

Power Quality and Revenue Meter EM720/EM720T

Modbus Communications Protocol

Reference Guide

Every effort has been made to ensure that the material herein is complete and accurate. However, the manufacturer is not responsible for any mistakes in printing or faulty instructions contained in this book. Notification of any errors or misprints will be received with appreciation.

For further information regarding a particular installation, operation or maintenance of equipment, contact the manufacturer or your local representative or distributor.

REVISION HISTORY

A1	Feb 2009	Initial release
A2	July 2009	Added a selectable EN 50160 transient overvoltage detection method option

Modbus is a trademark of Schneider Electric.

Table of Contents

1 GENERAL	9
2 MODBUS PROTOCOL IMPLEMENTATION	10
2.1 Transmission Modes.....	10
2.2 Address Field.....	10
2.3 Function Field.....	10
2.4 Exception Responses.....	10
2.5 Modbus Register Addresses	10
2.6 Data Formats.....	11
2.6.1 16-bit Scaled Integer Format	11
2.6.2 32-bit Long Integer Format.....	12
2.6.3 32-bit Modulo-10000 Format.....	13
2.7 User Assignable Registers.....	13
2.8 Password Protection	14
2.9 Data Recording and File Transfers	14
2.9.1 Log File Organization	14
2.9.2 File Transfers.....	15
3 MODBUS REGISTER MAP	18
3.1 Modbus Setup Registers.....	18
Modbus Assignable Registers	18
Assignable Registers Map	18
Modbus Conversion Scales	18
Device Data Scales	18
3.2 16-bit Scaled Analog Registers and Energy Counters - Basic Register Set	19
3.3 16-bit Scaled Analog Registers, Binary Registers and Counters	21
None.....	21
Setpoint Status (bitmap)	21
Special Inputs	21
Event Flags (bitmap)	21
Digital Inputs (bitmap)	21
Relay Outputs (bitmap)	21
Counters	21
1/2-Cycle Values	21
1-Cycle Phase Values	22
1-Cycle Low Phase Values	22
1-Cycle High Phase Values	23
1-Cycle Total Values.....	23
1-Cycle Auxiliary Values.....	23
Phasor	24
1-Second Phase Values.....	24
1-Second Low Phase Values	25
1-Second High Phase Values	25
1-Second Total Values.....	25
1-Second Auxiliary Values.....	26
Present Harmonic Demands	26
Present Volt, Ampere and Power Demands	26
Instrumentation Total Energies	27
Symmetrical Components	27
V1/V12 Harmonic Distortion	28
V2/V23 Harmonic Distortion	28
V3/V31 Harmonic Distortion	28
I1 Harmonic Distortion	28
I2 Harmonic Distortion	28
I3 Harmonic Distortions	28
I4 Harmonic Distortion	28

Fundamental Phase Values	28
Flicker	29
Fundamental Total Values	29
Minimum 1-Cycle Phase Values	29
Minimum 1-Cycle Total Values	30
Minimum 1-Cycle Auxiliary Values	30
Maximum 1-Cycle Phase Values	30
Maximum 1-Cycle Total Values	31
Maximum 1-Cycle Auxiliary Values	31
Instrumentation Maximum Demands	31
Maximum Harmonic Demands	32
TOU Parameters	32
Billing/TOU Energy Register #1	32
Billing/TOU Energy Register #2	32
Billing/TOU Energy Register #3	33
Billing/TOU Energy Register #4	33
Billing/TOU Energy Register #5	33
Billing/TOU Energy Register #6	33
Billing/TOU Energy Register #7	33
Billing/TOU Energy Register #8	33
Billing/TOU Energy Register #9	33
Billing/TOU Energy Register #10	33
Billing/Summary Energy Accumulated Demands	34
Billing/Summary Energy Block Demands	34
Billing/Summary Energy Sliding Window Demands	34
Billing/Summary Energy Maximum Demands	34
Billing/TOU Maximum Demand Register #1	34
Billing/TOU Maximum Demand Register #2	34
Billing/TOU Maximum Demand Register #3	34
Billing/TOU Maximum Demand Register #4	34
Billing/TOU Maximum Demand Register #5	34
Billing/TOU Maximum Demand Register #6	35
Billing/TOU Maximum Demand Register #7	35
Billing/TOU Maximum Demand Register #8	35
Billing/TOU Maximum Demand Register #9	35
Billing/TOU Maximum Demand Register #10	35
V1/V12 Harmonic Angles	35
V2/V23 Harmonic Angles	35
V3/V31 Harmonic Angles	35
I1 Harmonic Angles	35
I2 Harmonic Angles	36
I3 Harmonic Angles	36
I4 Harmonic Angles	36
0.2-Second RMS Values	36
3-Second RMS Values	37
10-Minute RMS Values	37
0.2-Second Total Harmonics	38
3-Second Total Harmonics	38
10-Minute Total Harmonics	39
3.4 32-bit Analog Registers, Binary Registers and Counters	41
Setpoint Status SP1-SP16 (bitmap)	41
Special Inputs	41
Event Flags (bitmap)	41
Internal Pulsed Events	41
Digital Inputs DI1-DI8 (bitmap)	41
Relay Outputs RO1-RO4 (bitmap)	41
Internal Static Events	41
Counters	41
Time/Date	41
1/2-Cycle Values	42
1-Cycle Phase Values	42
1-Cycle Low Phase Values	43

1-Cycle High Phase Values	43
1-Cycle Total Values.....	44
1-Cycle Auxiliary Values.....	44
Phasor	44
1-Second Phase Values.....	45
1-Second Low Phase Values	46
1-Second High Phase Values	46
1-Second Total Values.....	46
1-Second Auxiliary Values.....	47
Present Harmonic Demands	47
Present Volt, Ampere and Power Demands	47
Instrumentation Total Energies.....	48
Billing Summary (Total) Energy Registers.....	48
Symmetrical Components	48
V1/V12 Harmonic Distortion	49
V2/V23 Harmonic Distortion	49
V3/V31 Harmonic Distortion	49
I1 Harmonic Distortion	49
I2 Harmonic Distortion	49
I3 Harmonic Distortion	49
I4 Harmonic Distortion	49
Fundamental Phase Values.....	49
Flicker.....	50
Fundamental Total Values	50
Minimum 1-Cycle Phase Values.....	50
Minimum 1-Cycle Total Values	51
Minimum 1-Cycle Auxiliary Values	51
Maximum 1-Cycle Phase Values	51
Maximum 1-Cycle Total Values	52
Maximum 1-Cycle Auxiliary Values	52
Instrumentation Maximum Demands	52
Maximum Harmonic Demands	53
TOU Parameters	53
Billing/TOU Energy Register #1.....	53
Billing/TOU Energy Register #2.....	53
Billing/TOU Energy Register #3.....	53
Billing/TOU Energy Register #4.....	54
Billing/TOU Energy Register #5.....	54
Billing/TOU Energy Register #6.....	54
Billing/TOU Energy Register #7.....	54
Billing/TOU Energy Register #8.....	54
Billing/TOU Energy Register #9.....	54
Billing/TOU Energy Register #10.....	54
Billing/Summary Energy Accumulated Demands.....	54
Billing/Summary Energy Block Demands	54
Billing/Summary Energy Sliding Window Demands.....	55
Billing Summary (Total) Maximum Demands.....	55
Billing/TOU Maximum Demand Register #1	55
Billing/TOU Maximum Demand Register #2	55
Billing/TOU Maximum Demand Register #3	55
Billing/TOU Maximum Demand Register #4	56
Billing/TOU Maximum Demand Register #5	56
Billing/TOU Maximum Demand Register #6	56
Billing/TOU Maximum Demand Register #7	57
Billing/TOU Maximum Demand Register #8	57
Billing/TOU Maximum Demand Register #9	57
Billing/TOU Maximum Demand Register #10.....	57
V1/V12 Harmonic Angles	58
V2/V23 Harmonic Angles	58
V3/V31 Harmonic Angles	58
I1 Harmonic Angles.....	58
I2 Harmonic Angles.....	58

13 Harmonic Angles.....	58
14 Harmonic Angles.....	58
0.2-Second RMS Values.....	58
3-Second RMS Values.....	59
10-Minute RMS Values.....	60
0.2-Second Total Harmonics.....	60
3-Second Total Harmonics.....	61
10-Minute Total Harmonics.....	61
Generic TOU Season Energy Registers.....	62
Generic TOU Season Maximum Demand Registers.....	62
Generic Data.....	62
3.5 Minimum/Maximum Log Registers.....	65
Minimum Phase Values.....	65
Minimum Total Values.....	66
Minimum Auxiliary Values.....	66
Maximum Phase Values.....	67
Maximum Total Values.....	68
Maximum Auxiliary Values.....	69
Billing/Summary Energy Maximum Demands.....	69
Engineering Maximum Demands.....	69
Maximum Harmonic Demands.....	70
Billing/TOU Maximum Demand Register #1.....	71
Billing/TOU Maximum Demand Register #2.....	71
Billing/TOU Maximum Demand Register #3.....	71
Billing/TOU Maximum Demand Register #4.....	71
Billing/TOU Maximum Demand Register #5.....	71
Billing/TOU Maximum Demand Register #6.....	71
Billing/TOU Maximum Demand Register #7.....	72
Billing/TOU Maximum Demand Register #8.....	72
Billing/TOU Maximum Demand Register #9.....	72
Billing/TOU Maximum Demand Register #10.....	72
3.6 Billing Period Data.....	73
Present billing period data.....	73
Previous (most recent) billing period data.....	73
Second previous billing period data.....	73
Third previous billing period data.....	73
Fourth previous billing period data.....	73
3.7 Device Control and Status Registers.....	82
User Event Flags Registers (bit map).....	82
Remote Relay Control Registers (bit map).....	82
Reset/Clear Registers.....	82
Device Mode Control Registers.....	83
Operation/Event Counters.....	83
Memory Status Registers.....	83
Log Notification Registers (bit map).....	83
Setpoint Status Registers (bit map).....	83
Setpoint Alarm Latch Registers (bit map).....	83
Device Diagnostics Register (bit map).....	83
Current Port Number.....	84
Current Network Settings.....	84
Device Authorization Registers.....	84
Factory Diagnostic Registers.....	84
3.8 Device Setup Registers.....	85
Device Identification.....	85
Factory Device Settings.....	85
Basic Setup.....	85
Demands Setup.....	86
Device Options Setup.....	86
Local Settings.....	86
Clock Indication and Setup.....	87
Communication Ports Setup.....	87
Network Setup.....	88

Dial-up/GPRS Modem Setup	88
Password Setup	88
Expert Power Service Setup	89
Internet Service Provider (ISP) accounts	89
SNTP Client Setup	89
Display Setup	89
DNP Options Setup	89
DNP Events Setup	90
DNP Class 0 Point Assignments	91
EN50160 PQ Recorder Triggers Setup (EN50160 voltage characteristics)	91
Advanced EN50160 Setup	92
EN50160 Harmonic Voltage Limits	93
EN50160 Interharmonic Voltage Limits	93
Fault Log Triggers Setup	93
Fault Log Recording Setup	93
File Setup	94
Waveform Recorder Setup	95
Data Log Setup	95
TOU Daily Profile Setup	96
TOU Calendar Setup	97
Billing Energy/TOU Registers Setup	97
Billing Energy/TOU Registers Source Setup	98
Control Setpoints Setup	98
Periodic Timers Setup	99
Digital Inputs Setup	99
Relay Outputs Setup	99
3.9 Expansion I/O Configuration	101
I/O Slots Configuration Info	101
I/O Type Info	101
3.10 File Transfer Registers	102
File Transfer Control Blocks	102
File Info Response Block (Variation 0 – File info)	103
File Info Response Block (Variation 1 – Current record info)	104
File Info Response Block (Variation 2 – Data log record structure)	104
Event Log Response Block	105
Data Log Response Block	105
Waveform Log Response Block	106
Power Quality (PQ) Log Response Block	106
Fault Log Response Block	107
3.11 EN 50160 Compliance Statistics Data Log	109
3.12 EN 50160 Harmonics Survey Statistics Data Log	114
3.13 Billing/TOU Monthly Profile Data Log	116
3.14 Billing/TOU Daily Profile Data Log	118
3.15 Energy Load Profile Data Log	119
4 DATA SCALES AND UNITS	120
Data Scales	120
Data Units	120
5 DATA FORMATS	121
Timestamp	121
File ID	121
File Attributes	121
File Status Word (bitmap)	121
File Record Status Word (bitmap)	121
TOU Profile Log Channel ID	121
Waveform Log Channel ID	121
Profile Log Sections Mask	121
Waveform Log Channel Mask	122
TOU Tariff Change Time	122
Summary/TOU Energy Register Source ID	122
Setpoint Trigger Parameters ID	122

Setpoint Relational Operator.....	122
Setpoint Action ID.....	122
Counter Source ID.....	122
Relay Output Pulse Source ID.....	122
AO Output Parameters ID.....	123
Event Cause/Point ID.....	123
Event Effect ID.....	124
Data Point ID.....	124
Event Type ID.....	125
Device Diagnostics (bitmap).....	125
DNP Object Types.....	126
DNP Class 0 Objects.....	126
Wiring Mode.....	127
Factory Device Options (bitmap).....	127

1 General

This document specifies a subset of the Modbus communications protocol used to transfer data between a master computer station and the EM720. The document provides the complete information necessary to develop third-party communications software capable of communication with the EM720. Refer to the EM720 Installation Manual and EM720 Operation Manual for more information on communication connections and configuring communication parameters in your device.

2 Modbus Protocol Implementation

For detailed information on the Modbus protocol, message framing and error checking, refer to the Modbus Protocol Reference Guide. It can be downloaded from the Modbus-IDA Website at <http://www.modbus.org/>. The following paragraphs outline some issues concerning the implementation of the Modbus protocol in the EM720.

2.1 Transmission Modes

The EM720 can be set up to communicate on a serial Modbus network using either RTU, or ASCII serial transmission mode, and via the Internet using Modbus/TCP mode. Refer to the EM720 Operation Manual for information on selecting the transmission mode in your meter.

2.2 Address Field

The address field contains a user assigned address of the instrument (1-247) on a Modbus network. Broadcast mode using address 0 is not supported.

When communicating via the Internet, the address field is not checked and is returned in the response message header.

2.3 Function Field

The Modbus functions implemented in the EM720 are shown in Table 2-1. Function 04 can be used in the same context as function 03.

Table 2-1 Modbus Function Codes

Code (decimal)	Meaning in Modbus	Action
03	Read holding registers	Read multiple registers
04	Read input registers	Read multiple registers
06	Preset single register	Write single register
16	Preset multiple registers	Write multiple registers
08 ¹	Loop-back test	Communications test

¹ The EM720 supports only diagnostic code 0 - return query data.

2.4 Exception Responses

The instrument sends an exception response when an error is detected in the received message. To indicate that the response is notification of an error, the high order bit of the function code is set to 1.

Implemented exception response codes:

- 01** - Illegal function
- 02** - Illegal data address
- 03** - Illegal data value
- 04** - Device failure

When the character framing, parity, or redundancy check detects a communication error, processing of the master's request stops. The instrument will not act on or respond to the message.

2.5 Modbus Register Addresses

The EM720 Modbus registers are numbered in the range of 0 to 65535. From the Modbus applications, the EM720 Modbus registers can be accessed by simulating holding registers of the Modicon 584, 884 or 984 Programmable Controller, using a 5-digit "4XXXX" or 6-digit "4XXXXX" addressing scheme.

To map the EM720 register address to the range of the Modbus holding registers, add a value of 40001 to the EM720 register address. When a register address exceeds 9999, use a 6-digit addressing scheme by adding 400001 to the EM720 register address.

2.6 Data Formats

The EM720 uses three data formats to pass data between a master application and the instrument: 16-bit short integer, 32-bit long integer and 32-bit modulo-10000 formats. Binary values and counters are always transmitted in 32-bit registers, while analog values can be read both in 32-bit and in 16-bit scaled registers.

Analog registers 256 through 308 and 6656 through 10935 contain scaled 16-bit values.

2.6.1 16-bit Scaled Integer Format

16-bit scaled analog data is transmitted in a single 16-bit Modbus register being scaled to the range of 0 to 9999. To get a true reading, a reverse conversion should be done using the following formula:

$$Y = \frac{X \times (HI - LO)}{9999} + LO$$

where:

- Y - True reading in engineering units
- X - Raw input data in the range of 0 to 9999
- LO and HI - Data low and high scales in engineering units

Refer to Section 4 "Data Scales and Units" for applicable data scales and measurement units. The engineering scales are indicated for every scaled 16-bit register.

The default voltage scale in the device is 144V (120V+20%). It can be changed through register 242 (see Section 3.1, Device Data Scales), or via the supplemental PAS software. The recommended voltage scale is 120V+20% = 144V for using with external PT's, and 480V+25% = 600V for a direct connection to power line.

