601* (Ib Present Demand)
6517 RW Parameter #11 UINT16 602* (Ic Present Demand)
6518 RW Parameter #12 UINT16 0* (Null)
6519 RW Parameter #13 UINT16 0* (Null)
6520 RW Parameter #14 UINT16 0* (Null)
6521 RW Parameter #15 UINT16 0* (Null)
6522 RW Parameter #16 UINT16 0* (Null)

DR #2 Setup
Register Property Description Format Range, Default*

6523 RW Trigger Mode1 UINT16 0=Disabled, 1=Triggered by Timer*
6524 RW Recording Mode1 UINT16 0=Stop-when-Full, 1=First-In-First-Out*
6525 RW Recording Depth1, 3 UINT16 0 to 65,535, 60,000*
6526 RW Recording Interval1 UINT32 1 to 3,456,000s, 300s*
6528 RW Offset Time2 UINT16 0* to 43,200s
6529 RW Number of Parameters1, 3 UINT16 0 to 16, 14*
6530 RW Parameter #1 UINT16 100* (kWh Import)
6531 RW Parameter #2 UINT16 101* (kWh Export)
6532 RW Parameter #3 UINT16 104* (kvarh Import)
6533 RW Parameter #4 UINT16 105* (kWh Import)
6534 RW Parameter #5 UINT16 108* (kVAh)
6535 RW Parameter #6 UINT16 603* (P Present Demand)
6536 RW Parameter #7 UINT16 604* (Q Present Demand)
6537 RW Parameter #8 UINT16 605* (S Present Demand)
6538 RW Parameter #9 UINT16 600* (Ia Present Demand)
6539 RW Parameter #10 UINT16 601* (Ib Present Demand)
6540 RW Parameter #11 UINT16 602* (Ic Present Demand)
6541 RW Parameter #12 UINT16 0* (Null)
6542 RW Parameter #13 UINT16 0* (Null)
6543 RW Parameter #14 UINT16 0* (Null)
6544 RW Parameter #15 UINT16 0* (Null)
6545 RW Parameter #16 UINT16 0* (Null)

Table 5-34 Data Recorder Setup

Notes:

1. Changing any of these Data Recorder setup registers will reset the Data Recorder.

2. Recording Offset can be used to delay the recording by a fixed amount of time from the Recording Interval. For example, if the
Recording Interval is set to 3600 (hourly) and the Recording Offset is set to 300 (5 minutes), the recording will take place at 5 minutes
after the hour every hour, i.e. 00:05, 01:05, 02:05…etc. The value of the Recording Offset parameter should be less than the

Recording Interval parameter.
3. Please refer to Section 4.4.3 to configure the Recording Depth and Number of Parameters.
4. Please refer to the following table for a complete list of Data Recorder Parameters.

Real-time Measurements

ID Parameter Format ID Parameter Format ID Parameter Format

0 Null -- 14 Pa FLOAT 28 PFc FLOAT

1 Ua FLOAT 15 Pb FLOAT 29 PF Total FLOAT

CET Electric Technology

41

2 Ub FLOAT 16 Pc FLOAT 30 Frequency FLOAT

3 Uc FLOAT 17 P Total FLOAT 31 Ua/Uab Angle FLOAT

4 Uln Average FLOAT 18 Qa FLOAT 32 Ub/Ubc Angle FLOAT

5 Uab FLOAT 19 Qb FLOAT 33 Uc/Uca Angle FLOAT

6 Ubc FLOAT 20 Qc FLOAT 34 Ia Angle FLOAT

7 Uca FLOAT 21 Q Total FLOAT 35 Ib Angle FLOAT

8 Ull Average FLOAT 22 Sa FLOAT 36 Ic Angle FLOAT

9 Ia FLOAT 23 Sb FLOAT 37 dPFa FLOAT

10 Ib FLOAT 24 Sc FLOAT 38 dPFb FLOAT

11 Ic FLOAT 25 S Total FLOAT 39 dPFc FLOAT

12 I Average FLOAT 26 PFa FLOAT 40 Temperature FLOAT

13 In (Calculated) FLOAT 27 PFb FLOAT

Energy Measurements

ID Parameter Format ID Parameter Format ID Parameter Format

100 kWh Import INT32 151 L1 kvarh Q4 INT32 202 L2 kvarh Import of T3 INT32

101 kWh Export INT32 152 L1 kWh Import of T1 203 L2 kvarh Export of T3 INT32

102 kWh Net INT32 153 L1 kWh Export of T1 204 L2 kVAh of T3 INT32

103 kWh Total INT32 154 L1 kvarh Import of T1 INT32 205 L2 kWh Import of T4 INT32

104 kvarh Import INT32 155 L1 kvarh Export of T1 INT32 206 L2 kWh Export of T4 INT32

105 kvarh Export INT32 156 L1 kVAh of T1 INT32 207 L2 kvarh Import of T4 INT32

106 kvarh Net INT32 157 L1 kWh Import of T2 INT32 208 L2 kvarh Export of T4 INT32

107 kvarh Total INT32 158 L1 kWh Export of T2 INT32 209 L2 kVAh of T4 INT32

108 kVAh INT32 159 L1 kvarh Import of T2 INT32 210 L2 kWh Import of T5 INT32

109 DI1 Pulse Cnt. UINT32 160 L1 kvarh Export of T2 INT32 211 L2 kWh Export of T5 INT32

110 kvarh Q1 INT32 161 L1 kVAh of T2 INT32 212 L2 kvarh Import of T5 INT32

111 kvarh Q2 INT32 162 L1 kWh Import of T3 INT32 213 L2 kvarh Export of T5 INT32

112 kvarh Q3 INT32 163 L1 kWh Export of T3 INT32 214 L2 kVAh of T5 INT32

113 kvarh Q4 INT32 164 L1 kvarh Import of T3 INT32 215 L3 kWh Import INT32

114 kWh Import of T1 INT32 165 L1 kvarh Export of T3 INT32 216 L3 kWh Export INT32