CONVERSION EXAMPLES

1. Voltage readings

a) Assume device settings (direct wiring): PT ratio = 1; Voltage scale = 600V (480V + 25%).

Voltage engineering scales (see Section 4):

$$HI_ENG = V_{max} = 600.0 \times PT \text{ ratio} = 600.0 \times 1 = 600.0V$$

$$LO_ENG = 0V$$

If the raw data reading is 2000 then the voltage reading in engineering units will be as follows:

$$\text{Volts reading} = 2000 \times (600.0 - 0) / (9999 - 0) + 0 = 120.0V$$

b) Assume device settings (wiring via PT): PT ratio = 14,400V : 120V = 120; Voltage scale = 144V.

Voltage engineering scales (see Section 4):

$$HI_ENG = V_{max} = 144.0 \times PT \text{ ratio} = 144 \times 120 = 17,280V$$

$$LO_ENG = 0V$$

If the raw data reading is 8314 then the voltage reading in engineering units will be as follows:

$$\text{Volts reading} = 8314 \times (17,280 - 0) / 9999 + 0 = 14,368V$$

2. Current readings

Assume device settings: CT primary current = 200A.

Current engineering scales (see Section 4):

$$\text{HI_ENG} = I_{\text{max}} = \text{CT primary current} \times 2 = 200.00 \times 2 = 400.00\text{A}$$

$$\text{LO_ENG} = 0\text{A}$$

If the raw data reading is 250 then the current reading in engineering units will be as follows:

$$\text{Amps reading} = 250 \times (400.00 - 0)/(9999 - 0) + 0 = 10.00\text{A}$$

3. Power readings

a) Assume device settings (direct wiring): Wiring 4LL3; PT = 1; CT primary current = 200A; Voltage scale = 600V.

Active power engineering scales (see Section 4):

$$\text{HI_ENG} = P_{\text{max}} = V_{\text{max}} \times I_{\text{max}} \times 2 = (600.0 \times 1) \times (200.00 \times 2) \times 2 = 662,400\text{W} = 480.000\text{ kW}$$

$$\text{LO_ENG} = -P_{\text{max}} = -480.000\text{kW}$$

If the raw data reading is 5500 then the power reading in engineering units will be as follows:

$$\text{Watts reading} = 5500 \times (480.000 - (-480.000))/(9999 - 0) + (-480.000) = 48.053\text{ kW}$$

If the raw data reading is 500 then the power reading in engineering units will be as follows:

$$\text{Watts reading} = 500 \times (480.000 - (-480.000))/(9999 - 0) + (-480.000) = -431.995\text{kW}$$

b) Assume device settings (wiring via PT): Wiring 4LN3; PT = 120; CT primary current = 200A.

Active power engineering scales (see Section 4):

$$\text{HI_ENG} = P_{\text{max}} = V_{\text{max}} \times I_{\text{max}} \times 3 = (600 \times 120) \times (200.00 \times 2) \times 3/1000 = 86,400\text{ kW}$$

$$\text{LO_ENG} = -P_{\text{max}} = -86,400\text{ kW}$$

If the raw data reading is 5500 then the power reading in engineering units will be as follows:

$$\text{Watts reading} = 5500 \times (86,400 - (-86,400))/(9999 - 0) + (-86,400) = 8,650\text{ kW}$$

If the raw data reading is 500 then the power reading in engineering units will be as follows:

$$\text{Watts reading} = 500 \times (86,400 - (-86,400))/(9999 - 0) + (-86,400) = -77,759\text{ kW}$$

4. Power Factor readings

Power factor engineering scales (see Section 3.3):

$$\text{HI_ENG} = 1.000.$$

$$\text{LO_ENG} = -1.000.$$

If the raw data reading is 8900 then the power factor in engineering units will be as follows:

$$\text{Power factor reading} = 8900 \times (1.000 - (-1.000))/(9999 - 0) + (-1.000) = 0.78$$

2.6.2 32-bit Long Integer Format

32-bit long integer data is transmitted in two adjacent 16-bit Modbus registers as unsigned (UINT32) or signed (INT32) whole numbers. The first register contains the low-order word (lower 16 bits) and the second register contains the high order word (higher 16 bits). The low-order word always starts at an even Modbus address.

The value range for unsigned data is 0 to 4,294,967,295; for signed data the range is -2,147,483,648 to 2,147,483,647.

If your Modbus driver does not support a 32-bit long integer format, you can read the two 16-bit registers separately, and then convert them into a 32-bit value as follows (using C notation):

$$\text{32-bit value} = (\text{signed short}) \text{high_order_register} \times 65536\text{L} + (\text{unsigned short}) \text{low_order_register}$$

EXAMPLES

1. Unsigned 32-bit Values

If you read unsigned Voltage V1 of 69,000V from registers 13952-13953, then the register readings will be as follows:

$$(13952) = 3464$$

$$(13953) = 1$$

The 32-bit value is $(1 \times 65536 + 3464) = 69000V$.

2. Signed 32-bit Values

If you read signed kW of -789kW from registers 14336-14337, then the register readings will be:

$$(14336) = 64747 \text{ (unsigned)}$$

$$(14337) = 65535 \text{ (unsigned) or } -1 \text{ (signed value).}$$

To take the high order register as a signed value, compare it with 32767. If the value is less or equal to 32767, use it as is. If it is greater than 32767, then this is a negative number in a two's complement code (like in our example) - just subtract it from 65536 to get the original negative value.

The 32-bit reading is $(-1 \times 65536 + 64747) = -789kW$.

Fractional 32-bit data is transmitted using a decimal pre-multiplier to pass fractional numbers in an integer format. Fractional numbers are pre-multiplied by 10 to the power N, where N is the number of digits in the fractional part. For example, the frequency reading of 50.01 Hz is transmitted as 5001, having been pre-multiplied by 100.

Whenever a data register contains a fractional number, the register measurement unit is given with a multiplier $\times 0.1$, $\times 0.01$ or $\times 0.001$, showing the weight of the least significant decimal digit. To get an actual fractional number with specified precision, multiply the register value by the given multiplier. To write a fractional number into the register, divide the number by the given multiplier.

2.6.3 32-bit Modulo-10000 Format

Energy counters 287-294 and 301-302 are read in two contiguous 16-bit registers in a modulo-10000 format. The first (low order) register contains the value mod 10000, and the second (high order) register contains the value/10000. To get the true energy reading, the high order register value should be multiplied by 10,000 and added to the low order register.

2.7 User Assignable Registers

The EM720 has 120 user assignable registers in the address range of 0 to 119, any of which you can map to any register address accessible in the instrument. Registers that reside in different locations may be accessed by a single request by re-mapping them to adjacent addresses in the user assignable registers area.

The actual addresses of the assignable registers, which are accessed via addresses 0 through 119, are specified in the register map (registers 120 through 239), where register 120 contains the actual address of the register accessed via register 0, register 121 contains the actual address of the register accessed via register 1, and so on. The assignable registers and the map registers themselves may not be re-mapped.

To build your own register map, write to map registers 120 to 239 the actual addresses you want to read from or write to via the assignable area (registers 0 to 119). 32-bit long registers should always be aligned at even addresses. For example, if you want to read registers 7136 (1-second V1 voltage, scaled short integer) and 14720-14721 (kWh Import, long integer) via registers 0-2, do the following:

- write 14720 to register 120
- write 14721 to register 121
- write 7136 to register 122

Reading from registers 0-2 will return the kWh reading in registers 0 (low 16 bits) and 1 (high 16 bits), and the voltage reading in register 2.

2.8 Password Protection

The EM720 has a password protection for setups, cumulative registers and log files from being changed or cleared via communications. Refer to the EM720 Operation Manual for details.

A user password must be written into the 32-bit device authorization register (44378-44379) before another write request is issued. If the correct password is not supplied, the meter will respond to all write requests directed to the meter setup and reset registers with the exception code 01 (illegal operation). It is recommended to clear the authorization register after you have completed your changes in order to activate password protection.

2.9 Data Recording and File Transfers

2.9.1 Log File Organization

Historical files are stored to the non-volatile flash memory. Memory is allocated for each file statically when you set up your files and will not change unless you re-organize the files. The EM720 automatically performs de-fragmentation of the memory each time you re-organize your files. This prevents possible leakage of memory caused by fragmentation.

Data records in a file are arranged in the order of their recording. Each record has a unique 16-bit sequence number that is incremented modulo 65536 with each new record. The sequence number can be used to point to a particular record in the file, or to check the sequence of records when uploading files from the device.

Each file has a write position pointer that indicates the place where the next record will be recorded, and a read position pointer that indicates the place from where the current record will be read. Both pointers show sequence numbers of the records they point to rather than record offsets in the file.

After acknowledging a record you have read, the read pointer automatically advances to the next record in the file. When the read pointer gets to the record to which the file write pointer points, the end-of-file (EOF) flag is set. It is automatically cleared when a new record is added to the file, or when you explicitly move the read pointer to any record within a file.

If a file has a wrap-around attribute (circular file), the most recent records can overwrite the oldest records. When this happens at the current read position, the read pointer automatically advances forward in order to point to the oldest record in the file.

The EM720 keeps a separate read pointer for each communication port so that access to the same file through a different port will not affect current active sessions for other ports.

Multi-section Files

Log files can have one or more (up to 20) sections for multi-channel recording. An ordinal file consists of a single section. Some files, such as daily profile log files and waveform log files, are arranged as multi-section files.

A multi-section file is subdivided into multiple sections of the same structure, one section per recording channel. The number of sections in each file is defined at the time you set up your files and may not change unless you re-organize the file. Each section within a multi-section file can be addressed by a section number, or by a section channel ID.

A multi-section file has a single write position pointer for all sections and stores data in all sections simultaneously. This means that records with the same sequence number in all sections are associated with the same event. A multi-section file has also a single read position pointer for all sections.

Data Log Files

Conventional data log files can store up to 16 measured parameters per a record. Any data measured by the device can be stored in the log file. The number of parameters

that each record will hold and the list of parameters you want to be recorded in the file can be selected through the Data log setup registers for a particular file.

Recording data to data log files can be triggered through the setpoints, either on a time basis, or upon any event detected by the setpoints.

Billing/TOU Profile Data Log Files

Data log files #15 and #16 are factory configured for monthly and daily profile logs of the energy usage and maximum demand registers. A profile log file is organized as a multi-section file that has a separate section for each energy and maximum demand register. See Sections 3.13-3.14 for more information on the file record structure. A file record stores the summary data (total of all tariffs) and all tariff data for each configured Summary/TOU register.

The number of sections is taken automatically from your Summary/TOU Registers setup. Since each Summary/TOU energy register has a shadow maximum demand register, the number of sections in the file can be twice the number of the allocated Summary/TOU registers.

Power Quality Statistics Log Files

Data log files #9 and #10 are configured to store the power quality statistics data on a daily or weekly basis. They are organized as multi-section files. See Sections 3.11-3.12 for more information on the file record structure. You can review the list of parameters recorded to the files through the file info request/response blocks using info requests with variation 2 (see Section 3.10).

Waveform Log Files

Waveform log files are organized as multi-section files that store data for each recording channel in a separate section. A waveform log file can record up to six AC channels simultaneously: three voltage and three current waveforms. The number of sections in a file, or channels that a file can store, is defined when you set up the file. The channels that a file will record are selected in the waveform log setup. All selected channels are recorded in successive file sections.

A waveform file has a single read pointer for all sections, so that data from all channels of a single record can be read together without repositioning the file pointer. When you point to a particular file record, data from all sections related to the same event are all available for a read. Moreover, the EM720 takes all channel data for the currently accessed record to a separate buffer, so that even when the record is overwritten at the time of reading, you are still prevented from receiving partially updated data.

A single waveform record for a channel can contain up to 512 points of the sampled input signal. Refer to the line frequency field in the channel header record to correctly set up the time scale for the waveforms.

If a waveform log is configured to record more samples per event than a single record can hold, the waveform recorder will store as many records per event as required to record the entire event. All waveform records related to the event are merged in a series and have the same series number, so that they can be plotted together. Each record within a series has a unique serial number that allows tracking the sequence of records in a series. A single waveform series can hold up to 81,920 points (2,560 cycles at a rate of 32 samples per cycle) of a sampled AC signal.

2.9.2 File Transfers

File transfer protocol provides both data transfer and information services. File transfer is performed through two blocks of registers: a 32-word master request block and a 288-word read-only file response block. After a master application has written the request into the file request block, the requested data is available for a read through the file response block registers. File transfer functions allow changing the file or section position in order to point to the desired record.

The information services use separate 8-word file info request and 200-word file info response blocks. The extended file information is available including current file pointers' positions, file contents, the number of records in the file, allocated file size, time of the last file update, and more.

Common File Transfer

Log files can be read either in a sequence record-by-record, or in a random order. Each Read-File request fills the file response block with the data of the record pointed to by the file (or section) read pointer. If you want to begin reading a file from a particular record, which sequence number is known, you can change the pointer position by issuing the Set-File-Position request with the desired sequence number. If you want to read a file from the beginning, send the Reset-File-Position request that moves the pointer to the oldest file record. If you do not change the file position, then you will continue reading the file from the record following the one you have read the last time you accessed the file.

You need not explicitly move the file position to the following record if you want to continue reading a file in sequence after you have uploaded the current record. Instead, issue an acknowledgment request that automatically advances the file pointer to the next record, and then read the record data through the file response block.

The file response block can contain more than one record. The number of records available in the block and the file record size in words are always reported in the block heading. There are no special rules on how to read records from the file transfer block. You can read a single record or all records together, or begin reading from the last record and end with the first record. However, you should remember: 1) after an acknowledgment, the file position moves to the record following the last one you have accessed in the file transfer block; and 2) data in the file transfer block does not change until you either issue an acknowledgment, or explicitly change the file position by the Set-File-Position or Reset-File-Position requests.

The file transfer is completed after you have read the last record of the file. Before storing a file record to your database, always check bit 9 in the record status word, which contains the end-of-file (EOF) flag. This bit set to 1 indicates that the file read pointer does not point to any record within the file, and you should not store any record that has this bit set. The EOF flag is set only after you have acknowledged the last record of the file, so that testing for end-of-file requires one extra read. If you wish to stop the transfer just after storing the last file record, acknowledge the record and check bit 0 in the record status word. Bit 0 is set to 1 only once when you read the last record of the file.

The following gives a summary of steps you should do to read an ordinal log file:

1. If you want to begin reading a file from a particular record or from the first record, use either the Set-File-Position request with the desired record sequence number, or the Reset-File-Position request. Preset a section number and channel ID to zero.
2. Write the Read-File request with a section number and channel ID set to zero.
3. Read the record data from the file response block.
4. Write an acknowledgment for the file. You need not fill all the request fields: only the file function is required. The file pointer will be moved to the next file record.
5. Repeat steps 3-4 until all the file records are read.

Reading Multi-section Data Log Files

In a multi-section data log file, all user requests including an acknowledgment, the Read-File, Set-File-Position and Reset-File-Position requests, relate to a particular file section rather than to the file itself. The only request that affects the entire file is the Erase-File that clears all the file sections together.

A file section can be requested either by a section number, or by a section channel ID. If you use a channel ID, preset the section number field to 0xFFFF. If a section number is specified, the channel ID field will not be checked. The device returns both fields in the response block heading, so you can always identify what channel data is being read from the present file section. If you want to know which channels are recorded to the file sections, check the file channel mask in the file info block. This is a bitmap that contains one in a bit position if a channel with an ID equal to the bit number is recorded to the file, and contains zero if it is not.

The following gives a summary of steps for reading a multi-section data log file:

1. If you wish to begin reading a file section from a particular record or from the first record, use either the Set-File-Position request with the desired record sequence number, or the Reset-File-Position request. Specify either a section number, or the channel ID for the section from where you want to read data. If you use a channel ID, preset the section number field to 0xFFFF.
2. Write the Read-File request with the section number and channel ID as shown in the previous step.
3. Read the record data from the file response block.
4. Write an acknowledgment for the file. The file section pointer will be moved to the next record.
5. Repeat steps 3-4 until all the section records are read.

Reading Multi-section Waveform Files

Waveform files can be read as conventional multi-section files in the order described above. Another way is to take advantage of the fact that waveform files have a single read pointer for all file sections, so you can read records of all the channels related to the same event at once without repositioning the file pointer. The following gives a summary of steps for reading waveform files:

1. If you want to begin reading a file from a particular record or from the first record, use either the Set-File-Position request with the desired record sequence number, or the Reset-File-Position request. Preset the section field to zero.
2. Write the Read-File request. Address you request to the first file section (its number is always zero), or to the first file channel (if you know channel's ID). If you use a channel ID, preset the section number field to 0xFFFF.
3. Read the channel's data from the file response block. Store the received record's sequence number.
4. Write the Read-File request for the next file section or channel using the stored record sequence number. The file response block will be refilled with the data for the requested channel that is related to the record with the same sequence number.
5. Repeat steps 3, 4 until all the channel records with the current sequence number are read.
6. Write an acknowledgment. The file pointer will be moved to the next record.

Repeat steps 2-6 until all the file records are read.

Reading Real-time Waveforms

Real-time waveforms are accessed through the same transfer blocks just like the waveform log files by addressing file 128. Writing the Read-File request for file 128 provides a simultaneous capture of 6 real-time waveform records – three voltage and three current waveforms – into a communication buffer that can be read through the common file response block. The following gives a summary of steps for reading real-time waveforms:

1. Write the Read-File request for file 128. Address you request to the first file section (its number is always zero), or to the first file channel (if you know channel's ID). If you use a channel ID, preset the section number field to 0xFFFF.
2. Read the channel's data from the file response block.
3. Write the Read-File request for the next file section or channel. The file response block will be refilled with the data for the requested channel.
4. Repeat steps 3, 4 until all the channel records are read.
5. Write an acknowledgment to release the buffer.

3 Modbus Register Map

3.1 Modbus Setup Registers

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
Modbus Assignable Registers							
0-119							
+0		Register 0 contents	0-65535		UINT16	R/W	
+1		Register 1 contents	0-65535		UINT16	R/W	
		...					
+119		Register 119 contents	0-65535		UINT16	R/W	
Assignable Registers Map							
120-239							
+0		Mapped register 0 address	0-65535		UINT16	R/W	
+1		Mapped register 1 address	0-65535		UINT16	R/W	
+119		Mapped register 119 address	0-65535		UINT16	R/W	
Modbus Conversion Scales							
240		Low raw scale	0		UINT16	R	
241		High raw scale	9999		UINT16	R	
Device Data Scales							
242		Voltage scale, in secondary volts	60-600 (default 144V)	1V	UINT16	R/W	
243		Current scale, in secondary amps	10-500 (default is CT secondary current × Current Overload)	×0.1A	UINT16	R/W	

3.2 16-bit Scaled Analog Registers and Energy Counters - Basic Register Set

Address	Point ID	Description	Low and High Scales ²	Units ²	Type	R/W	Notes
256-308							
+0	0x1100	V1/V12 Voltage	0-Vmax	U1	UINT16	R	1
+1	0x1101	V2/V23 Voltage	0-Vmax	U1	UINT16	R	1
+2	0x1102	V3/V31 Voltage	0-Vmax	U1	UINT16	R	1
+3	0x1103	I1 Current	0-Imax	U2	UINT16	R	
+4	0x1104	I2 Current	0-Imax	U2	UINT16	R	
+5	0x1105	I3 Current	0-Imax	U2	UINT16	R	
+6	0x1106	kW L1	-Pmax-Pmax	U3	INT16	R	
+7	0x1107	kW L2	-Pmax-Pmax	U3	INT16	R	
+8	0x1108	kW L3	-Pmax-Pmax	U3	INT16	R	
+9	0x1109	kvar L1	-Pmax-Pmax	U3	INT16	R	
+10	0x110A	kvar L2	-Pmax-Pmax	U3	INT16	R	
+11	0x110B	kvar L3	-Pmax-Pmax	U3	INT16	R	
+12	0x110C	kVA L1	-Pmax-Pmax	U3	UINT16	R	
+13	0x110D	kVA L2	-Pmax-Pmax	U3	UINT16	R	
+14	0x110E	kVA L3	-Pmax-Pmax	U3	UINT16	R	
+15	0x110F	Power factor L1	-1.000-1.000	0.001	INT16	R	
+16	0x1110	Power factor L2	-1.000-1.000	0.001	INT16	R	
+17	0x1111	Power factor L3	-1.000-1.000	0.001	INT16	R	
+18	0x1403	Total PF	-1.000-1.000	0.001	INT16	R	
+19	0x1400	Total kW	-Pmax-Pmax	U3	INT16	R	
+20	0x1401	Total kvar	-Pmax-Pmax	U3	INT16	R	
+21	0x1402	Total kVA	-Pmax-Pmax	U3	UINT16	R	
+22	0x1501	In (neutral) Current	0-Imax	U4	UINT16	R	
+23	0x1502	Frequency	45.00-65.00	0.01 Hz	UINT16	R	
+24	0x3709	Maximum kW import sliding window demand	-Pmax-Pmax	U3	UINT16	R	
+25	0x160F	kW import accumulated demand	-Pmax-Pmax	U3	UINT16	R	
+26	0x370B	Maximum kVA sliding window demand	-Pmax-Pmax	U3	UINT16	R	
+27	0x1611	kVA accumulated demand	-Pmax-Pmax	U3	UINT16	R	
+28	0x3703	I1 Maximum ampere demand	0-Imax	U2	UINT16	R	
+29	0x3704	I2 Maximum ampere demand	0-Imax	U2	UINT16	R	
+30	0x3705	I3 Maximum ampere demand	0-Imax	U2	UINT16	R	
+31		kWh import (low)	0-9999	×0.1 kWh	UINT16	R	6
+32		kWh import (high)	0-9999	×1 MWh	UINT16	R	6
+33		kWh export (low)	0-9999	×0.1 kWh	UINT16	R	6
+34		kWh export (high)	0-9999	×1 MWh	UINT16	R	6
+35		+kvarh net (low)	0-9999	×0.1 kvarh	UINT16	R	4, 6
+36		+kvarh net (high)	0-9999	×1 Mvarh	UINT16	R	4, 6
+37		-kvarh net (low)	0-9999	×0.1 kvarh	UINT16	R	5, 6

Address	Point ID	Description	Low and High Scales ²	Units ²	Type	R/W	Notes
+38		-kvarh net (high)	0-9999	×1 Mvarh	UINT16	R	5, 6
+39	0x1112	V1/V12 Voltage THD	0-999.9	0.1%	UINT16	R	3
+40	0x1113	V2/V23 Voltage THD	0-999.9	0.1%	UINT16	R	3
+41	0x1114	V3/V31 Voltage THD	0-999.9	0.1%	UINT16	R	3
+42	0x1115	I1 Current THD	0-999.9	0.1%	UINT16	R	3
+43	0x1116	I2 Current THD	0-999.9	0.1%	UINT16	R	3
+44	0x1117	I3 Current THD	0-999.9	0.1%	UINT16	R	3
+45		kVAh (low)	0-9999	×0.1 kVAh	UINT16	R	6
+46		kVAh (high)	0-9999	×1 MVAh	UINT16	R	6
+47	0x1609	Present kW import sliding window demand	-Pmax-Pmax	U3	UINT16	R	
+48	0x160B	Present kVA sliding window demand	-Pmax-Pmax	U3	UINT16	R	
+49	0x1615	PF (import) at Max. kVA sliding window demand	0-1.000	0.001	UINT16	R	
+50	0x111B	I1 Current TDD	0-100.0	0.1%	UINT16	R	3
+51	0x111C	I2 Current TDD	0-100.0	0.1%	UINT16	R	3
+52	0x111D	I3 Current TDD	0-100.0	0.1%	UINT16	R	3

NOTES:

- ¹ When the 4LN3 or 3LN3 wiring mode is selected, the voltages will be line-to-neutral; for any other wiring mode, they will be line-to-line voltages.
- ² All analog registers except of harmonics are 1-second average values. For volts, amps and power scales and units, refer to Section 4 "Data Scales and Units". For analog data scaling formulas and examples, see Section 2.6.1, "16-bit Scaled Integer Format".
- ³ On a 3-s interval.
- ⁴ Positive readings of kvarh net.
- ⁵ Negative readings of kvarh net.
- ⁶ If you use these energy registers instead of 32-bit registers, limit the energy roll value to 8 digits (see Device Options Setup) to avoid early overflow.

3.3 16-bit Scaled Analog Registers, Binary Registers and Counters

Address	Point ID	Description	Low and High Scales ³	Units ³	Type	R/W	Notes
3584	0x0000	None	0		UINT16	R	
3616	0x0080	Setpoint Status (bitmap)	0x0000-0xFFFF		UINT16	R	
3648-3649		Special Inputs					
+0	0x0100	Not used	0		UINT16	R	
+1	0x0101	Phase rotation order	0=error, 1=positive (ABC), 2=negative (CBA)		UINT16	R	
3776	0x0300	Event Flags (bitmap)	0x0000-0x00FF		UINT16	R	
3968	0x0600	Digital Inputs (bitmap)	0x0000-0x00FF		UINT16	R	
4096	0x0800	Relay Outputs (bitmap)	0x0000-0x000F		UINT16	R	
4224-4239		Counters					
+0,1	0x0A00	Counter #1	0-999,999,999		UINT32	R/W	
+2,3	0x0A01	Counter #2	0-999,999,999		UINT32	R/W	
+4,5	0x0A02	Counter #3	0-999,999,999		UINT32	R/W	
+6,7	0x0A03	Counter #4	0-999,999,999		UINT32	R/W	
+8,9	0x0A04	Counter #5	0-999,999,999		UINT32	R/W	
+10,11	0x0A05	Counter #6	0-999,999,999		UINT32	R/W	
+12,13	0x0A06	Counter #7	0-999,999,999		UINT32	R/W	
+14,15	0x0A07	Counter #8	0-999,999,999		UINT32	R/W	
4320-4344		1/2-Cycle Values					
+0	0x0B80	V1 Voltage	0-Vmax	U1	UINT16	R	¹
+1	0x0B81	V2 Voltage	0-Vmax	U1	UINT16	R	¹
+2	0x0B82	V3 Voltage	0-Vmax	U1	UINT16	R	¹
+3	0x0B83	Not used	0	U1	UINT16	R	
+4	0x0B84	V12 Voltage	0-Vmax	U1	UINT16	R	
+5	0x0B85	V23 Voltage	0-Vmax	U1	UINT16	R	
+5	0x0B86	V31 Voltage	0-Vmax	U1	UINT16	R	
+7	0x0B87	I1 Current	0-Imax	U4	UINT16	R	
+8	0x0B88	I2 Current	0-Imax	U4	UINT16	R	
+9	0x0B89	I3 Current	0-Imax	U4	UINT16	R	
+10	0x0B8A	I4 Current	0-I4max	U4	UINT16	R	
+11	0x0B8B	In Current	0-Imax	U4	UINT16	R	
+12	0x0B8C	Not used	0		UINT16	R	
+13	0x0B8D	Not used	0		UINT16	R	
+14	0x0B8E	Not used	0		UINT16	R	
+15	0x0B8F	Not used	0		UINT16	R	
+16	0x0B90	Not used	0		UINT16	R	
+17	0x0B91	Zero-sequence voltage	0-Vmax	U1	UINT16	R	
+18	0x0B92	Zero-sequence current	0-Imax	U4	UINT16	R	
+19	0x0B93	Not used	0		UINT16	R	
+20	0x0B94	Voltage unbalance	0-300.0	0.1%	UINT16	R	

Address	Point ID	Description	Low and High Scales ³	Units ³	Type	R/W	Notes
+21	0x0B95	Current unbalance	0-300.0	0.1%	UINT16	R	
+22	0x0B96	Not used	0		UINT16	R	
+23	0x0B97	Not used	0		UINT16	R	
+24	0x0B98	Frequency (1-cycle)	0-100.00	0.01Hz	UINT16	R	
4352-4390		1-Cycle Phase Values					
+0	0x0C00	V1/V12 Voltage	0-Vmax	U1	UINT16	R	1
+1	0x0C01	V2/V23 Voltage	0-Vmax	U1	UINT16	R	1
+2	0x0C02	V3/V31 Voltage	0-Vmax	U1	UINT16	R	1
+3	0x0C03	I1 Current	0-Imax	U4	UINT16	R	
+4	0x0C04	I2 Current	0-Imax	U4	UINT16	R	
+5	0x0C05	I3 Current	0-Imax	U4	UINT16	R	
+6	0x0C06	kW L1	-Pmax-Pmax	U3	INT16	R	
+7	0x0C07	kW L2	-Pmax-Pmax	U3	INT16	R	
+8	0x0C08	kW L3	-Pmax-Pmax	U3	INT16	R	
+9	0x0C09	kvar L1	-Pmax-Pmax	U3	INT16	R	
+10	0x0C0A	kvar L2	-Pmax-Pmax	U3	INT16	R	
+11	0x0C0B	kvar L3	-Pmax-Pmax	U3	INT16	R	
+12	0x0C0C	kVA L1	0-Pmax	U3	UINT16	R	
+13	0x0C0D	kVA L2	0-Pmax	U3	UINT16	R	
+14	0x0C0E	kVA L3	0-Pmax	U3	UINT16	R	
+15	0x0C0F	Power factor L1	-1.000-1.000	0.001	INT16	R	
+16	0x0C10	Power factor L2	-1.000-1.000	0.001	INT16	R	
+17	0x0C11	Power factor L3	-1.000-1.000	0.001	INT16	R	
+18	0x0C12	V1/V12 Voltage THD	0-999.9	0.1%	UINT16	R	2, 5
+19	0x0C13	V2/V23 Voltage THD	0-999.9	0.1%	UINT16	R	2, 5
+20	0x0C14	V3/V31 Voltage THD	0-999.9	0.1%	UINT16	R	2, 5
+21	0x0C15	I1 Current THD	0-999.9	0.1%	UINT16	R	5
+22	0x0C16	I2 Current THD	0-999.9	0.1%	UINT16	R	5
+23	0x0C17	I3 Current THD	0-999.9	0.1%	UINT16	R	5
+24	0x0C18	I1 K-Factor	1.0-999.9	0.1	UINT16	R	5
+25	0x0C19	I2 K-Factor	1.0-999.9	0.1	UINT16	R	5
+26	0x0C1A	I3 K-Factor	1.0-999.9	0.1	UINT16	R	5
+27	0x0C1B	I1 Current TDD	0-100.0	0.1%	UINT16	R	5
+28	0x0C1C	I2 Current TDD	0-100.0	0.1%	UINT16	R	5
+29	0x0C1D	I3 Current TDD	0-100.0	0.1%	UINT16	R	5
+30	0x0C1E	V12 Voltage	0-Vmax	U1	UINT16	R	
+31	0x0C1F	V23 Voltage	0-Vmax	U1	UINT16	R	
+32	0x0C20	V31 Voltage	0-Vmax	U1	UINT16	R	
4416-4427		1-Cycle Low Phase Values					
+0	0x0D00	Low voltage	0-Vmax	U1	UINT16	R	1
+1	0x0D01	Low current	0-Imax	U4	UINT16	R	
+2	0x0D02	Low kW	-Pmax-Pmax	U3	INT16	R	
+3	0x0D03	Low kvar	-Pmax-Pmax	U3	INT16	R	

Address	Point ID	Description	Low and High Scales ³	Units ³	Type	R/W	Notes
+4	0x0D04	Low kVA	0-Pmax	U3	UINT16	R	
+5	0x0D05	Low PF Lag	0-1.000	0.001	UINT16	R	
+5	0x0D06	Low PF Lead	0-1.000	0.001	UINT16	R	
+7	0x0D07	Low voltage THD	0-999.9	0.1%	UINT16	R	2, 5
+8	0x0D08	Low current THD	0-999.9	0.1%	UINT16	R	5
+9	0x0D09	Low K-Factor	1.0-999.9	0.1	UINT16	R	5
+10	0x0D0A	Low current TDD	0-100.0	0.1%	UINT16	R	5
+11	0x0D0B	Low L-L voltage	0-Vmax	U1	UINT16	R	5
4480-4491		1-Cycle High Phase Values					
+0	0x0E00	High voltage	0-Vmax	U1	UINT16	R	1
+1	0x0E01	High current	0-Imax	U4	UINT16	R	
+2	0x0E02	High kW	-Pmax-Pmax	U3	INT16	R	
+3	0x0E03	High kvar	-Pmax-Pmax	U3	INT16	R	
+4	0x0E04	High kVA	0-Pmax	U3	UINT16	R	
+5	0x0E05	High PF Lag	0-1.000	0.001	UINT16	R	
+5	0x0E06	High PF Lead	0-1.000	0.001	UINT16	R	
+7	0x0E07	High voltage THD	0-999.9	0.1%	UINT16	R	2, 5
+8	0x0E08	High current THD	0-999.9	0.1%	UINT16	R	5
+9	0x0E09	High K-Factor	1.0-999.9	0.1	UINT16	R	5
+10	0x0E0A	High current TDD	0-100.0	0.1%	UINT16	R	5
+11	0x0E0B	High L-L voltage	0-Vmax	U1	UINT16	R	5
4544-4556		1-Cycle Total Values					
+0	0x0F00	Total kW	-Pmax-Pmax	U3	INT16	R	
+1	0x0F01	Total kvar	-Pmax-Pmax	U3	INT16	R	
+2	0x0F02	Total kVA	0-Pmax	U3	UINT16	R	
+3	0x0F03	Total PF	-1.000-1.000	0.001	INT16	R	
+4	0x0F04	Total PF lag	0-1.000	0.001	UINT16	R	
+5	0x0F05	Total PF lead	0-1.000	0.001	UINT16	R	
+5	0x0F06	Total kW import	0-Pmax	U3	UINT16	R	
+7	0x0F07	Total kW export	0-Pmax	U3	UINT16	R	
+8	0x0F08	Total kvar import	0-Pmax	U3	UINT16	R	
+9	0x0F09	Total kvar export	0-Pmax	U3	UINT32	R	
+10	0x0FOA	3-phase average L-N/L-L voltage	0-Vmax	U1	UINT16	R	1
+11	0x0FOB	3-phase average L-L voltage	0-Vmax	U1	UINT16	R	
+12	0x0FOC	3-phase average current	0-Imax	U2	UINT16	R	
4608-4612		1-Cycle Auxiliary Values					
+0	0x1000	I4 Current	0-I4max	U4	UINT16	R	
+1	0x1001	In (neutral) Current	0-Imax	U4	UINT16	R	
+2	0x1002	Frequency	0-Fmax	0.01Hz	UINT16	R	
+3	0x1003	Voltage unbalance	0-300.0	0.1%	UINT16	R	
+4	0x1004	Current unbalance	0-300.0	0.1%	UINT16	R	
+5	0x1005	Not used	0		UINT16	R	
+6	0x1006	Not used	0		UINT16	R	