115 kWh Export of T1 INT32 166 L1 kVAh of T3 INT32 217 L3 kWh Net INT32

116 kvarh Import of T1 INT32 167 L1 kWh Import of T4 INT32 218 L3 kWh Total INT32

117 kvarh Export of T1 INT32 168 L1 kWh Export of T4 INT32 219 L3 kvarh Import INT32

118 kVAh of T1 INT32 169 L1 kvarh Import of T4 INT32 220 L3 kvarh Export INT32

119 kWh Import of T2 INT32 170 L1 kvarh Export of T4 INT32 221 L3 kvarh Net INT32

120 kWh Export of T2 INT32 171 L1 kVAh of T4 INT32 222 L3 kvarh Total INT32

121 kvarh Import of T2 INT32 172 L1 kWh Import of T5 INT32 223 L3 kVAh INT32

122 kvarh Export of T2 INT32 173 L1 kWh Export of T5 INT32 224 L3 kvarh Q1 INT32

123 kVAh of T2 INT32 174 L1 kvarh Import of T5 INT32 225 L3 kvarh Q2 INT32

124 kWh Import of T3 INT32 175 L1 kvarh Export of T5 INT32 226 L3 kvarh Q3 INT32

125 kWh Export of T3 INT32 176 L1 kVAh of T5 INT32 227 L3 kvarh Q4 INT32

126 kvarh Import of T3 INT32 177 L2 kWh Import INT32 228 L3 kWh Import of T1 INT32

127 kvarh Export of T3 INT32 178 L2 kWh Export INT32 229 L3 kWh Export of T1 INT32

128 kVAh of T3 INT32 179 L2 kWh Net INT32 230 L3 kvarh Import of T1 INT32

129 kWh Import of T4 INT32 180 L2 kWh Total INT32 231 L3 kvarh Export of T1 INT32

130 kWh Export of T4 INT32 181 L2 kvarh Import INT32 232 L3 kVAh of T1 INT32

131 kvarh Import of T4 INT32 182 L2 kvarh Export INT32 233 L3 kWh Import of T2 INT32

132 kvarh Export of T4 INT32 183 L2 kvarh Net INT32 234 L3 kWh Export of T2 INT32