Address	Point ID	Description	Low and High Scales ³	Units ³	Type	R/W	Notes
4640-4655		Phasor					
+0	0x1080	V1/V12 Voltage magnitude	0-Vmax	U1	UINT16	R	2
+1	0x1081	V2/V23 Voltage magnitude	0-Vmax	U1	UINT16	R	2
+2	0x1082	V3/V31 Voltage magnitude	0-Vmax	U1	UINT16	R	2
+3	0x1083	Not used			UINT16	R	
+4	0x1084	I1 Current magnitude	0-Imax	U4	UINT16	R	
+5	0x1085	I2 Current magnitude	0-Imax	U4	UINT16	R	
+6	0x1086	I3 Current magnitude	0-Imax	U4	UINT16	R	
+7	0x1087	I4 Current magnitude	0-I4max	U4	UINT16	R	
+8	0x1088	V1/V12 Voltage angle	-180.0-180.0	0.1°	INT16	R	2
+9	0x1089	V2/V23 Voltage angle	-180.0-180.0	0.1°	INT16	R	2
+10	0x108A	V3/V31 Voltage angle	-180.0-180.0	0.1°	INT16	R	2
+11	0x108B	Not used			INT16	R	
+12	0x108C	I1 Current angle	-180.0-180.0	0.1°	INT16	R	
+13	0x108D	I2 Current angle	-180.0-180.0	0.1°	INT16	R	
+14	0x108E	I3 Current angle	-180.0-180.0	0.1°	INT16	R	
+15	0x108F	I4 Current angle	-180.0-180.0	0.1°	INT16	R	
4672-4704		1-Second Phase Values					
+0	0x1100	V1/V12 Voltage	0-Vmax	U1	UINT16	R	1
+1	0x1101	V2/V23 Voltage	0-Vmax	U1	UINT16	R	1
+2	0x1102	V3/V31 Voltage	0-Vmax	U1	UINT16	R	1
+3	0x1103	I1 Current	0-Imax	U2	UINT16	R	
+4	0x1104	I2 Current	0-Imax	U2	UINT16	R	
+5	0x1105	I3 Current	0-Imax	U2	UINT16	R	
+6	0x1106	kW L1	-Pmax-Pmax	U3	INT16	R	
+7	0x1107	kW L2	-Pmax-Pmax	U3	INT16	R	
+8	0x1108	kW L3	-Pmax-Pmax	U3	INT16	R	
+9	0x1109	kvar L1	-Pmax-Pmax	U3	INT16	R	
+10	0x110A	kvar L2	-Pmax-Pmax	U3	INT16	R	
+11	0x110B	kvar L3	-Pmax-Pmax	U3	INT16	R	
+12	0x110C	kVA L1	0-Pmax	U3	UINT16	R	
+13	0x110D	kVA L2	0-Pmax	U3	UINT16	R	
+14	0x110E	kVA L3	0-Pmax	U3	UINT16	R	
+15	0x110F	Power factor L1	-1.000-1.000	0.001	INT16	R	
+16	0x1110	Power factor L2	-1.000-1.000	0.001	INT16	R	
+17	0x1111	Power factor L3	-1.000-1.000	0.001	INT16	R	
+18	0x1112	V1/V12 Voltage THD	0-999.9	0.1%	UINT16	R	2, 6
+19	0x1113	V2/V23 Voltage THD	0-999.9	0.1%	UINT16	R	2, 6
+20	0x1114	V3/V31 Voltage THD	0-999.9	0.1%	UINT16	R	2, 6
+21	0x1115	I1 Current THD	0-999.9	0.1%	UINT16	R	6
+22	0x1116	I2 Current THD	0-999.9	0.1%	UINT16	R	6
+23	0x1117	I3 Current THD	0-999.9	0.1%	UINT16	R	6
+24	0x1118	I1 K-Factor	1.0-999.9	0.1	UINT16	R	6

Address	Point ID	Description	Low and High Scales ³	Units ³	Type	R/W	Notes
+25	0x1119	I2 K-Factor	1.0-999.9	0.1	UINT16	R	6
+26	0x111A	I3 K-Factor	1.0-999.9	0.1	UINT16	R	6
+27	0x111B	I1 Current TDD	0-100.0	0.1%	UINT16	R	6
+28	0x111C	I2 Current TDD	0-100.0	0.1%	UINT16	R	6
+29	0x111D	I3 Current TDD	0-100.0	0.1%	UINT16	R	6
+30	0x111E	V12 Voltage	0-Vmax	U1	UINT16	R	
+31	0x111F	V23 Voltage	0-Vmax	U1	UINT16	R	
+32	0x1120	V31 Voltage	0-Vmax	U1	UINT16	R	
+33	0x1121	Not used	0		UINT16	R	
+34	0x1122	Not used	0		UINT16	R	
+35	0x1122	Not used	0		UINT16	R	
+36	0x1123	V1x Voltage	0-Vmax	U1	UINT16	R	Transient coprocessor V1 channel
+37	0x1124	V2x Voltage	0-Vmax	U1	UINT16	R	Transient coprocessor V2 channel
+38	0x1125	V3x Voltage	0-Vmax	U1	UINT16	R	Transient coprocessor V3 channel
4736-4749		1-Second Low Phase Values					
+0	0x1200	Low voltage	0-Vmax	U1	UINT16	R	1
+1	0x1201	Low current	0-Imax	U2	UINT16	R	
+2	0x1202	Low kW	-Pmax-Pmax	U3	INT16	R	
+3	0x1203	Low kvar	-Pmax-Pmax	U3	INT16	R	
+4	0x1204	Low kVA	0-Pmax	U3	UINT16	R	
+5	0x1205	Low PF Lag	0-1.000	0.001	UINT16	R	
+5	0x1206	Low PF Lead	0-1.000	0.001	UINT16	R	
+7	0x1207	Low voltage THD	0-999.9	0.1%	UINT16	R	2, 6
+8	0x1208	Low current THD	0-999.9	0.1%	UINT16	R	6
+9	0x1209	Low K-Factor	1.0-999.9	0.1	UINT16	R	6
+10	0x120A	Low current TDD	0-100.0	0.1%	UINT16	R	6
+11	0x120B	Low L-L voltage	0-Vmax	U1	UINT16	R	
4800-4813		1-Second High Phase Values					
+0	0x1300	High voltage	0-Vmax	U1	UINT16	R	1
+1	0x1301	High current	0-Imax	U2	UINT16	R	
+2	0x1302	High kW	-Pmax-Pmax	U3	INT16	R	
+3	0x1303	High kvar	-Pmax-Pmax	U3	INT16	R	
+4	0x1304	High kVA	0-Pmax	U3	UINT16	R	
+5	0x1305	High PF Lag	0-1.000	0.001	UINT16	R	
+5	0x1306	High PF Lead	0-1.000	0.001	UINT16	R	
+7	0x1307	High voltage THD	0-999.9	0.1%	UINT16	R	2, 6
+8	0x1308	High current THD	0-999.9	0.1%	UINT16	R	6
+9	0x1309	High K-Factor	1.0-999.9	0.1	UINT16	R	6
+10	0x130A	High current TDD	0-100.0	0.1%	UINT16	R	6
+11	0x130B	High L-L voltage	0-Vmax	U1	UINT16	R	
4864-4876		1-Second Total Values					
+0	0x1400	Total kW	-Pmax-Pmax	U3	INT16	R	
+1	0x1401	Total kvar	-Pmax-Pmax	U3	INT16	R	

Address	Point ID	Description	Low and High Scales ³	Units ³	Type	R/W	Notes
+2	0x1402	Total kVA	0-Pmax	U3	UINT16	R	
+3	0x1403	Total PF	-1.000-1.000	0.001	INT16	R	
+4	0x1404	Total PF lag	0-1.000	0.001	UINT16	R	
+5	0x1405	Total PF lead	0-1.000	0.001	UINT16	R	
+5	0x1406	Total kW import	0-Pmax	U3	UINT16	R	
+7	0x1407	Total kW export	0-Pmax	U3	UINT16	R	
+8	0x1408	Total kvar import	0-Pmax	U3	UINT16	R	
+9	0x1409	Total kvar export	0-Pmax	U3	UINT16	R	
+10	0x140A	3-phase average L-N/L-L voltage	0-Vmax	U1	UINT16	R	¹
+11	0x140B	3-phase average L-L voltage	0-Vmax	U1	UINT16	R	
+12	0x140C	3-phase average current	0-Imax	U2	UINT16	R	
4928-4932		1-Second Auxiliary Values					
+0	0x1500	I4 Current	0-I4max	U4	UINT16	R	
+1	0x1501	In (neutral) Current	0-Imax	U4	UINT16	R	
+2	0x1502	Frequency	0-Fmax	0.01Hz	UINT16	R	
+3	0x1503	Voltage unbalance	0-300.0	0.1%	UINT16	R	
+4	0x1504	Current unbalance	0-300.0	0.1%	UINT16	R	
+5	0x1505	Battery DC voltage	0-9999.00	0.01V	UINT16	R	
+6	0x1506	Not used	0		UINT16	R	
+7	0x1507	Not used	0		UINT16	R	
+8	0x1508	V4x (neutral-ground) voltage	0-Vmax	U1	UINT16	R	Transient coprocessor V4 channel
+9	0x1509	Internal temperature	-200.0 to 200.0	0.1°C	INT16	R	
4960-4971		Present Harmonic Demands					
+0	0x1580	V1/V12 THD demand	0-999.9	0.1%	UINT16	R	²
+1	0x1581	V2/V23 THD demand	0-999.9	0.1%	UINT16	R	²
+2	0x1582	V3/V31 THD demand	0-999.9	0.1%	UINT16	R	²
+3	0x1583	Not used			UINT16	R	
+4	0x1584	I1 THD demand	0-999.9	0.1%	UINT16	R	
+5	0x1585	I2 THD demand	0-999.9	0.1%	UINT16	R	
+6	0x1586	I3 THD demand	0-999.9	0.1%	UINT16	R	
+7	0x1587	I4 THD demand	0-999.9	0.1%	UINT16	R	
+8	0x1588	I1 TDD demand	0-100.0	0.1%	UINT16	R	
+9	0x1589	I2 TDD demand	0-100.0	0.1%	UINT16	R	
+10	0x158A	I3 TDD demand	0-100.0	0.1%	UINT16	R	
+11	0x158B	I4 TDD demand	0-100.0	0.1%	UINT16	R	
4992-5021		Present Volt, Ampere and Power Demands					
+0	0x1600	V1/V12 Volt demand	0-Vmax	U1	UINT16	R	²
+1	0x1601	V2/V23 Volt demand	0-Vmax	U1	UINT16	R	²
+2	0x1602	V3/V31 Volt demand	0-Vmax	U1	UINT16	R	²
+3	0x1603	I1 Ampere demand	0-Imax	U2	UINT16	R	
+4	0x1604	I2 Ampere demand	0-Imax	U2	UINT16	R	
+5	0x1605	I3 Ampere demand	0-Imax	U2	UINT16	R	
+6	0x1606	kW import block demand	0-Pmax	U3	UINT16	R	

Address	Point ID	Description	Low and High Scales ³	Units ³	Type	R/W	Notes
+7	0x1607	kvar import block demand	0-Pmax	U3	UINT16	R	
+8	0x1608	kVA block demand	0-Pmax	U3	UINT16	R	
+9	0x1609	kW import sliding window demand	0-Pmax	U3	UINT16	R	
+10	0x160A	kvar import sliding window demand	0-Pmax	U3	UINT16	R	
+11	0x160B	kVA sliding window demand	0-Pmax	U3	UINT16	R	
+12	0x160C	Not used			UINT16	R	
+13	0x160D	Not used			UINT16	R	
+14	0x160E	Not used			UINT16	R	
+15	0x160F	kW import accumulated demand	0-Pmax	U3	UINT16	R	
+16	0x1610	kvar import accumulated demand	0-Pmax	U3	UINT16	R	
+17	0x1611	kVA accumulated demand	0-Pmax	U3	UINT16	R	
+18	0x1612	kW import predicted sliding window demand	0-Pmax	U3	UINT16	R	
+19	0x1613	kvar import predicted sliding window demand	0-Pmax	U3	UINT16	R	
+20	0x1614	kVA predicted sliding window demand	0-Pmax	U3	UINT16	R	
+21	0x1615	PF (import) at Max. kVA sliding window demand	0-1.000	0.001	UINT16	R	
+22	0x1616	kW export block demand	0-Pmax	U3	UINT16	R	
+23	0x1617	kvar export block demand	0-Pmax	U3	UINT16	R	
+24	0x1618	kW export sliding window demand	0-Pmax	U3	UINT16	R	
+25	0x1619	kvar export sliding window demand	0-Pmax	U3	UINT16	R	
+26	0x161A	kW export accumulated demand	0-Pmax	U3	UINT16	R	
+27	0x161B	kvar export accumulated demand	0-Pmax	U3	UINT16	R	
+28	0x161C	kW export predicted sliding window demand	0-Pmax	U3	UINT16	R	
+29	0x161D	kvar export predicted sliding window demand	0-Pmax	U3	UINT16	R	
+30	0x161E	Not used	0		UINT16	R	
+31	0x161F	Not used	0		UINT16	R	
+32	0x1620	Not used	0		UINT16	R	
+33	0x1621	I4 ampere demand	0-Imax	U4	UINT16	R	
5056-5073		Instrumentation Total Energies					
+0,1	0x1700	kWh import	0-10 ⁹ -1	0.1 kWh	UINT32	R	
+2,3	0x1701	kWh export	0-10 ⁹ -1	0.1 kWh	UINT32	R	
+4,5		Not used				R	
+6,7		Not used				R	
+8,9	0x1704	kvarh import	0-10 ⁹ -1	0.1 kvarh	UINT32	R	
+10,11	0x1705	kvarh export	0-10 ⁹ -1	0.1 kvarh	UINT32	R	
+12,13		Not used				R	
+14,15		Not used				R	
+16,17	0x1708	kVAh total	0-10 ⁹ -1	0.1 kVAh	UINT32	R	
5152-5161		Symmetrical Components					
+0	0x1880	Positive-sequence voltage	0-Vmax	U1	UINT16	R	
+1	0x1881	Negative-sequence voltage	0-Vmax	U1	UINT16	R	
+2	0x1882	Zero-sequence voltage	0-Vmax	U1	UINT16	R	
+3	0x1883	Negative-sequence voltage unbalance	0-300.0	0.1%	UINT16	R	
+4	0x1884	Zero-sequence voltage unbalance	0-300.0	0.1%	UINT16	R	

Address	Point ID	Description	Low and High Scales ³	Units ³	Type	R/W	Notes
+5	0x1885	Positive-sequence current	0-I _{max}	U4	UINT16	R	
+6	0x1886	Negative-sequence current	0-I _{max}	U4	UINT16	R	
+7	0x1887	Zero-sequence current	0-I _{max}	U4	UINT16	R	
+8	0x1888	Negative-sequence current unbalance	0-300.0	0.1%	UINT16	R	
+9	0x1889	Zero-sequence current unbalance	0-300.0	0.1%	UINT16	R	
5184-5233		V1/V12 Harmonic Distortion					2
+0	0x1900	H01 Harmonic distortion	0-100.00	0.01%	UINT16	R	
+1	0x1901	H02 Harmonic distortion	0-100.00	0.01%	UINT16	R	
		...					
+49	0x1931	H50 Harmonic distortion	0-100.00	0.01%	UINT16	R	
5248-5297		V2/V23 Harmonic Distortion					2
+0	0x1A00	H01 Harmonic distortion	0-100.00	0.01%	UINT16	R	
+1	0x1A01	H02 Harmonic distortion	0-100.00	0.01%	UINT16	R	
		...					
+49	0x1A31	H50 Harmonic distortion	0-100.00	0.01%	UINT16	R	
5312-5361		V3/V31 Harmonic Distortion					2
+0	0x1B00	H01 Harmonic distortion	0-100.00	0.01%	UINT16	R	
+1	0x1B01	H02 Harmonic distortion	0-100.00	0.01%	UINT16	R	
		...					
+49	0x1B31	H50 Harmonic distortion	0-100.00	0.01%	UINT16	R	
5376-5425		I1 Harmonic Distortion					
+0	0x1C00	H01 Harmonic distortion	0-100.00	0.01%	UINT16	R	
+1	0x1C01	H02 Harmonic distortion	0-100.00	0.01%	UINT16	R	
		...					
+49	0x1C31	H50 Harmonic distortion	0-100.00	0.01%	UINT16	R	
5440-5489		I2 Harmonic Distortion					
+0	0x1D00	H01 Harmonic distortion	0-100.00	0.01%	UINT16	R	
+1	0x1D01	H02 Harmonic distortion	0-100.00	0.01%	UINT16	R	
		...					
+49	0x1D31	H50 Harmonic distortion	0-100.00	0.01%	UINT16	R	
5504-5553		I3 Harmonic Distortions					
+0	0x1E00	H01 Harmonic distortion	0-100.00	0.01%	UINT16	R	
+1	0x1E01	H02 Harmonic distortion	0-100.00	0.01%	UINT16	R	
		...					
+49	0x1E31	H50 Harmonic distortion	0-100.00	0.01%	UINT16	R	
6336-6398		I4 Harmonic Distortion					
+0	0x2B00	H01 Harmonic distortion	0-100.00	0.01%	UINT16	R	
+1	0x2B01	H02 Harmonic distortion	0-100.00	0.01%	UINT16	R	
		...					
+49	0x2B31	H50 Harmonic distortion	0-100.00	0.01%	UINT16	R	
6208-6225		Fundamental Phase Values					5
+0	0x2900	V1/V12 Voltage	0-V _{max}	U1	UINT16	R	2
+1	0x2901	V2/V23 Voltage	0-V _{max}	U1	UINT16	R	2

Address	Point ID	Description	Low and High Scales ³	Units ³	Type	R/W	Notes
+2	0x2902	V3/V31 Voltage	0-Vmax	U1	UINT16	R	2
+3	0x2903	I1 Current	0-Imax	U4	UINT16	R	
+4	0x2904	I2 Current	0-Imax	U4	UINT16	R	
+5	0x2905	I3 Current	0-Imax	U4	UINT16	R	
+6	0x2906	kW L1	-Pmax-Pmax	U3	INT16	R	
+7	0x2907	kW L2	-Pmax-Pmax	U3	INT16	R	
+8	0x2908	kW L3	-Pmax-Pmax	U3	INT16	R	
+9	0x2909	kvar L1	-Pmax-Pmax	U3	INT16	R	
+10	0x290A	kvar L2	-Pmax-Pmax	U3	INT16	R	
+11	0x290B	kvar L3	-Pmax-Pmax	U3	INT16	R	
+12	0x290C	kVA L1	0-Pmax	U3	UINT16	R	
+13	0x290D	kVA L2	0-Pmax	U3	UINT16	R	
+14	0x290E	kVA L3	0-Pmax	U3	UINT16	R	
+15	0x290F	Power factor L1	-1.000-1.000	0.001	INT16	R	
+16	0x2910	Power factor L2	-1.000-1.000	0.001	INT16	R	
+17	0x2911	Power factor L3	-1.000-1.000	0.001	INT16	R	
6240-6245		Flicker					2
+0	0x2980	V1 Pst	0-100.00	0.01	UINT16	R	
+1	0x2981	V2 Pst	0-100.00	0.01	UINT16	R	
+2	0x2982	V3 Pst	0-100.00	0.01	UINT16	R	
+3	0x2983	V1 Plt	0-100.00	0.01	UINT16	R	
+4	0x2984	V2 Plt	0-100.00	0.01	UINT16	R	
+5	0x2985	V3 Plt	0-100.00	0.01	UINT16	R	
6272-6275		Fundamental Total Values					5
+0	0x2A00	Total fundamental kW	-Pmax-Pmax	U3	INT16	R	
+1	0x2A01	Total fundamental kvar	-Pmax-Pmax	U3	INT16	R	
+2	0x2A02	Total fundamental kVA	0-Pmax	U3	UINT16	R	
+3	0x2A03	Total fundamental PF	-1.000-1.000	0.001	INT16	R	
6400-6429		Minimum 1-Cycle Phase Values					
+0	0x2C00	V1 Voltage	0-Vmax	U1	UINT16	R	1
+1	0x2C01	V2 Voltage	0-Vmax	U1	UINT16	R	1
+2	0x2C02	V3 Voltage	0-Vmax	U1	UINT16	R	1
+3	0x2C03	I1 Current	0-Imax	U4	UINT16	R	
+4	0x2C04	I2 Current	0-Imax	U4	UINT16	R	
+5	0x2C05	I3 Current	0-Imax	U4	UINT16	R	
+6	0x2C06	kW L1	-Pmax-Pmax	U3	INT16	R	
+7	0x2C07	kW L2	-Pmax-Pmax	U3	INT16	R	
+8	0x2C08	kW L3	-Pmax-Pmax	U3	INT16	R	
+9	0x2C09	kvar L1	-Pmax-Pmax	U3	INT16	R	
+10	0x2C0A	kvar L2	-Pmax-Pmax	U3	INT16	R	
+11	0x2C0B	kvar L3	-Pmax-Pmax	U3	INT16	R	
+12	0x2C0C	kVA L1	0-Pmax	U3	UINT16	R	
+13	0x2C0D	kVA L2	0-Pmax	U3	UINT16	R	

Address	Point ID	Description	Low and High Scales ³	Units ³	Type	R/W	Notes
+14	0x2C0E	kVA L3	0-Pmax	U3	UINT16	R	
+15	0x2C0F	Power factor L1	0-1.000	0.001	UINT16	R	Absolute value
+16	0x2C10	Power factor L2	0-1.000	0.001	UINT16	R	Absolute value
+17	0x2C11	Power factor L3	0-1.000	0.001	UINT16	R	Absolute value
+18	0x2C12	V1/V12 Voltage THD	0-9999	0.1%	UINT16	R	2, 5
+19	0x2C13	V2/V23 Voltage THD	0-9999	0.1%	UINT16	R	2, 5
+20	0x2C14	V3/V31 Voltage THD	0-999.9	0.1%	UINT16	R	2, 5
+21	0x2C15	I1 Current THD	0-999.9	0.1%	UINT16	R	5
+22	0x2C16	I2 Current THD	0-999.9	0.1%	UINT16	R	5
+23	0x2C17	I3 Current THD	0-999.9	0.1%	UINT16	R	5
+24	0x2C18	I1 K-Factor	1.0-999.9	0.1	UINT16	R	5
+25	0x2C19	I2 K-Factor	1.0-999.9	0.1	UINT16	R	5
+26	0x2C1A	I3 K-Factor	1.0-999.9	0.1	UINT16	R	5
+27	0x2C1B	I1 Current TDD	0-100.0	0.1%	UINT16	R	5
+28	0x2C1C	I2 Current TDD	0-100.0	0.1%	UINT16	R	5
+29	0x2C1D	I3 Current TDD	0-100.0	0.1%	UINT16	R	5
+30	0x2C1E	V12 voltage	0-Vmax	U1	UINT16	R	
+31	0x2C1F	V23 voltage	0-Vmax	U1	UINT16	R	
+32	0x2C20	V31 voltage	0-Vmax	U1	UINT16	R	
6464-6467		Minimum 1-Cycle Total Values					
+0	0x2D00	Total kW	-Pmax-Pmax	U3	INT16	R	
+1	0x2D01	Total kvar	-Pmax-Pmax	U3	INT16	R	
+2	0x2D02	Total kVA	0-Pmax	U3	UINT16	R	
+3	0x2D03	Total PF	0-1.000	0.001	UINT16	R	Absolute value
+4	0x2D04	Total PF lag	0-1.000	0.001	UINT16	R	
+5	0x2D05	Total PF lead	0-1.000	0.001	UINT16	R	
6528-6530		Minimum 1-Cycle Auxiliary Values					
+0	0x2E00	I4 Current	0-I4max	U4	UINT16	R	
+1	0x2E01	In Current	0-I4max	U4	UINT16	R	
+2	0x2E02	Frequency	0-Fmax	0.01Hz	UINT16	R	
+3	0x2E03	Voltage unbalance	0-300.0	0.1%	UINT16	R	
+4	0x2E04	Current unbalance	0-300.0	0.1%	UINT16	R	
6912-6941		Maximum 1-Cycle Phase Values					
+0	0x3400	V1 Voltage	0-Vmax	U1	UINT16	R	1
+1	0x3401	V2 Voltage	0-Vmax	U1	UINT16	R	1
+2	0x3402	V3 Voltage	0-Vmax	U1	UINT16	R	1
+3	0x3403	I1 Current	0-I4max	U2	UINT16	R	
+4	0x3404	I2 Current	0-I4max	U2	UINT16	R	
+5	0x3405	I3 Current	0-I4max	U2	UINT16	R	
+6	0x3406	kW L1	-Pmax-Pmax	U3	INT16	R	
+7	0x3407	kW L2	-Pmax-Pmax	U3	INT16	R	
+8	0x3408	kW L3	-Pmax-Pmax	U3	INT16	R	
+9	0x3409	kvar L1	-Pmax-Pmax	U3	INT16	R	

Address	Point ID	Description	Low and High Scales ³	Units ³	Type	R/W	Notes
+10	0x340A	kvar L2	-Pmax-Pmax	U3	INT16	R	
+11	0x340B	kvar L3	-Pmax-Pmax	U3	INT16	R	
+12	0x340C	kVA L1	0-Pmax	U3	UINT16	R	
+13	0x340D	kVA L2	0-Pmax	U3	UINT16	R	
+14	0x340E	kVA L3	0-Pmax	U3	UINT16	R	
+15	0x340F	Power factor L1	0-1.000	0.001	UINT16	R	Absolute value
+16	0x3410	Power factor L2	0-1.000	0.001	UINT16	R	Absolute value
+17	0x3411	Power factor L3	0-1.000	0.001	UINT16	R	Absolute value
+18	0x3412	V1 Voltage THD	0-999.9	0.1%	UINT16	R	2, 5
+19	0x3413	V2 Voltage THD	0-999.9	0.1%	UINT16	R	2, 5
+20	0x3414	V3 Voltage THD	0-999.9	0.1%	UINT16	R	2, 5
+21	0x3415	I1 Current THD	0-999.9	0.1%	UINT16	R	5
+22	0x3416	I2 Current THD	0-999.9	0.1%	UINT16	R	5
+23	0x3417	I3 Current THD	0-999.9	0.1%	UINT16	R	5
+24	0x3418	I1 K-Factor	1.0-999.9	0.1	UINT16	R	5
+25	0x3419	I2 K-Factor	1.0-999.9	0.1	UINT16	R	5
+26	0x341A	I3 K-Factor	1.0-999.9	0.1	UINT16	R	5
+27	0x341B	I1 Current TDD	0-100.0	0.1%	UINT16	R	5
+28	0x341C	I2 Current TDD	0-100.0	0.1%	UINT16	R	5
+29	0x341D	I3 Current TDD	0-100.0	0.1%	UINT16	R	5
+30	0x341E	V12 voltage	0-Vmax	U1	UINT16	R	
+31	0x341F	V23 voltage	0-Vmax	U1	UINT16	R	
+32	0x3420	V31 voltage	0-Vmax	U1	UINT16	R	
6976-6979		Maximum 1-Cycle Total Values					
+0	0x3500	Total kW	-Pmax-Pmax	U3	INT16	R	
+1	0x3501	Total kvar	-Pmax-Pmax	U3	INT16	R	
+2	0x3502	Total kVA	0-Pmax	U3	UINT16	R	
+3	0x3503	Total PF	0-1.000	0.001	UINT16	R	Absolute value
+4	0x3504	Total PF lag	0-1.000	0.001	UINT16	R	
+5	0x3505	Total PF lead	0-1.000	0.001	UINT16	R	
7040-7042		Maximum 1-Cycle Auxiliary Values					
+0	0x3600	I4 Current	0-I4max	U4	UINT16	R	
+1	0x3601	In Current	0-Imax	U4	UINT16	R	
+2	0x3602	Frequency	0-Fmax	0.01Hz	UINT16	R	
+3	0x3603	Voltage unbalance	0-300.0	0.1%	UINT16	R	
+4	0x3604	Current unbalance	0-300.0	0.1%	UINT16	R	
7104-7124		Instrumentation Maximum Demands					
+0	0x3700	V1/V12 Maximum volt demand	0-Vmax	U1	UINT16	R	2
+1	0x3701	V2/V23 Maximum volt demand	0-Vmax	U1	UINT16	R	2
+2	0x3702	V3/V31 Maximum volt demand	0-Vmax	U1	UINT16	R	2
+3	0x3703	I1 Maximum ampere demand	0-Imax	U2	UINT16	R	
+4	0x3704	I2 Maximum ampere demand	0-Imax	U2	UINT16	R	
+5	0x3705	I3 Maximum ampere demand	0-Imax	U2	UINT16	R	

Address	Point ID	Description	Low and High Scales ³	Units ³	Type	R/W	Notes
+6	0x3706	Not used			UINT16	R	
+7	0x3707	Not used			UINT16	R	
+8	0x3708	Not used			UINT16	R	
+9	0x3709	Maximum kW import sliding window demand	0-Pmax	U3	UINT16	R	
+10	0x370A	Maximum kvar import sliding window demand	0-Pmax	U3	UINT16	R	
+11	0x370B	Maximum kVA sliding window demand	0-Pmax	U3	UINT16	R	
+12	0x370C	Not used			UINT16	R	
+13	0x370D	Not used			UINT16	R	
+14	0x370E	Not used			UINT16	R	
+15	0x370F	Maximum kW export sliding window demand	0-Pmax	U3	UINT16	R	
+16	0x3710	Maximum kvar export sliding window demand	0-Pmax	U3	UINT16	R	
+17	0x3711	Not used	0		UINT16	R	
+18	0x3712	Not used	0		UINT16	R	
+19	0x3713	Not used	0		UINT16	R	
+20	0x3714	I4 Maximum ampere demand	0-14max	U4	UINT16	R	
7200-7211		Maximum Harmonic Demands					
+0	0x3880	V1/V12 THD demand	0-999.9	0.1%	UINT16	R	2
+1	0x3881	V2/V23 THD demand	0-999.9	0.1%	UINT16	R	2
+2	0x3882	V3/V31 THD demand	0-999.9	0.1%	UINT16	R	2
+3	0x3883	Not used			UINT16	R	
+4	0x3884	I1 THD demand	0-999.9	0.1%	UINT16	R	
+5	0x3885	I2 THD demand	0-999.9	0.1%	UINT16	R	
+6	0x3886	I3 THD demand	0-999.9	0.1%	UINT16	R	
+7	0x3887	I4 THD demand	0-999.9	0.1%	UINT16	R	
+8	0x3888	I1 TDD demand	0-100.0	0.1%	UINT16	R	
+9	0x3889	I2 TDD demand	0-100.0	0.1%	UINT16	R	
+10	0x388A	I3 TDD demand	0-100.0	0.1%	UINT16	R	
+11	0x388B	I4 TDD demand	0-100.0	0.1%	UINT16	R	
7424-7425		TOU Parameters					
+0	0x3C00	Active tariff	0-7		UINT16	R/W	
+1	0x3C01	Active profile	0-15: 0-3 = Season 1 Profile #1-4, 4-7 = Season 2 Profile #1-4, 8-11 = Season 3 Profile #1-4, 12-15 = Season 4 Profile #1-4		UINT16	R/W	
7488-7503		Billing/TOU Energy Register #1					
+0,1	0x3D00	Tariff #1 register	0-999,999,999	0.1 kWh	UINT32	R	
+2,3	0x3D01	Tariff #2 register	0-999,999,999	0.1 kWh	UINT32	R	
		...				R	
+14,15	0x3D07	Tariff #8 register	0-999,999,999	0.1 kWh	UINT32	R	
7552-7567		Billing/TOU Energy Register #2					
+0,1	0x3E00	Tariff #1 register	0-999,999,999	0.1 kWh	UINT32	R	
+2,3	0x3E01	Tariff #2 register	0-999,999,999	0.1 kWh	UINT32	R	