133 kVAh of T4 INT32 184 L2 kvarh Total INT32 235 L3 kvarh Import of T2 INT32

134 kWh Import of T5 INT32 185 L2 kVAh INT32 236 L3 kvarh Export of T2 INT32

135 kWh Export of T5 INT32 186 L2 kvarh Q1 INT32 237 L3 kVAh of T2 INT32

136 kvarh Import of T5 INT32 187 L2 kvarh Q2 INT32 238 L3 kWh Import of T3 INT32

137 kvarh Export of T5 INT32 188 L2 kvarh Q3 INT32 239 L3 kWh Export of T3 INT32

138 kVAh of T5 INT32 189 L2 kvarh Q4 INT32 240 L3 kvarh Import of T3 INT32

139 L1 kWh Import INT32 190 L2 kWh Import of T1 INT32 241 L3 kvarh Export of T3 INT32

140 L1 kWh Export INT32 191 L2 kWh Export of T1 INT32 242 L3 kVAh of T3 INT32

141 L1 kWh Net INT32 192 L2 kvarh Import of T1 INT32 243 L3 kWh Import of T4 INT32

142 L1 kWh Total INT32 193 L2 kvarh Export of T1 INT32 244 L3 kWh Export of T4 INT32

143 L1 kvarh Import INT32 194 L2 kVAh of T1 INT32 245 L3 kvarh Import of T4 INT32

144 L1 kvarh Export INT32 195 L2 kWh Import of T2 INT32 246 L3 kvarh Export of T4 INT32

145 L1 kvarh Net INT32 196 L2 kWh Export of T2 INT32 247 L3 kVAh of T4 INT32

146 L1 kvarh Total INT32 197 L2 kvarh Import of T2 INT32 248 L3 kWh Import of T5 INT32

147 L1 kVAh INT32 198 L2 kvarh Export of T2 INT32 249 L3 kWh Export of T5 INT32

148 L1 kvarh Q1 INT32 199 L2 kVAh of T2 INT32 250 L3 kvarh Import of T5 INT32

149 L1 kvarh Q2 INT32 200 L2 kWh Import of T3 INT32 251 L3 kvarh Export of T5 INT32

150 L1 kvarh Q3 INT32 201 L2 kWh Export of T3 INT32 252 L3 kVAh of T5 INT32

CET Electric Technology

42

Power Quality

ID Parameter Format ID Parameter Format ID Parameter Format

300 Ia TDD FLOAT 317 Ua/Uab THD FLOAT 417 Ib THD FLOAT

301 Ib TDD FLOAT 318 Ub/Ubc THD FLOAT 418 Ic THD FLOAT

302 Ic TDD FLOAT 319 Uc/Uca THD FLOAT 419 Ia TOHD FLOAT

303 Ia TDD Odd FLOAT 320 Ua/Uab TOHD FLOAT 420 Ib TOHD FLOAT

304 Ib TDD Odd FLOAT 321 Ub/Ubc TOHD FLOAT 421 Ic TOHD FLOAT

305 Ic TDD Odd FLOAT 322 Uc/Uca TOHD FLOAT 422 Ia TEHD FLOAT

306 Ia TDD Even FLOAT 323 Ua/Uab TEHD FLOAT 423 Ib TEHD FLOAT

307 Ib TDD Even FLOAT 324 Ub/Ubc TEHD FLOAT 424 Ic TEHD FLOAT

308 Ic TDD Even FLOAT 325 Uc/Uca TEHD FLOAT 425 Ia HD02 FLOAT

309 Ia K-factor FLOAT 326 Ua/Uab HD02 FLOAT 426 Ib HD02 FLOAT

310 Ib K-factor FLOAT 327 Ub/Ubc HD02 FLOAT 427 Ic HD02 FLOAT

311 Ic K-factor FLOAT 328 Uc/Uca HD02 FLOAT … … FLOAT

312 Ia Crest Factor FLOAT … … FLOAT 512 Ia HD31 FLOAT

313 Ib Crest Factor FLOAT 413 Ua/Uab HD31 FLOAT 513 Ib HD31 FLOAT

314 Ic Crest Factor FLOAT 414 Ub/Ubc HD31 FLOAT 514 Ic HD31 FLOAT

315 Voltage Unbalance FLOAT 415 Uc/Uca HD31 FLOAT

316 Current Unbalance FLOAT 416 Ia THD FLOAT

Demand

ID Parameter Format ID Parameter Format ID Parameter Format

600 Ia Present Demand FLOAT 612 P Tot. Max. DMD of T1 FLOAT 624 P Tot. Max. DMD of T5 FLOAT

601 Ib Present Demand FLOAT 613 Q Tot. Max. DMD of T1 FLOAT 625 Q Tot. Max. DMD of T5 FLOAT

602 Ic Present Demand FLOAT 614 S Tot. Max. DMD of T1 FLOAT 626 S Tot. Max. DMD of T5 FLOAT

603 P Present Demand FLOAT 615 P Tot. Max. DMD of T2 FLOAT 627 Ua Present Demand FLOAT

604 Q Present Demand FLOAT 616 Q Tot. Max. DMD of T2 FLOAT 628 Ub Present Demand FLOAT

605 S Present Demand FLOAT 617 S Tot. Max. DMD of T2 FLOAT 629 Uc Present Demand FLOAT

606 Ia Max. Demand FLOAT 618 P Tot. Max. DMD of T3 FLOAT 630 Uab Present Demand FLOAT

607 Ib Max. Demand FLOAT 619 Q Tot. Max. DMD of T3 FLOAT 631 Ubc Present Demand FLOAT

608 Ic Max. Demand FLOAT 620 S Tot. Max. DMD of T3 FLOAT 632 Uca Present Demand FLOAT

609 P Tot. Max. Demand FLOAT 621 P Tot. Max. DMD of T4 FLOAT 633 Temp. Present Demand FLOAT

610 Q Tot. Max. Demand FLOAT 622 Q Tot. Max. DMD of T4 FLOAT

611 S Tot. Max. Demand FLOAT 623 S Tot. Max. DMD of T4 FLOAT

Table 5-35 Data Recorder Parameters

5.15 Setpoint Setup
Register Property Description Format Range, Default*

6600 RW Setpoint #1 Type UINT16 0=Disabled*, 1=Over, 2=Under
6601 RW Setpoint #1 Parameter UINT16 0 to 22 (See Note 1), 0*
6602 RW Setpoint #1 Over Limit Float

0*
6604 RW Setpoint #1 Under Limit Float
6606 RW Setpoint #1 Active Delay UINT16 0 to 9999 (s), 10*
6607 RW Setpoint #1 Inactive Delay UINT16 0 to 9999 (s), 10*

6708~6709 -- Reserved -- --
6610 RW Setpoint #2 Type UINT16 0=Disabled*, 1=Over, 2=Under
6611 RW Setpoint #2 Parameter UINT16 0 to 22 (See Note 1), 0*
6612 RW Setpoint #2 Over Limit Float

0*
6614 RW Setpoint #2 Under Limit Float
6616 RW Setpoint #2 Active Delay UINT16 0 to 9999 (s), 10*
6617 RW Setpoint #2 Inactive Delay UINT16 0 to 9999 (s), 10*

6618~6619 -- Reserved -- --
… … … … …

6790 RW Setpoint #20 Type UINT16 0=Disabled*, 1=Over, 2=Under
6791 RW Setpoint #20 Parameter UINT16 0 to 22 (See Note 1), 0*
6792 RW Setpoint #20 Over Limit Float

0*
6794 RW Setpoint #20 Under Limit Float
6796 RW Setpoint #20 Active Delay UINT16 0 to 9999 (s), 10*
6797 RW Setpoint #20 Inactive Delay UINT16 0 to 9999 (s), 10*

6798~6799 -- Reserved -- --
Table 5-36 Setpoint Setup

Notes:
1. The table below illustrates the Setpoint Parameters.

Key Setpoint Parameter Scale Unit Key Setpoint Parameter Scale Unit

0 Null -- -- 12 Ua x1 V

1 Uln x1 V 13 Ub x1 V

CET Electric Technology

43

2 Ull x1 V 14 Uc x1 V

3 I x1 A 15 Uab x1 V

4 Frequency x1 Hz 16 Ubc x1 V

5 P Total x1 kW 17 Uca x1 V

6 PF Total x1 -- 18 Ia x1 A

7 P Total DMD x1 kW 19 Ib x1 A

8 Voltage THD x1 % 20 Ic x1 A

9 Current THD x1 % 21 Temperature x1 °C

10 Voltage Unbalance x1 % 22 DI1 -- --

11 Current Unbalance x1 %

Table 5-37 Setpoint Parameters

2. If D1I is configured as Setpoint Parameter, the Over Limit/Under Limit would be invalid. If DI1 is configured as Setpoint Parameter, the
events description in SOE would be “DI1 Open/Closed Alarm” or “DI1 Open/Closed Return”.