Address	Point ID	Description	Low and High Scales ³	Units ³	Type	R/W	Notes
		...				R	
+14,15	0x3E07	Tariff #8 register	0-999,999,999	0.1 kWh	UINT32	R	
7616-7631		Billing/TOU Energy Register #3					
+0,1	0x3F00	Tariff #1 register	0-999,999,999	0.1 kWh	UINT32	R	
+2,3	0x3F01	Tariff #2 register	0-999,999,999	0.1 kWh	UINT32	R	
		...				R	
+14,15	0x3F07	Tariff #8 register	0-999,999,999	0.1 kWh	UINT32	R	
7680-7695		Billing/TOU Energy Register #4					
+0,1	0x4000	Tariff #1 register	0-999,999,999	0.1 kWh	UINT32	R	
+2,3	0x4001	Tariff #2 register	0-999,999,999	0.1 kWh	UINT32	R	
		...				R	
+14,15	0x4007	Tariff #8 register	0-999,999,999	0.1 kWh	UINT32	R	
7744-7759		Billing/TOU Energy Register #5					
+0,1	0x4100	Tariff #1 register	0-999,999,999	0.1 kWh	UINT32	R	
+2,3	0x4101	Tariff #2 register	0-999,999,999	0.1 kWh	UINT32	R	
		...				R	
+14,15	0x4107	Tariff #8 register	0-999,999,999	0.1 kWh	UINT32	R	
7808-7823		Billing/TOU Energy Register #6					
+0,1	0x4200	Tariff #1 register	0-999,999,999	0.1 kWh	UINT32	R	
+2,3	0x4201	Tariff #2 register	0-999,999,999	0.1 kWh	UINT32	R	
		...				R	
+14,15	0x4207	Tariff #8 register	0-999,999,999	0.1 kWh	UINT32	R	
7872-7887		Billing/TOU Energy Register #7					
+0,1	0x4300	Tariff #1 register	0-999,999,999	0.1 kWh	UINT32	R	
+2,3	0x4301	Tariff #2 register	0-999,999,999	0.1 kWh	UINT32	R	
		...				R	
+14,15	0x4307	Tariff #8 register	0-999,999,999	0.1 kWh	UINT32	R	
7936-7951		Billing/TOU Energy Register #8					
+0,1	0x4400	Tariff #1 register	0-999,999,999	0.1 kWh	UINT32	R	
+2,3	0x4401	Tariff #2 register	0-999,999,999	0.1 kWh	UINT32	R	
		...				R	
+14,15	0x4407	Tariff #8 register	0-999,999,999	0.1 kWh	UINT32	R	
8384-8399		Billing/TOU Energy Register #9					
+0,1	0x4B00	Tariff #1 register	0-999,999,999	0.1 kWh	UINT32	R	
+2,3	0x4B01	Tariff #2 register	0-999,999,999	0.1 kWh	UINT32	R	
		...				R	
+14,15	0x4B07	Tariff #8 register	0-999,999,999	0.1 kWh	UINT32	R	
8448-8463		Billing/TOU Energy Register #10					
+0,1	0x4C00	Tariff #1 register	0-999,999,999	0.1 kWh	UINT32	R	
+2,3	0x4C01	Tariff #2 register	0-999,999,999	0.1 kWh	UINT32	R	
		...				R	
+14,15	0x4C07	Tariff #8 register	0-999,999,999	0.1 kWh	UINT32	R	

Address	Point ID	Description	Low and High Scales ³	Units ³	Type	R/W	Notes
8000-8007		Billing/Summary Energy Accumulated Demands					
+0	0x4500	Summary register #1 demand	0-Pmax	U3	UINT16	R	
+1	0x4501	Summary register #2 demand	0-Pmax	U3	UINT16	R	
		...				R	
+9	0x4509	Summary register #10 demand	0-Pmax	U3	UINT16	R	
8032-8039		Billing/Summary Energy Block Demands					
+0	0x4580	Summary register #1 demand	0-Pmax	U3	UINT16	R	
+1	0x4581	Summary register #2 demand	0-Pmax	U3	UINT16	R	
		...				R	
+9	0x4589	Summary register #10 demand	0-Pmax	U3	UINT16	R	
8064-8071		Billing/Summary Energy Sliding Window Demands					
+0	0x4600	Summary register #1 demand	0-Pmax	U3	UINT16	R	
+1	0x4601	Summary register #2 demand	0-Pmax	U3	UINT16	R	
		...				R	
+9	0x4609	Summary register #10 demand	0-Pmax	U3	UINT16	R	
8160-8167		Billing/Summary Energy Maximum Demands					
+0	0x4780	Summary register #1 maximum demand	0-Pmax	U3	UINT16	R	
+1	0x4781	Summary register #2 maximum demand	0-Pmax	U3	UINT16	R	
		...				R	
+9	0x4789	Summary register #10 maximum demand	0-Pmax	U3	UINT16	R	
8192-8199		Billing/TOU Maximum Demand Register #1					
+0	0x4800	Tariff #1 maximum demand	0-Pmax	U3	UINT16	R	
+1	0x4801	Tariff #2 maximum demand	0-Pmax	U3	UINT16	R	
		...				R	
+7	0x4807	Tariff #8 maximum demand	0-Pmax	U3	UINT16	R	
8256-8263		Billing/TOU Maximum Demand Register #2					
+0	0x4900	Tariff #1 maximum demand	0-Pmax	U3	UINT16	R	
+1	0x4901	Tariff #2 maximum demand	0-Pmax	U3	UINT16	R	
		...				R	
+7	0x4907	Tariff #8 maximum demand	0-Pmax	U3	UINT16	R	
8320-8327		Billing/TOU Maximum Demand Register #3					
+0	0x4A00	Tariff #1 maximum demand	0-Pmax	U3	UINT16	R	
+1	0x4A01	Tariff #2 maximum demand	0-Pmax	U3	UINT16	R	
		...				R	
+7	0x4A07	Tariff #8 maximum demand	0-Pmax	U3	UINT16	R	
8224-8231		Billing/TOU Maximum Demand Register #4					
+0	0x4880	Tariff #1 maximum demand	0-Pmax	U3	UINT16	R	
+1	0x4881	Tariff #2 maximum demand	0-Pmax	U3	UINT16	R	
		...				R	
+7	0x4887	Tariff #8 maximum demand	0-Pmax	U3	UINT16	R	
8288-8295		Billing/TOU Maximum Demand Register #5					
+0	0x4980	Tariff #1 maximum demand	0-Pmax	U3	UINT16	R	
+1	0x4981	Tariff #2 maximum demand	0-Pmax	U3	UINT16	R	

Address	Point ID	Description	Low and High Scales ³	Units ³	Type	R/W	Notes
		...				R	
+7	0x4987	Tariff #8 maximum demand	0-Pmax	U3	UINT16	R	
8352-8359		Billing/TOU Maximum Demand Register #6					
+0	0x4A80	Tariff #1 maximum demand	0-Pmax	U3	UINT16	R	
+1	0x4A81	Tariff #2 maximum demand	0-Pmax	U3	UINT16	R	
		...				R	
+7	0x4A87	Tariff #8 maximum demand	0-Pmax	U3	UINT16	R	
8896-8903		Billing/TOU Maximum Demand Register #7					
+0	0x5300	Tariff #1 maximum demand	0-Pmax	U3	UINT16	R	
+1	0x5301	Tariff #2 maximum demand	0-Pmax	U3	UINT16	R	
		...				R	
+7	0x5307	Tariff #8 maximum demand	0-Pmax	U3	UINT16	R	
8928-8935		Billing/TOU Maximum Demand Register #8					
+0	0x5380	Tariff #1 maximum demand	0-Pmax	U3	UINT16	R	
+1	0x5381	Tariff #2 maximum demand	0-Pmax	U3	UINT16	R	
		...				R	
+7	0x5387	Tariff #8 maximum demand	0-Pmax	U3	UINT16	R	
8960-8975		Billing/TOU Maximum Demand Register #9					
+0	0x5400	Tariff #1 maximum demand	0-Pmax	U3	UINT16	R	
+1	0x5401	Tariff #2 maximum demand	0-Pmax	U3	UINT16	R	
		...				R	
+7	0x5407	Tariff #8 maximum demand	0-Pmax	U3	UINT16	R	
8992-9007		Billing/TOU Maximum Demand Register #10					
+0	0x5480	Tariff #1 maximum demand	0-Pmax	U3	UINT16	R	
+1	0x5481	Tariff #2 maximum demand	0-Pmax	U3	UINT16	R	
		...				R	
+7	0x5487	Tariff #8 maximum demand	0-Pmax	U3	UINT16	R	
9984-10033		V1/V12 Harmonic Angles					2, 4
+0	0x6400	H01 Harmonic angle	-180.0-180.0	0.1°	INT16	R	
+1	0x6401	H02 Harmonic angle	-180.0-180.0	0.1°	INT16	R	
		...					
+49	0x6431	H50 Harmonic angle	-180.0-180.0	0.1°	INT16	R	
10048-10097		V2/V23 Harmonic Angles					2, 4
+0	0x6500	H01 Harmonic angle	-180.0-180.0	0.1°	INT16	R	
+1	0x6501	H02 Harmonic angle	-180.0-180.0	0.1°	INT16	R	
		...					
+49	0x6531	H50 Harmonic angle	-180.0-180.0	0.1°	INT16	R	
10112-10161		V3/V31 Harmonic Angles					2, 4
+0	0x6600	H01 Harmonic angle	-180.0-180.0	0.1°	INT16	R	
+1	0x6601	H02 Harmonic angle	-180.0-180.0	0.1°	INT16	R	
		...					
+49	0x6631	H50 Harmonic angle	-180.0-180.0	0.1°	INT16	R	
10240-10289		I1 Harmonic Angles					4

Address	Point ID	Description	Low and High Scales ³	Units ³	Type	R/W	Notes
+0	0x6800	H01 Harmonic angle	-180.0-180.0	0.1°	INT16	R	
+1	0x6801	H02 Harmonic angle	-180.0-180.0	0.1°	INT16	R	
		...					
+49	0x6831	H50 Harmonic angle	-180.0-180.0	0.1°	INT16	R	
10304-10353		I2 Harmonic Angles					4
+0	0x6900	H01 Harmonic angle	-180.0-180.0	0.1°	INT16	R	
+1	0x6901	H02 Harmonic angle	-180.0-180.0	0.1°	INT16	R	
		...					
+49	0x6931	H50 Harmonic angle	-180.0-180.0	0.1°	INT16	R	
10368-10417		I3 Harmonic Angles					4
+0	0x6A00	H01 Harmonic angle	-180.0-180.0	0.1°	INT16	R	
+1	0x6A01	H02 Harmonic angle	-180.0-180.0	0.1°	INT16	R	
		...					
+49	0x6A31	H50 Harmonic angle	-180.0-180.0	0.1°	INT16	R	
10432-10481		I4 Harmonic Angles					4
+0	0x6B00	H01 Harmonic angle	-180.0-180.0	0.1°	INT16	R	
+1	0x6B01	H02 Harmonic angle	-180.0-180.0	0.1°	INT16	R	
		...					
+49	0x6B31	H50 Harmonic angle	-180.0-180.0	0.1°	INT16	R	
10496-10520		0.2-Second RMS Values					
+0	0x6C00	V1 voltage	0-Vmax	U1	UINT16	R	1
+1	0x6C01	V2 voltage	0-Vmax	U1	UINT16	R	1
+2	0x6C02	V3 voltage	0-Vmax	U1	UINT16	R	1
+3	0x6C03	Not used	0		UINT16	R	
+4	0x6C04	V12 voltage	0-Vmax	U1	UINT16	R	
+5	0x6C05	V23 voltage	0-Vmax	U1	UINT16	R	
+6	0x6C06	V31 voltage	0-Vmax	U1	UINT16	R	
+7	0x6C07	I1 current	0-Imax	U4	UINT16	R	
+8	0x6C08	I2 current	0-Imax	U4	UINT16	R	
+9	0x6C09	I3 current	0-Imax	U4	UINT16	R	
+10	0x6C0A	I4 current	0-I4max	U4	UINT16	R	
+11	0x6C0B	In current	0-Imax	U4	UINT16	R	
+12	0x6C0C	Not used	0		UINT16	R	
+13	0x6C0D	Not used	0		UINT16	R	
+14	0x6C0E	Not used	0		UINT16	R	
+15	0x6C0F	Not used	0		UINT16	R	
+16	0x6C10	Not used	0		UINT16	R	
+17	0x6C11	Zero-sequence voltage	0-Vmax	U1	UINT16	R	
+18	0x6C12	Zero-sequence current	0-Imax	U4	UINT16	R	
+19	0x6C13	Not used	0		UINT16	R	
+20	0x6C14	Voltage unbalance	0-300.0	0.1%	UINT16	R	
+21	0x6C15	Current unbalance	0-300.0	0.1%	UINT16	R	
+22	0x6C16	Not used	0		UINT16	R	

Address	Point ID	Description	Low and High Scales ³	Units ³	Type	R/W	Notes
+23	0x6C17	Not used	0		UINT16	R	
+24	0x6C18	Frequency	0-100.00	0.01Hz	UINT16	R	
10528-10552		3-Second RMS Values					
+0	0x6C80	V1 voltage	0-Vmax	U1	UINT16	R	1
+1	0x6C81	V2 voltage	0-Vmax	U1	UINT16	R	1
+2	0x6C82	V3 voltage	0-Vmax	U1	UINT16	R	1
+3	0x6C83	Not used	0		UINT16	R	
+4	0x6C84	V12 voltage	0-Vmax	U1	UINT16	R	
+5	0x6C85	V23 voltage	0-Vmax	U1	UINT16	R	
+6	0x6C86	V31 voltage	0-Vmax	U1	UINT16	R	
+7	0x6C87	I1 current	0-Imax	U4	UINT16	R	
+8	0x6C88	I2 current	0-Imax	U4	UINT16	R	
+9	0x6C89	I3 current	0-Imax	U4	UINT16	R	
+10	0x6C8A	I4 current	0-I4max	U4	UINT16	R	
+11	0x6C8B	In current	0-Imax	U4	UINT16	R	
+12	0x6C8C	Not used	0		UINT16	R	
+13	0x6C8D	Not used	0		UINT16	R	
+14	0x6C8E	Not used	0		UINT16	R	
+15	0x6C8F	Not used	0		UINT16	R	
+16	0x6C90	Not used	0		UINT16	R	
+17	0x6C91	Zero-sequence voltage	0-Vmax	U1	UINT16	R	
+18	0x6C92	Zero-sequence current	0-Imax	U4	UINT16	R	
+19	0x6C93	Not used	0		UINT16	R	
+20	0x6C94	Voltage unbalance	0-300.0	0.1%	UINT16	R	
+21	0x6C95	Current unbalance	0-300.0	0.1%	UINT16	R	
+22	0x6C96	Not used	0		UINT16	R	
+23	0x6C97	Not used	0		UINT16	R	
+24	0x6C98	Frequency	0-100.00	0.01Hz	UINT16	R	
10560-10584		10-Minute RMS Values					
+0	0x6D00	V1 voltage	0-Vmax	U1	UINT16	R	1
+1	0x6D01	V2 voltage	0-Vmax	U1	UINT16	R	1
+2	0x6D02	V3 voltage	0-Vmax	U1	UINT16	R	1
+3	0x6D03	Not used	0		UINT16	R	
+4	0x6D04	V12 voltage	0-Vmax	U1	UINT16	R	
+5	0x6D05	V23 voltage	0-Vmax	U1	UINT16	R	
+6	0x6D06	V31 voltage	0-Vmax	U1	UINT16	R	
+7	0x6D07	I1 current	0-Imax	U4	UINT16	R	
+8	0x6D08	I2 current	0-Imax	U4	UINT16	R	
+9	0x6D09	I3 current	0-Imax	U4	UINT16	R	
+10	0x6D0A	I4 current	0-I4max	U4	UINT16	R	
+11	0x6D0B	In current	0-Imax	U4	UINT16	R	
+12	0x6D0C	Not used	0		UINT16	R	
+13	0x6D0D	Not used	0		UINT16	R	

Address	Point ID	Description	Low and High Scales ³	Units ³	Type	R/W	Notes
+14	0x6D0E	Not used	0		UINT16	R	
+15	0x6D0F	Not used	0		UINT16	R	
+16	0x6D10	Not used	0		UINT16	R	
+17	0x6D11	Zero-sequence voltage	0-Vmax	U1	UINT16	R	
+18	0x6D12	Zero-sequence current	0-Imax	U4	UINT16	R	
+19	0x6D13	Not used	0		UINT16	R	
+20	0x6D14	Voltage unbalance	0-300.0	0.1%	UINT16	R	
+21	0x6D15	Current unbalance	0-300.0	0.1%	UINT16	R	
+22	0x6D16	Not used	0		UINT16	R	
+23	0x6D17	Not used	0		UINT16	R	
+24	0x6D18	Frequency	0-100.00	0.01Hz	UINT16	R	
10624-10655		0.2-Second Total Harmonics					
+0	0x6E00	V1 THD	0-999.9	0.1%	UINT16	R	2
+1	0x6E01	V2 THD	0-999.9	0.1%	UINT16	R	2
+2	0x6E02	V3 THD	0-999.9	0.1%	UINT16	R	2
+3	0x6E03	Not used	0		UINT16	R	
+4	0x6E04	I1 THD	0-999.9	0.1%	UINT16	R	
+5	0x6E05	I2 THD	0-999.9	0.1%	UINT16	R	
+6	0x6E06	I3 THD	0-999.9	0.1%	UINT16	R	
+7	0x6E07	I4 THD	0-999.9	0.1%	UINT16	R	
+8	0x6E08	V1 interharmonics THD	0-999.9	0.1%	UINT16	R	2
+9	0x6E09	V2 interharmonics THD	0-999.9	0.1%	UINT16	R	2
+10	0x6E0A	V3 interharmonics THD	0-999.9	0.1%	UINT16	R	2
+11	0x6E0B	Not used	0		UINT16	R	
+12	0x6E0C	I1 interharmonics THD	0-999.9	0.1%	UINT16	R	
+13	0x6E0D	I2 interharmonics THD	0-999.9	0.1%	UINT16	R	
+14	0x6E0E	I3 interharmonics THD	0-999.9	0.1%	UINT16	R	
+15	0x6E0F	I4 interharmonics THD	0-999.9	0.1%	UINT16	R	
+16	0x6E10	I1 TDD	0-100.0	0.1%	UINT16	R	
+17	0x6E11	I2 TDD	0-100.0	0.1%	UINT16	R	
+18	0x6E12	I3 TDD	0-100.0	0.1%	UINT16	R	
+19	0x6E13	I4 TDD	0-100.0	0.1%	UINT16	R	
+20	0x6E14	I1 K-Factor	1.0-999.9	0.1	UINT16	R	
+21	0x6E15	I2 K-Factor	1.0-999.9	0.1	UINT16	R	
+22	0x6E16	I3 K-Factor	1.0-999.9	0.1	UINT16	R	
+23	0x6E17	I4 K-Factor	1.0-999.9	0.1	UINT16	R	
10656-10687		3-Second Total Harmonics					
+0	0x6E80	V1 THD	0-999.9	0.1%	UINT16	R	2
+1	0x6E81	V2 THD	0-999.9	0.1%	UINT16	R	2
+2	0x6E82	V3 THD	0-999.9	0.1%	UINT16	R	2
+3	0x6E83	Not used	0		UINT16	R	
+4	0x6E84	I1 THD	0-999.9	0.1%	UINT16	R	
+5	0x6E85	I2 THD	0-999.9	0.1%	UINT16	R	

Address	Point ID	Description	Low and High Scales ³	Units ³	Type	R/W	Notes
+6	0x6E86	I3 THD	0-999.9	0.1%	UINT16	R	
+7	0x6E87	I4 THD	0-999.9	0.1%	UINT16	R	
+8	0x6E88	V1 interharmonics THD	0-999.9	0.1%	UINT16	R	²
+9	0x6E89	V2 interharmonics THD	0-999.9	0.1%	UINT16	R	²
+10	0x6E8A	V3 interharmonics THD	0-999.9	0.1%	UINT16	R	²
+11	0x6E8B	Not used	0		UINT16	R	
+12	0x6E6E	I1 interharmonics THD	0-999.9	0.1%	UINT16	R	
+13	0x6E8D	I2 interharmonics THD	0-999.9	0.1%	UINT16	R	
+14	0x6E8E	I3 interharmonics THD	0-999.9	0.1%	UINT16	R	
+15	0x6E8F	I4 interharmonics THD	0-999.9	0.1%	UINT16	R	
+16	0x6E90	I1 TDD	0-100.0	0.1%	UINT16	R	
+17	0x6E91	I2 TDD	0-100.0	0.1%	UINT16	R	
+18	0x6E92	I3 TDD	0-100.0	0.1%	UINT16	R	
+19	0x6E93	I4 TDD	0-100.0	0.1%	UINT16	R	
+20	0x6E94	I1 K-Factor	1.0-999.9	0.1	UINT16	R	
+21	0x6E95	I2 K-Factor	1.0-999.9	0.1	UINT16	R	
+22	0x6E96	I3 K-Factor	1.0-999.9	0.1	UINT16	R	
+23	0x6E97	I4 K-Factor	1.0-999.9	0.1	UINT16	R	
10688-10719		10-Minute Total Harmonics					
+0	0x6F00	V1 THD	0-999.9	0.1%	UINT16	R	²
+1	0x6F01	V2 THD	0-999.9	0.1%	UINT16	R	²
+2	0x6F02	V3 THD	0-999.9	0.1%	UINT16	R	²
+3	0x6F03	Not used	0	0	UINT16	R	
+4	0x6F04	I1 THD	0-999.9	0.1%	UINT16	R	
+5	0x6F05	I2 THD	0-999.9	0.1%	UINT16	R	
+6	0x6F06	I3 THD	0-999.9	0.1%	UINT16	R	
+7	0x6F07	I4 THD	0-999.9	0.1%	UINT16	R	
+8	0x6F08	V1 interharmonics THD	0-999.9	0.1%	UINT16	R	²
+9	0x6F09	V2 interharmonics THD	0-999.9	0.1%	UINT16	R	²
+10	0x6FOA	V3 interharmonics THD	0-999.9	0.1%	UINT16	R	²
+11	0x6FOB	Not used	0		UINT16	R	
+12	0x6FOC	I1 interharmonics THD	0-999.9	0.1%	UINT16	R	
+13	0x6FOD	I2 interharmonics THD	0-999.9	0.1%	UINT16	R	
+14	0x6FOE	I3 interharmonics THD	0-999.9	0.1%	UINT16	R	
+15	0x6FOF	I4 interharmonics THD	0-999.9	0.1%	UINT16	R	
+16	0x6F10	I1 TDD	0-100.0	0.1%	UINT16	R	
+17	0x6F11	I2 TDD	0-100.0	0.1%	UINT16	R	
+18	0x6F12	I3 TDD	0-100.0	0.1%	UINT16	R	
+19	0x6F13	I4 TDD	0-100.0	0.1%	UINT16	R	
+20	0x6F14	I1 K-Factor	1.0-999.9	0.1	UINT16	R	
+21	0x6F15	I2 K-Factor	1.0-999.9	0.1	UINT16	R	
+22	0x6F16	I3 K-Factor	1.0-999.9	0.1	UINT16	R	
+23	0x6F17	I4 K-Factor	1.0-999.9	0.1	UINT16	R	

NOTES:

- ¹ When the 4LN3, 4LL3, 3LN3 or 3LL3 wiring mode is selected, the voltages will be line-to-neutral; for any other wiring mode, they will be line-to-line.
- ² When the 4LN3 or 3LN3 wiring mode is selected, the voltages will be line-to-neutral; for any other wiring mode, they will be line-to-line voltages.
- ³ For volts, amps, power and frequency scales and units refer to Section 4 "Data Scales and Units". For analog data scaling formulas and examples, see Section 2.6.1, "16-bit Scaled Integer Format".
- ⁴ Harmonic angles are referenced to the fundamental voltage harmonic H01 on phase L1.
- ⁵ On a 0.2-s interval.
- ⁶ On a 3-s interval.

3.4 32-bit Analog Registers, Binary Registers and Counters

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
11776-11777	0x0000	None	0		UINT32	R	
11840	0x0080	Setpoint Status SP1-SP16 (bitmap)	0x00000000-0x0000FFFF		UINT32	R	
11904-11907		Special Inputs					
+0,1	0x0100	Not used	0		UINT32	R	
+2,3	0x0101	Phase rotation order	0=error, 1=positive (ABC), 2=negative (CBA)		UINT32	R	
12160-12161	0x0300	Event Flags (bitmap)	0x00000000-0x000000FF		UINT32	R	
		Internal Pulsed Events					
	0x0400	kWh Import pulse	0/1			TRG	
	0x0401	kWh Export pulse	0/1			TRG	
	0x0402	kWh Total pulse	0/1			TRG	
	0x0403	kvarh Import pulse	0/1			TRG	
	0x0404	kvarh Export pulse	0/1			TRG	
	0x0405	kvarh Total pulse	0/1			TRG	
	0x0406	kVAh pulse	0/1			TRG	
	0x0407	Start of power demand interval pulse	0/1			TRG	
	0x0408	Start of tariff interval pulse	0/1			TRG	
12544-12545	0x0600	Digital Inputs DI1-DI8 (bitmap)	0x00000000-0x000000FF		UINT32	R	
12800-12801	0x0800	Relay Outputs RO1-RO4 (bitmap)	0x00000000-0x0000000F		UINT32	R	
		Internal Static Events					
	0x0900	Phase order error	0/1			TRG	
	0x0901	Positive phase order	0/1			TRG	
	0x0902	Negative phase order	0/1			TRG	
	0x0903	PQ event	0/1			TRG	
	0x0904	General fault event	0/1			TRG	
	0x0905	Fault detected	0/1			TRG	
	0x0906	External fault trigger	0/1			TRG	
	0x0907	Device fault	0/1			TRG	
	0x0908	No voltage	0/1			TRG	
13056-13071		Counters					
+0,1	0x0A00	Counter #1	0-999,999,999		UINT32	R/W	
+2,3	0x0A01	Counter #2	0-999,999,999		UINT32	R/W	
+4,5	0x0A02	Counter #3	0-999,999,999		UINT32	R/W	
+6,7	0x0A03	Counter #4	0-999,999,999		UINT32	R/W	
+8,9	0x0A04	Counter #5	0-999,999,999		UINT32	R/W	
+10,11	0x0A05	Counter #6	0-999,999,999		UINT32	R/W	
+12,13	0x0A06	Counter #7	0-999,999,999		UINT32	R/W	
+14,15	0x0A07	Counter #8	0-999,999,999		UINT32	R/W	
		Time/Date					
	0x0B00	Not used	0		UINT32	TRG	

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
	0x0B01	Not used	0		UIN32	TRG	
	0x0B02	Day of week	1-7, 1 = Sun, 7 = Sat		UIN32	TRG	
	0x0B03	Year	0-99		UIN32	TRG	
	0x0B04	Month	1-12		UIN32	TRG	
	0x0B05	Day of month	1-31		UIN32	TRG	
	0x0B06	Hours	0-23		UIN32	TRG	
	0x0B07	Minutes	0-59		UIN32	TRG	
	0x0B08	Seconds	0-59		UIN32	TRG	
	0x0B09	Minute interval	1,2,3,4,5,10,15,20,30,60		UIN32	TRG	
13248-13297		1/2-Cycle Values					
+0, 1	0x0B80	V1 Voltage	0-Vmax	U1	UIN32	R	1
+2, 3	0x0B81	V2 Voltage	0-Vmax	U1	UIN32	R	1
+4, 5	0x0B82	V3 Voltage	0-Vmax	U1	UIN32	R	1
+6, 7	0x0B83	Not used	0		UIN32	R	
+8, 9	0x0B84	V12 Voltage	0-Vmax	U1	UIN32	R	
+10, 11	0x0B85	V23 Voltage	0-Vmax	U1	UIN32	R	
+12, 13	0x0B86	V31 Voltage	0-Vmax	U1	UIN32	R	
+14, 15	0x0B87	I1 Current	0-Imax	U4	UIN32	R	
+16, 17	0x0B88	I2 Current	0-Imax	U4	UIN32	R	
+18, 19	0x0B89	I3 Current	0-Imax	U4	UIN32	R	
+20, 21	0x0B8A	I4 Current	0-I4max	U4	UIN32	R	
+22, 23	0x0B8B	In Current	0-Imax	U4	UIN32	R	
+24, 25	0x0B8C	Not used	0		UIN32	R	
+26, 27	0x0B8D	Not used	0		UIN32	R	
+28, 29	0x0B8E	Not used	0		UIN32	R	
+30, 31	0x0B8F	Not used	0		UIN32	R	
+32, 33	0x0B90	Not used	0		UIN32	R	
+34, 35	0x0B91	Zero-sequence voltage	0-Vmax	U1	UIN32	R	
+36, 37	0x0B92	Zero-sequence current	0-Imax	U4	UIN32	R	
+38, 39	0x0B93	Not used	0		UIN32	R	
+40, 41	0x0B94	Voltage unbalance	0-3000	×0.1%	UIN32	R	
+42, 43	0x0B95	Current unbalance	0-3000	×0.1%	UIN32	R	
+44, 45	0x0B96	Not used	0		UIN32	R	
+46, 47	0x0B97	Not used	0		UIN32	R	
+48, 49	0x0B98	Frequency (1-cycle)	0-10000	×0.01Hz	UIN32	R	
13312-13377		1-Cycle Phase Values					
+0,1	0x0C00	V1/V12 Voltage	0-Vmax	U1	UIN32	R	1
+2,3	0x0C01	V2/V23 Voltage	0-Vmax	U1	UIN32	R	1
+4,5	0x0C02	V3/V31 Voltage	0-Vmax	U1	UIN32	R	1
+6,7	0x0C03	I1 Current	0-Imax	U4	UIN32	R	
+8,9	0x0C04	I2 Current	0-Imax	U4	UIN32	R	
+10,11	0x0C05	I3 Current	0-Imax	U4	UIN32	R	
+12,13	0x0C06	kW L1	-Pmax-Pmax	U3	INT32	R	

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
+14,15	0x0C07	kW L2	-Pmax-Pmax	U3	INT32	R	
+16,17	0x0C08	kW L3	-Pmax-Pmax	U3	INT32	R	
+18,19	0x0C09	kvar L1	-Pmax-Pmax	U3	INT32	R	
+20,21	0x0C0A	kvar L2	-Pmax-Pmax	U3	INT32	R	
+22,23	0x0C0B	kvar L3	-Pmax-Pmax	U3	INT32	R	
+24,25	0x0C0C	kVA L1	0-Pmax	U3	UINT32	R	
+26,27	0x0C0D	kVA L2	0-Pmax	U3	UINT32	R	
+28,29	0x0C0E	kVA L3	0-Pmax	U3	UINT32	R	
+30,31	0x0C0F	Power factor L1	-1000-1000	×0.001	INT32	R	
+32,33	0x0C10	Power factor L2	-1000-1000	×0.001	INT32	R	
+34,35	0x0C11	Power factor L3	-1000-1000	×0.001	INT32	R	
+36,37	0x0C12	V1/V12 Voltage THD	0-9999	×0.1%	UINT32	R	2, 5
+38,39	0x0C13	V2/V23 Voltage THD	0-9999	×0.1%	UINT32	R	2, 5
+40,41	0x0C14	V3/V31 Voltage THD	0-9999	×0.1%	UINT32	R	2, 5
+42,43	0x0C15	I1 Current THD	0-9999	×0.1%	UINT32	R	5
+44,45	0x0C16	I2 Current THD	0-9999	×0.1%	UINT32	R	5
+46,47	0x0C17	I3 Current THD	0-9999	×0.1%	UINT32	R	5
+48,49	0x0C18	I1 K-Factor	10-9999	×0.1	UINT32	R	5
+50,51	0x0C19	I2 K-Factor	10-9999	×0.1	UINT32	R	5
+52,53	0x0C1A	I3 K-Factor	10-9999	×0.1	UINT32	R	5
+54,55	0x0C1B	I1 Current TDD	0-1000	×0.1%	UINT32	R	5
+56,57	0x0C1C	I2 Current TDD	0-1000	×0.1%	UINT32	R	5
+58,59	0x0C1D	I3 Current TDD	0-1000	×0.1%	UINT32	R	5
+60,61	0x0C1E	V12 Voltage	0-Vmax	U1	UINT32	R	
+62,63	0x0C1F	V23 Voltage	0-Vmax	U1	UINT32	R	
+64,65	0x0C20	V31 Voltage	0-Vmax	U1	UINT32	R	
13440-13463		1-Cycle Low Phase Values					
+0,1	0x0D00	Low voltage	0-Vmax	U1	UINT32	R	1
+2,3	0x0D01	Low current	0-Imax	U4	UINT32	R	
+4,5	0x0D02	Low kW	-Pmax-Pmax	U3	INT32	R	
+6,7	0x0D03	Low kvar	-Pmax-Pmax	U3	INT32	R	
+8,9	0x0D04	Low kVA	0-Pmax	U3	UINT32	R	
+10,11	0x0D05	Low PF Lag	0-1000	×0.001	UINT32	R	
+12,13	0x0D06	Low PF Lead	0-1000	×0.001	UINT32	R	
+14,15	0x0D07	Low voltage THD	0-9999	×0.1%	UINT32	R	2, 5
+16,17	0x0D08	Low current THD	0-9999	×0.1%	UINT32	R	5
+18,19	0x0D09	Low K-Factor	10-9999	×0.1	UINT32	R	5
+20,21	0x0D0A	Low current TDD	0-1000	×0.1%	UINT32	R	5
+22,23	0x0D0B	Low L-L voltage	0-Vmax	U1	UINT32	R	5
13568-13591		1-Cycle High Phase Values					
+0,1	0x0E00	High voltage	0-Vmax	U1	UINT32	R	1
+2,3	0x0E01	High current	0-Imax	U4	UINT32	R	
+4,5	0x0E02	High kW	-Pmax-Pmax	U3	INT32	R	