5.16 TOU Setup

5.16.1 Basic

Register Property Description Format Range/Option

7000 RO Current Tariff1 UINT16 0=T1, 1=T2, 2=T3, 3=T4
4=T5

7001 RO Current Season UINT16 0 to 11 (Season #1 to #12)
7002 RO Current Period UINT16 0 to 11 (Period #1 to #14)
7003 RO Current Daily Profile No. UINT16 0 to 19 (Daily Profile #1 to #20)

7004 RO Current Day Type UINT16
0=Weekday1, 1=Weekday2

2=Weekday3, 3= Alternate Day
7005 RO Current TOU No. UINT16 0=TOU #1, 1=TOU #2
7006 RW TOU Switch Time UINT32 See Note 1)

7008 WO Switch TOU Manually UINT16 Write 0xFF00 to manually switch
the TOU schedules

7009 RW Sunday Setup UINT16

0=Weekday1*, 1=Weekday2
2=Weekday3

7010 RW Monday Setup UINT16
7011 RW Tuesday Setup UINT16
7012 RW Wednesday Setup UINT16
7013 RW Thursday Setup UINT16
7014 RW Friday Setup UINT16
7015 RW Saturday Setup UINT16

Table 5-38 TOU Basic Setup

Notes:

1) The following table illustrates the data structure for the TOU Switch Time. For example, 0x1003140C indicates a switch time of 12:00pm

on March 20th, 2016. Writing 0xFFFFFFFF to this register disables the switching between TOU schedules.

Byte 3 Byte 2 Byte 1 Byte 0

Year-2000 (10-99) Month (1-12) Day (1-31) Hour (00-23)

Table 5-39 TOU Switch Time Format

5.16.2 Season

The PMC-340-A6 has two sets of Season setup parameters, one for each TOU. The Base Addresses for the two
sets are 7050 and 8050, respectively, where the Register Address = Base Address + Offset. For example, the
register address for TOU #1’s Season #2’s Start Date is 7050+4 = 7054.

Offset Property Description Format Range/Note
0 RW Season #1: Start Date¹ UINT16 Default=0x0101
1 RW Season #1: Weekday#1 Daily Profile UINT16

0 to 19 2 RW Season #1: Weekday#2 Daily Profile UINT16
3 RW Season #1: Weekday#3 Daily Profile UINT16

4 RW Season #2: Start Date UINT16
High-order Byte: Month

Low-order Byte: Day
5 RW Season #2: Weekday#1 Daily Profile UINT16

0 to 19 6 RW Season #2: Weekday#2 Daily Profile UINT16
7 RW Season #2: Weekday#3 Daily Profile UINT16
8 RW Season #3: Start Date UINT16 See Season #2: Start Date
9 RW Season #3: Weekday#1 Daily Profile UINT16

0 to 19 10 RW Season #3: Weekday#2 Daily Profile UINT16
11 RW Season #3: Weekday#3 Daily Profile UINT16
12 RW Season #4: Start Date UINT16 See Season #2: Start Date

CET Electric Technology

44

13 RW Season #4: Weekday#1 Daily Profile UINT16
0 to 19 14 RW Season #4: Weekday#2 Daily Profile UINT16

15 RW Season #4: Weekday#3 Daily Profile UINT16
16 RW Season #5: Start Date UINT16 See Season #2: Start Date
17 RW Season #5: Weekday#1 Daily Profile UINT16

0 to 19 18 RW Season #5: Weekday#2 Daily Profile UINT16
19 RW Season #5: Weekday#3 Daily Profile UINT16
20 RW Season #6: Start Date UINT16 See Season #2: Start Date
21 RW Season #6: Weekday#1 Daily Profile UINT16

0 to 19 22 RW Season #6: Weekday#2 Daily Profile UINT16
23 RW Season #6: Weekday#3 Daily Profile UINT16
24 RW Season #7: Start Date UINT16 See Season #2: Start Date
25 RW Season #7: Weekday#1 Daily Profile UINT16

0 to 19 26 RW Season #7: Weekday#2 Daily Profile UINT16
27 RW Season #7: Weekday#3 Daily Profile UINT16
28 RW Season #8: Start Date UINT16 See Season #2: Start Date
29 RW Season #8: Weekday#1 Daily Profile UINT16

0 to 19 30 RW Season #8: Weekday#2 Daily Profile UINT16
31 RW Season #8: Weekday#3 Daily Profile UINT16
32 RW Season #9: Start Date UINT16 See Season #2: Start Date
33 RW Season #9: Weekday#1 Daily Profile UINT16

0 to 19 34 RW Season #9: Weekday#2 Daily Profile UINT16
35 RW Season #9: Weekday#3 Daily Profile UINT16
36 RW Season #10: Start Date UINT16 See Season #2: Start Date
37 RW Season #10: Weekday#1 Daily Profile UINT16

0 to 19 38 RW Season #10: Weekday#2 Daily Profile UINT16
39 RW Season #10: Weekday#3 Daily Profile UINT16
40 RW Season #11: Start Date UINT16 See Season #2: Start Date
41 RW Season #11: Weekday#1 Daily Profile UINT16

0 to 19 42 RW Season #11: Weekday#2 Daily Profile UINT16
43 RW Season #11: Weekday#3 Daily Profile UINT16
44 RW Season #12: Start Date UINT16 See Season #2: Start Date
45 RW Season #12: Weekday#1 Daily Profile UINT16

0 to 19 46 RW Season #12: Weekday#2 Daily Profile UINT16
47 RW Season #12: Weekday#3 Daily Profile UINT16

Table 5-40 Season Setup

Notes:

1) Start Date for Season #1 can be set as any day within the calendar year.
2) Setting a Season’s Start Date as 0xFFFF terminates the TOU’s Season settings. All subsequent Seasons’ setup parameters will be ignored

since the previous Season’s duration is from its Start Date to the end of the year.
3) The Start Date of a particular Season must be later than the previous Season’s.

5.16.3 Daily Profile

The PMC-340-A6 has two sets of Daily Profile setup parameters, one for each TOU.

Register Address Property Description Format
7100-7127 RW Daily Profile #1

See Table 5-43

7128-7155 RW Daily Profile #2
7156-7183 RW Daily Profile #3
7184-7211 RW Daily Profile #4
7212-7239 RW Daily Profile #5
7240-7267 RW Daily Profile #6
7268-7295 RW Daily Profile #7
7296-7323 RW Daily Profile #8
7324-7351 RW Daily Profile #9
7352-7379 RW Daily Profile #10
7380-7407 RW Daily Profile #11
7408-7435 RW Daily Profile #12
7436-7463 RW Daily Profile #13
7464-7491 RW Daily Profile #14
7492-7519 RW Daily Profile #15
7520-7547 RW Daily Profile #16
7548-7575 RW Daily Profile #17
7576-7603 RW Daily Profile #18
7604-7631 RW Daily Profile #19

CET Electric Technology

45

7632-7659 RW Daily Profile #20
Table 5-41 TOU #1’s Daily Profile Setup

Register Address Property Description Format
8100-8127 RW Daily Profile #1

See Table 5-43

8128-8155 RW Daily Profile #2
8156-8183 RW Daily Profile #3
8184-8211 RW Daily Profile #4
8212-8239 RW Daily Profile #5
8240-8267 RW Daily Profile #6
8268-8295 RW Daily Profile #7
8296-8323 RW Daily Profile #8
8324-8351 RW Daily Profile #9
8352-8379 RW Daily Profile #10
8380-8407 RW Daily Profile #11
8408-8435 RW Daily Profile #12
8436-8463 RW Daily Profile #13
8464-8491 RW Daily Profile #14
8492-8519 RW Daily Profile #15
8520-8547 RW Daily Profile #16
8548-8575 RW Daily Profile #17
8576-8603 RW Daily Profile #18
8604-8631 RW Daily Profile #19
8632-8659 RW Daily Profile #20

Table 5-42 TOU #2’s Daily Profile Setup

Offset Property Description Format Note
+0 RW Period #1 Start Time1 UINT16 Default=0x0000
+1 RW Period #1 Tariff UINT16 0=T1, …, 4=T5

+2 RW
Period #2
Start Time

High-order Byte: Hour
Low-order Byte: Min UINT16

0 ≤ Hour < 24
Min = 0, 15, 30, 45

+3 RW Period #2 Tariff UINT16 0=T1, …, 4=T5
+4 RW Period #3 Start Time UINT16 See Period #2 Start Time
+5 RW Period #3 Tariff UINT16 0=T1, …, 4=T5
+6 RW Period #4 Start Time UINT16 See Period #2 Start Time
+7 RW Period #4 Tariff UINT16 0=T1, …, 4=T5
+8 RW Period #5 Start Time UINT16 See Period #2 Start Time
+9 RW Period #5 Tariff UINT16 0=T1, …, 4=T5

+10 RW Period #6 Start Time UINT16 See Period #2 Start Time
+11 RW Period #6 Tariff UINT16 0=T1, …, 4=T5
+12 RW Period #7 Start Time UINT16 See Period #2 Start Time
+13 RW Period #7 Tariff UINT16 0=T1, …, 4=T5
+14 RW Period #8 Start Time UINT16 See Period #2 Start Time
+15 RW Period #8 Tariff UINT16 0=T1, …, 4=T5
+16 RW Period #9 Start Time UINT16 See Period #2 Start Time
+17 RW Period #9 Tariff UINT16 0=T1, …, 4=T5
+18 RW Period #10 Start Time UINT16 See Period #2 Start Time
+19 RW Period #10 Tariff UINT16 0=T1, …, 4=T5
+20 RW Period #11 Start Time UINT16 See Period #2 Start Time
+21 RW Period #11 Tariff UINT16 0=T1, …, 4=T5
+22 RW Period #12 Start Time UINT16 See Period #2 Start Time
+23 RW Period #12 Tariff UINT16 0=T1, …, 4=T5
+24 RW Period #13 Start Time UINT16 See Period #2 Start Time
+25 RW Period #13 Tariff UINT16 0=T1, …, 4=T5
+26 RW Period #14 Start Time UINT16 See Period #2 Start Time
+27 RW Period #14 Tariff UINT16 0=T1, …, 4=T5

Table 5-43 Daily Profile Data Structure

Notes:
1. Daily Profile #1’s Period #1 Start Time can be set to any time of day.
2. Setting a Period’s Start Time as 0xFFFF terminates the Daily Profile’s settings. All later Daily Profile’ setup parameters will be ignored,

and the previous Period’s duration is from its Start Time to the end of the day.
3. The Start Time of a particular Period must be later than the previous Period’s.

5.16.4 Alternate Days

Each Alternate Day is assigned a Daily Profile and has a higher priority than Season. If a particular date is set as
an Alternate Day, its assigned Daily Profile will override the “normal” Daily Profile for this day according to the

CET Electric Technology

46

TOU settings.

The PMC-340-A6 has two sets of Alternate Days setup parameters, one for each TOU. The Base Addresses for
the two sets are 7700 and 8700, respectively, where the Register Address = Base Address + Offset. For example,
the register address for TOU #2’s Alternative Day #2’s Date is 8700+3 = 8703.

Offset Property Description Format Note
0 RW Alternate Day #1 Date¹ UINT32 See Table 5-45
2 RW Alternate Day #1 Daily Profile UINT16 0 to 19
3 RW Alternate Day #2 Date¹ UINT32 See Table 5-45
5 RW Alternate Day #2 Daily Profile UINT16 0 to 19
6 RW Alternate Day #3 Date¹ UINT32 See Table 5-45
8 RW Alternate Day #3 Daily Profile UINT16 0 to 19
9 RW Alternate Day #4 Date¹ UINT32 See Table 5-45

11 RW Alternate Day #4 Daily Profile UINT16 0 to 19
12 RW Alternate Day #5 Date¹ UINT32 See Table 5-45
14 RW Alternate Day #5 Daily Profile UINT16 0 to 19
… RW … UINT32 …
… RW … UINT16 …

255 RW Alternate Day #86 Date¹ UINT32 See Table 5-45
256 RW Alternate Day #86 Daily Profile UINT16 0 to 19
258 RW Alternate Day #87 Date¹ UINT32 See Table 5-45
260 RW Alternate Day #87 Daily Profile UINT16 0 to 19
261 RW Alternate Day #88 Date¹ UINT32 See Table 5-45
263 RW Alternate Day #88 Daily Profile UINT16 0 to 19
264 RW Alternate Day #89 Date¹ UINT32 See Table 5-45
266 RW Alternate Day #89 Daily Profile UINT16 0 to 19
267 RW Alternate Day #90 Date¹ UINT32 See Table 5-45
269 RW Alternate Day #90 Daily Profile UINT16 0 to 19

Table 5-44 Alternate Days Setup

Notes:
1) The following table illustrates the data structure for the Date register:

Byte 3 Byte 2 Byte 1 Byte 0

Reserved Year-2000 (10-90) Month (1-12) Day (1-31)

Table 5-45 Date Format

When the Year and/or Month are set as 0xFF, it means the Alternate Day is repetitive by year and/or month, i.e., the same day of every
year or every month is an Alternate Day.

5.17 Time

There are two sets of Time registers supported by the PMC-340-A6 - Year / Month / Day / Hour / Minute / Second
(Registers # 60000 to 60002) and UNIX Time (Register # 60004). When sending time to the PMC-230 over Modbus
communications, care should be taken to only write one of the two Time register sets. All registers within a Time
register set must be written in a single transaction. If registers 60000 to 60004 are being written at the same
time, both Time register sets will be updated to reflect the new time specified in the UNIX Time register set
(60004) and the time specified in registers 60000-60002 will be ignored. Writing to the Millisecond register
(60003) is optional during a Time Set operation. When broadcasting time, the function code must be set to 0x10
(Pre-set Multiple Registers). Incorrect date or time values will be rejected by the meter. In addition, attempting
to write a Time value less than Jan 1, 2000, 00:00:00 will be rejected.

Register Property Description Format Note

60000 9000 RW
High-order Byte: Year

UINT16
10-90 (Year-2000)

Low-order Byte: Month 1 to 12

60001 9001 RW
High-order Byte: Day

UINT16
1 to 31

Low-order Byte: Hour 0 to 23

60002 9002 RW
High-order Byte: Minute

UINT16
0 to 59

Low-order Byte: Second 0 to 59
60003 9003 RW Millisecond UINT16 0 to 999

60004
~

60005

9004
~

9005
RW UNIX Time UINT32

0x4B3D3B00~0xE398E47F
The corresponding time is

2010.01.01 00:00:00 to
2090.12.31 23:59:59

(GMT+00:00 Time Zone)
Table 5-46 Time Registers

CET Electric Technology

47

Note:
1. The UNIX time in GMT+00:00 Time Zone should be used when writing the meter’s time. The meter will compute internally and display

in Local Time based on the setting of the Time Zone setup register (6014).

5.18 Clear/Reset Control
Register Property Description Format Note

9600 WO Clear Monthly Energy Log1

UINT16

Writing “0xFF00” to
the register execute

the described
action.

9601 WO Clear Energy2

9602 WO Clear Monthly Energy Log of This Month3

9603 WO
Clear Max. Demand Log of This Month

(Since Last Reset)4
9604 WO Clear All Demand Registers5

9605 WO
Clear Max./Min. Log of This Month

(Since Last Reset)6
9606 WO Clear All Max./Min. Log7

9607 WO Clear Device Operating Time
9608 WO Clear All Data8
9609 WO Clear Data Recorder Logs
9610 WO Clear SOE Log
9611 WO Clear FP Counter & Comm. Counter
9612 WO Clear DI Counter

Table 5-47 Clear/Reset Control

Notes:

1. Writing 0xFF00 to the Clear Monthly Energy Log register to clear the Monthly Energy Log of the last 1 to 12
months, excluding the Monthly Energy Log for the Present Month.

2. Writing 0xFF00 to the Clear Energy register to clear the 3-Ø Total, Per-Phase energy and TOU Energy registers.

3. Writing 0xFF00 to the Clear Monthly Energy Log of Present Month register to clear the Monthly Energy Log
of the Present Month.

4. Writing 0xFF00 to the Clear Max. Demand Log of This Month register to clear Max. Demand Log of This
Month (Since Last Reset) when the Self-Read Time register is set for automatic Self-Read operation. The
Max. Demand of Last Month will not be cleared. If the Self-Read Time register is set for manual operation
with a register value of 0xFFFF, the Max. Demand of This Month (Since Last Reset) will be transferred to the
Max. Demand of Last Month (Before Last Reset) and then cleared.

5. Writing 0xFF00 to the Clear All Demand Registers register to clear all Demand registers and logs, including
Real-time Present Demand, Max. Demand Log of This Month (Since Last Reset) and Last Month (Before Last
Reset).

6. Writing 0xFF00 to the Clear Max./Min. Log of This Month register to clear the Max./Min. log of This Month
(Since Last Reset) when the Self-Read Time register is set for automatic Self-Read operation. The Max./Min.
log of Last Month will not be cleared. If the Self-Read Time register is set for manual operation with a register
value of 0xFFFF, the Max./Min. log of This Month (Since Last Reset) will be transferred to the Max./Min. log
of Last Month (Before Last Reset) and then cleared.

7. Writing 0xFF00 to the Clear All Max./Min. Log register to clear both the Max./Min Log of This Month (Since
Last Reset) and the Max./Min. Log of Last Month (Before Last Reset).

8. Writing 0xFF00 to the Clear All Data register to perform the Clear operation for the action specified in
registers # 9600 to 9607 and # 9609 to 9613.

5.19 Meter Information
Register Property Description Format Note

60200~60219 9800~9819 RO Meter model UINT16 See Note 1

60220 9820 RO Firmware Version UINT16 e.g. 10000 shows the version is
V1.00.00

60221 9821 RO Protocol Version UINT16 e.g. 10 shows the version is V1.0

60222 9822 RO
Firmware Update
Date: Year-2000 UINT16

e.g. 240110 means January 10,
2024

60223 9823 RO Firmware Update
Date: Month

UINT16

60224 9824 RO Firmware Update
Date: Day

UINT16

60225 9825 RO Serial Number UINT32
60227-60228 9827-9828 -- Reserved -- --

60229 9829 RO Feature Code UINT16 See Note 2
Table 5-48 Meter Information

Note:
1. The Meter Model Appears from registers 60200 to 60219 and contains the ASCII encoding od the string “PMC-340-A6” as shown in the

CET Electric Technology

48

following table.

Register Value (Hex) ASCII

60200 0x50 P

60201 0x4D M

60202 0x43 C

60203 0x2D -

60204 0x33 3

60205 0x34 4

60206 0x30 0

60207 0x2D -

60208 0x41 A

60209 0x36 6

60210-60219 0x20 Null

Table 5-49 ASCII Code for “PMC-340-A6”

2. The following table illustrates the details for the Feature Code register.

B5 (I/O) B3 to B4 (Current Input) B0 to B2 (Reserved)

0=SS Pulse Output 0=Direct Connected Input 0

1=DI Input 1=5A CT Input

2=DI Input + SS Pulse Output

Table 5-50 Feature Code

CET Electric Technology

49

Appendix A – Technical Specification

Inputs (L1, L2, L3, N)
Voltage (Un)
Overrange (%Un)
Range (V)
Burden

110VAC 220VAC 230VAC 240VAC
276% 125% 120% 115%
88-276VAC (Self-powered)
<2VA/phase

Direct Input
Current (In/Imax)
Range
Starting Current (Ist)
Minimum Current (Imin)
Burden

CT Input
Current (In/Imax)
Range
Starting Current (Ist)
Minimum Current (Imin)
Burden

10A/100A
0.4% In to Imax
0.4% In (40mA)
5% In (0.5A)
<0.2VA/phase

1A/10A
0.1% In to Imax
0.1% In (1mA)
1% In (0.01A)
<0.2VA/phase

Frequency 45Hz-65Hz
Solid State Energy Pulse Output (Selectable - kWh/kvarh)

Isolation
Max. Load Voltage
Max. Forward Current
Pulse Width
Pulse Constant
 Direct Connected Input
 CT Input

Optical
80V
50mA
30-500ms configurable
1-999 999 configurable
500 imp./kWh (default)
10000 imp./kWh (default)
Communications

RS-485
Baud Rate
Maximum Wire Size
Maximum Torque

Modbus RTU
1.2/2.4/4.8/9.6/19.2/38.4 kbps
1.5mm2 (16AWG)
0.45 N.m

Environmental Conditions
Operating Temp.
Storage Temp.
Humidity
Atmospheric Pressure
Pollution Degree

-25°C to +70°C
-40°C to +85°C
5% to 95% non-condensing
70 kPa to 106 kPa
2

Mechanical Characteristics
Mounting
Unit Dimensions
IP Rating

DIN Rail
72x95x70mm
51 (Front), 30 (Body)

CET Electric Technology

50

Accuracy

Parameters
Accuracy

Resolution
Direct Connected Input CT Input

Voltage ±0.2% 0.01V
Current ±0.2% 0.001A
P, Q, S ±0.5% 0.001W/var/VA

kWh, kVAh
IEC 62053-21: 2020 & AS
62053.21: 2023 Class 0.5

IEC 62053-22: 2020 & AS
62053.22: 2023 Class 0.5S 0.01kXh

kvarh
IEC 62053-23: 2020 Class 1
IEC 62053-24: 2020 Class 1 0.01kvarh

PF ±0.5% 0.001
Frequency ±0.02Hz 0.01Hz
In (Cal.) ±1.0% 0.001A
Harmonics IEC 61000-4-7 Class II 0.001%
Temperature ±1°C 0.1°C

CET Electric Technology

51

Appendix B – Standards of Compliance

Safety Requirements
CE LVD 2014/35/EU EN 61010-1: 2010 + A1: 2019

EN 61010-2-030: 2010
Electrical Safety in Low Voltage Distribution
Systems up to 1000Vac and 1500 Vdc

IEC 61557-12: 2021 (PMD)

Products Safety Requirements and Tests
NMI
AC Voltage
Impulse Voltage

IEC 62052-31: 2015
AS 62052.31: 2017+A1:2021
M13-1
4kV @ 1 minute
6kV, 1.2/50µs

Electromagnetic Compatibility
EMC 2014/30/EU (EN 61326: 2013)

Electrostatic Discharge EN 61000-4-2: 2009
Radiated Fields EN 61000-4-3: 2006 + A1: 2008 + A2: 2010
Fast Transients EN 61000-4-4: 2012
Surges EN 61000-4-5: 2014 + A1: 2017
Conducted Disturbances EN 61000-4-6: 2014
Magnetic Fields EN 61000-4-8: 2010
Voltage Dips & Interruptions EN 61000-4-11: 2004 + A1: 2017
Ring Wave EN 61000-4-12: 2017

Mechanical Tests
Spring Hammer Test IEC 62052-31: 2015 & AS 62052.31: 2017 + A1:2021
Vibration Test IEC 62052-11: 2020 & AS 62052.11: 2023
Shock Test IEC 62052-11: 2020 & AS 62052.11: 2023

Revenue Metering Approval
NMI M13-1 of Australia Approval Mark: NMI XX/X/XXX

CET Electric Technology

52

Appendix C – Ordering Guide

CET Electric Technology

53

Contact us

CET Electric Technology Inc.
Email: Support@cet-global.com
Web: www.cet-global.com

mailto:support@cet-global.com
http://www.cet-global.com/

	Chapter 1 Introduction
	1.1 Overview
	1.2 Features
	1.3 PMC-340-A6’s application in Power and Energy Management System
	1.4 Getting More Information

	Chapter 2 Installation
	2.1 Appearance
	2.2 Terminal Dimensions
	2.3 Unit Dimensions
	2.4 Installations
	2.5 Wiring Connections
	2.5.1 Direct Connected Input
	2.5.2 5A CT Input

	2.6 RS-485 Wiring
	2.7 Digital Input
	2.8 Pulse Output

	Chapter 3 Front Panel
	3.1 LED Indicator
	3.2 Front Panel Buttons
	3.3 LCD Display
	3.3.1 LCD Display Symbols
	3.3.2 LCD Testing
	3.3.3 Default Display
	3.3.4 Measurement Display

	3.4 Setup Configuration
	3.4.1 Functions of buttons
	3.4.2 Configuration

	Chapter 4 Applications
	4.1 Inputs and Outputs
	4.1.1 Digital Input
	4.1.2 Energy Pulse / 1 PPS Output

	4.2 Metering
	4.2.1 Basic Measurements
	4.2.2 Energy Measurements
	4.2.3 Demands
	4.2.4 Harmonics

	4.3 Setpoint
	4.4 Logs
	4.4.1 Monthly Energy Log
	4.4.2 SOE Log
	4.4.3 Data Recorder Log

	4.5 Time of Use (TOU)

	Chapter 5 Modbus Map
	5.1 Function Code and Data Format
	5.1.1 03 (0x03) Read Holding Registers
	5.1.2 16 (0x10) Write Multiple Registers

	5.2 Register Format
	5.3 Data Encoding
	5.4 Basic Measurements
	5.5 Energy Measurements
	5.5.1 3-Phase Energy Measurements
	5.5.2 Phase A (L1) Energy Measurements
	5.5.3 Phase B (L2) Energy Measurements
	5.5.4 Phase C (L3) Energy Measurements

	5.6 Monthly Energy Log
	5.7 DI Pulse Counter
	5.8 Harmonic Measurements
	5.8.1 Basic PQ Measurements
	5.8.2 Current Harmonic Measurements
	5.8.3 Voltage Harmonic Measurements

	5.9 Demand
	5.9.1 Present Demand
	5.9.2 Max. Demand Log of This Month (Since Last Reset)
	5.9.3 Max. Demand Log of Last Month (Before Last Reset)

	5.10 Max./Min. Log
	5.10.1 Max. Log of This Month (Since Last Reset)
	5.10.2 Min. Log of This Month (Since Last Reset)
	5.10.3 Max. Log of Last Month (Before Last Reset)
	5.10.4 Min. Log of Last Month (Before Last Reset)
	5.10.5 Max./Min. Log Structure

	5.11 Data Recorder Log
	5.12 SOE Log
	5.13 Device Setup
	5.13.1 Basic Setup
	5.13.2 I/O Setup
	5.13.3 3-Level Permission Setup
	5.13.4 Communication Setup

	5.14 Data Recorder Setup
	5.15 Setpoint Setup
	5.16 TOU Setup
	5.16.1 Basic
	5.16.2 Season
	5.16.3 Daily Profile
	5.16.4 Alternate Days

	5.17 Time
	5.18 Clear/Reset Control
	5.19 Meter Information

	Appendix A – Technical Specification
	Appendix B – Standards of Compliance
	Appendix C – Ordering Guide
	Contact us