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
+6,7	0x0E03	High kvar	-Pmax-Pmax	U3	INT32	R	
+8,9	0x0E04	High kVA	0-Pmax	U3	UINT32	R	
+10,11	0x0E05	High PF Lag	0-1000	×0.001	UINT32	R	
+12,13	0x0E06	High PF Lead	0-1000	×0.001	UINT32	R	
+14,15	0x0E07	High voltage THD	0-9999	×0.1%	UINT32	R	2, 5
+16,17	0x0E08	High current THD	0-9999	×0.1%	UINT32	R	5
+18,19	0x0E09	High K-Factor	10-9999	×0.1	UINT32	R	5
+20,21	0x0E0A	High current TDD	0-1000	×0.1%	UINT32	R	5
+22,23	0x0E0B	High L-L voltage	0-Vmax	U1	UINT32	R	5
13696-13721		1-Cycle Total Values					
+0,1	0x0F00	Total kW	-Pmax-Pmax	U3	INT32	R	
+2,3	0x0F01	Total kvar	-Pmax-Pmax	U3	INT32	R	
+4,5	0x0F02	Total kVA	0-Pmax	U3	UINT32	R	
+6,7	0x0F03	Total PF	-1000-1000	×0.001	INT32	R	
+8,9	0x0F04	Total PF lag	0-1.000	×0.001	UINT16	R	
+10,11	0x0F05	Total PF lead	0-1.000	×0.001	UINT16	R	
+12,13	0x0F06	Total kW import	0-Pmax	U3	UINT32	R	
+14,15	0x0F07	Total kW export	0-Pmax	U3	UINT32	R	
+16,17	0x0F08	Total kvar import	0-Pmax	U3	UINT32	R	
+18,19	0x0F09	Total kvar export	0-Pmax	U3	UINT32	R	
+20,21	0x0FOA	3-phase average L-N/L-L voltage	0-Vmax	U1	UINT32	R	1
+22,23	0x0FOB	3-phase average L-L voltage	0-Vmax	U1	UINT32	R	
+24,25	0x0FOC	3-phase average current	0-Imax	U2	UINT32	R	
13824-13837		1-Cycle Auxiliary Values					
+0,1	0x1000	I4 current	0-14max	U4	UINT32	R	
+2,3	0x1001	In (neutral) Current	0-Imax	U4	UINT32	R	
+4,5	0x1002	Frequency	0-Fmax	×0.01Hz	UINT32	R	
+6,7	0x1003	Voltage unbalance	0-3000	×0.1%	UINT32	R	
+8,9	0x1004	Current unbalance	0-3000	×0.1%	UINT32	R	
+10,11	0x1005	Not used	0		UINT32	R	
+12,13	0x1006	Not used	0		UINT32	R	
13888-13919		Phasor					
+0,1	0x1080	V1/V12 Voltage magnitude	0-Vmax	U1	UINT32	R	2
+2,3	0x1081	V2/V23 Voltage magnitude	0-Vmax	U1	UINT32	R	2
+4,5	0x1082	V3/V31 Voltage magnitude	0-Vmax	U1	UINT32	R	2
+6,7	0x1083	Not used			UINT32	R	
+8,9	0x1084	I1 Current magnitude	0-Imax	U4	UINT32	R	
+10,11	0x1085	I2 Current magnitude	0-Imax	U4	UINT32	R	
+12,13	0x1086	I3 Current magnitude	0-Imax	U4	UINT32	R	
+14,15	0x1087	I4 Current magnitude	0-14max	U4	UINT32	R	
+16,17	0x1088	V1/V12 Voltage angle	-1800-1800	×0.1°	INT32	R	2
+18,19	0x1089	V2/V23 Voltage angle	-1800-1800	×0.1°	INT32	R	2
+20,21	0x108A	V3/V31 Voltage angle	-1800-1800	×0.1°	INT32	R	2

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
+22,23	0x108B	Not used			INT32	R	
+24,25	0x108C	I1 Current angle	-1800-1800	×0.1°	INT32	R	
+26,27	0x108D	I2 Current angle	-1800-1800	×0.1°	INT32	R	
+28,29	0x108E	I3 Current angle	-1800-1800	×0.1°	INT32	R	
+30,31	0x108F	I4 Current angle	-1800-1800	×0.1°	INT32	R	
13952-14029		1-Second Phase Values					
+0,1	0x1100	V1/V12 Voltage	0-Vmax	U1	UINT32	R	1
+2,3	0x1101	V2/V23 Voltage	0-Vmax	U1	UINT32	R	1
+4,5	0x1102	V3/V31 Voltage	0-Vmax	U1	UINT32	R	1
+6,7	0x1103	I1 Current	0-Imax	U2	UINT32	R	
+8,9	0x1104	I2 Current	0-Imax	U2	UINT32	R	
+10,11	0x1105	I3 Current	0-Imax	U2	UINT32	R	
+12,13	0x1106	kW L1	-Pmax-Pmax	U3	INT32	R	
+14,15	0x1107	kW L2	-Pmax-Pmax	U3	INT32	R	
+16,17	0x1108	kW L3	-Pmax-Pmax	U3	INT32	R	
+18,19	0x1109	kvar L1	-Pmax-Pmax	U3	INT32	R	
+20,21	0x110A	kvar L2	-Pmax-Pmax	U3	INT32	R	
+22,23	0x110B	kvar L3	-Pmax-Pmax	U3	INT32	R	
+24,25	0x110C	kVA L1	0-Pmax	U3	UINT32	R	
+26,27	0x110D	kVA L2	0-Pmax	U3	UINT32	R	
+28,29	0x110E	kVA L3	0-Pmax	U3	UINT32	R	
+30,31	0x110F	Power factor L1	-1000-1000	×0.001	INT32	R	
+32,33	0x1110	Power factor L2	-1000-1000	×0.001	INT32	R	
+34,35	0x1111	Power factor L3	-1000-1000	×0.001	INT32	R	
+36,37	0x1112	V1/V12 Voltage THD	0-9999	×0.1%	UINT32	R	2,6
+38,39	0x1113	V2/V23 Voltage THD	0-9999	×0.1%	UINT32	R	2,6
+40,41	0x1114	V3/V31 Voltage THD	0-9999	×0.1%	UINT32	R	2,6
+42,43	0x1115	I1 Current THD	0-9999	×0.1%	UINT32	R	6
+44,45	0x1116	I2 Current THD	0-9999	×0.1%	UINT32	R	6
+46,47	0x1117	I3 Current THD	0-9999	×0.1%	UINT32	R	6
+48,49	0x1118	I1 K-Factor	10-9999	×0.1	UINT32	R	6
+50,51	0x1119	I2 K-Factor	10-9999	×0.1	UINT32	R	6
+52,53	0x111A	I3 K-Factor	10-9999	×0.1	UINT32	R	6
+54,55	0x111B	I1 Current TDD	0-1000	×0.1%	UINT32	R	6
+56,57	0x111C	I2 Current TDD	0-1000	×0.1%	UINT32	R	6
+58,59	0x111D	I3 Current TDD	0-1000	×0.1%	UINT32	R	6
+60,61	0x111E	V12 Voltage	0-Vmax	U1	UINT32	R	
+62,63	0x111F	V23 Voltage	0-Vmax	U1	UINT32	R	
+64,65	0x1120	V31 Voltage	0-Vmax	U1	UINT32	R	
+66,67	0x1121	Not used	0		UINT32	R	
+68,69	0x1122	Not used	0		UINT32	R	
+70,71	0x1123	Not used	0		UINT32	R	
+72,73	0x1124	V1x Voltage	0-Vmax	U1	UINT32	R	Transient coprocessor V1 channel

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
+74,75	0x1125	V2x Voltage	0-Vmax	U1	UINT32	R	Transient coprocessor V2 channel
+76,77	0x1126	V3x Voltage	0-Vmax	U1	UINT32	R	Transient coprocessor V3 channel
14080-14103		1-Second Low Phase Values					
+0,1	0x1200	Low voltage	0-Vmax	U1	UINT32	R	1
+2,3	0x1201	Low current	0-Imax	U2	UINT32	R	
+4,5	0x1202	Low kW	-Pmax-Pmax	U3	INT32	R	
+6,7	0x1203	Low kvar	-Pmax-Pmax	U3	INT32	R	
+8,9	0x1204	Low kVA	0-Pmax	U3	UINT32	R	
+10,11	0x1205	Low PF Lag	0-1000	×0.001	UINT32	R	
+12,13	0x1206	Low PF Lead	0-1000	×0.001	UINT32	R	
+14,15	0x1207	Low voltage THD	0-9999	×0.1%	UINT32	R	2, 6
+16,17	0x1208	Low current THD	0-9999	×0.1%	UINT32	R	6
+18,19	0x1209	Low K-Factor	10-9999	×0.1	UINT32	R	6
+20,21	0x120A	Low current TDD	0-1000	×0.1%	UINT32	R	6
+22,23	0x120B	Low L-L voltage	0-Vmax	U1	UINT32	R	
14208-14231		1-Second High Phase Values					
+0,1	0x1300	High voltage	0-Vmax	U1	UINT32	R	1
+2,3	0x1301	High current	0-Imax	U2	UINT32	R	
+4,5	0x1302	High kW	-Pmax-Pmax	U3	INT32	R	
+6,7	0x1303	High kvar	-Pmax-Pmax	U3	INT32	R	
+8,9	0x1304	High kVA	0-Pmax	U3	UINT32	R	
+10,11	0x1305	High PF Lag	0-1000	×0.001	UINT32	R	
+12,13	0x1306	High PF Lead	0-1000	×0.001	UINT32	R	
+14,15	0x1307	High voltage THD	0-9999	×0.1%	UINT32	R	2, 6
+16,17	0x1308	High current THD	0-9999	×0.1%	UINT32	R	6
+18,19	0x1309	High K-Factor	10-9999	×0.1	UINT32	R	6
+20,21	0x130A	High current TDD	0-1000	×0.1%	UINT32	R	6
+22,23	0x130B	High L-L voltage	0-Vmax	U1	UINT32	R	
14336-14355		1-Second Total Values					
+0,1	0x1400	Total kW	-Pmax-Pmax	U3	INT32	R	
+2,3	0x1401	Total kvar	-Pmax-Pmax	U3	INT32	R	
+4,5	0x1402	Total kVA	0-Pmax	U3	UINT32	R	
+6,7	0x1403	Total PF	-1000-1000	×0.001	INT32	R	
+8,9	0x1404	Total PF lag	0-1.000	×0.001	UINT16	R	
+10,11	0x1405	Total PF lead	0-1.000	×0.001	UINT16	R	
+12,13	0x1406	Total kW import	0-Pmax	U3	UINT32	R	
+14,15	0x1407	Total kW export	0-Pmax	U3	UINT32	R	
+16,17	0x1408	Total kvar import	0-Pmax	U3	UINT32	R	
+18,19	0x1409	Total kvar export	0-Pmax	U3	UINT32	R	
+20,21	0x140A	3-phase average L-N/L-L voltage	0-Vmax	U1	UINT32	R	1
+22,23	0x140B	3-phase average L-L voltage	0-Vmax	U1	UINT32	R	
+24,25	0x140C	3-phase average current	0-Imax	U2	UINT32	R	

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
14464-14483		1-Second Auxiliary Values					
+0,1	0x1500	I4 current	0-14max	U4	UINT32	R	
+2,3	0x1501	In (neutral) Current	0-Imax	U4	UINT32	R	
+4,5	0x1502	Frequency	0-Fmax	×0.01Hz	UINT32	R	
+6,7	0x1503	Voltage unbalance	0-3000	×0.1%	UINT32	R	
+8,9	0x1504	Current unbalance	0-3000	×0.1%	UINT32	R	
+10,11	0x1505	Battery DC voltage	0-999900	×0.01V	UINT32	R	
+12,13	0x1506	Not used	0		UINT32	R	
+14,15	0x1507	Not used	0		UINT32	R	
+16,17	0x1508	V4x (neutral-ground) voltage	0-Vmax	U1	UINT32	R	Transient coprocessor V4 channel
+18,19	0x1509	Internal temperature	-2000 to 2000	×0.1°C	INT32	R	
14504-14527		Present Harmonic Demands					
+0,1	0x1580	V1/V12 THD demand	0-9999	×0.1%	UINT32	R	2
+2,3	0x1581	V2/V23 THD demand	0-9999	×0.1%	UINT32	R	2
+4,5	0x1582	V3/V31 THD demand	0-9999	×0.1%	UINT32	R	2
+6,7	0x1583	Not used	0		UINT32	R	
+8,9	0x1584	I1 THD demand	0-9999	×0.1%	UINT32	R	
+10,11	0x1585	I2 THD demand	0-9999	×0.1%	UINT32	R	
+12,13	0x1586	I3 THD demand	0-9999	×0.1%	UINT32	R	
+14,15	0x1587	I4 THD demand	0-9999	×0.1%	UINT32	R	
+16,17	0x1588	I1 TDD demand	0-1000	×0.1%	UINT32	R	
+18,19	0x1589	I2 TDD demand	0-1000	×0.1%	UINT32	R	
+20,21	0x158A	I3 TDD demand	0-1000	×0.1%	UINT32	R	
+22,23	0x158B	I4 TDD demand	0-1000	×0.1%	UINT32	R	
14592-14659		Present Volt, Ampere and Power Demands					
+0,1	0x1600	V1/V12 Volt demand	0-Vmax	U1	UINT32	R	2
+2,3	0x1601	V2/V23 Volt demand	0-Vmax	U1	UINT32	R	2
+4,5	0x1602	V3/V31 Volt demand	0-Vmax	U1	UINT32	R	2
+6,7	0x1603	I1 Ampere demand	0-Imax	U2	UINT32	R	
+8,9	0x1604	I2 Ampere demand	0-Imax	U2	UINT32	R	
+10,11	0x1605	I3 Ampere demand	0-Imax	U2	UINT32	R	
+12,13	0x1606	kW import block demand	0-Pmax	U3	UINT32	R	
+14,15	0x1607	kvar import block demand	0-Pmax	U3	UINT32	R	
+16,17	0x1608	kVA block demand	0-Pmax	U3	UINT32	R	
+18,19	0x1609	kW import sliding window demand	0-Pmax	U3	UINT32	R	
+20,21	0x160A	kvar import sliding window demand	0-Pmax	U3	UINT32	R	
+22,23	0x160B	kVA sliding window demand	0-Pmax	U3	UINT32	R	
+24,25	0x160C	Not used	0		UINT32	R	
+26,27	0x160D	Not used	0		UINT32	R	
+28,29	0x160E	Not used	0		UINT32	R	
+30,31	0x160F	kW import accumulated demand	0-Pmax	U3	UINT32	R	
+32,33	0x1610	kvar import accumulated demand	0-Pmax	U3	UINT32	R	
+34,35	0x1611	kVA accumulated demand	0-Pmax	U3	UINT32	R	

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
+36,37	0x1612	kW import predicted sliding window demand	0-Pmax	U3	UINT32	R	
+38,39	0x1613	kvar import predicted sliding window demand	0-Pmax	U3	UINT32	R	
+40,41	0x1614	kVA predicted sliding window demand	0-Pmax	U3	UINT32	R	
+42,43	0x1615	PF (import) at Max. kVA sliding window demand	0-1000	×0.001	UINT32	R	
+44,45	0x1616	kW export block demand	0-Pmax	U3	UINT32	R	
+46,47	0x1617	kvar export block demand	0-Pmax	U3	UINT32	R	
+48,49	0x1618	kW export sliding window demand	0-Pmax	U3	UINT32	R	
+50,51	0x1619	kvar export sliding window demand	0-Pmax	U3	UINT32	R	
+52,53	0x161A	kW export accumulated demand	0-Pmax	U3	UINT32	R	
+54,55	0x161B	kvar export accumulated demand	0-Pmax	U3	UINT32	R	
+56,57	0x161C	kW export predicted sliding window demand	0-Pmax	U3	UINT32	R	
+58,59	0x161D	kvar export predicted sliding window demand	0-Pmax	U3	UINT32	R	
+60,61	0x161E	Not used	0		UINT32	R	
+62,63	0x161F	Not used	0		UINT32	R	
+64,65	0x1620	Not used	0		UINT32	R	
+66,67	0x1621	I4 ampere demand	0-I4max	U4	UINT32	R	
14720-14737		Instrumentation Total Energies					
+0,1	0x1700	kWh import	0-999,999,999	0.1 kWh	UINT32	R	
+2,3	0x1701	kWh export	0-999,999,999	0.1 kWh	UINT32	R	
+4,5	0x1702	Not used	0		INT32	R	
+6,7	0x1703	Not used	0		UINT32	R	
+8,9	0x1704	kvarh import	0-999,999,999	0.1 kvarh	UINT32	R	
+10,11	0x1705	kvarh export	0-999,999,999	0.1 kvarh	UINT32	R	
+12,13	0x1706	Not used	0		INT32	R	
+14,15	0x1707	Not used	0		UINT32	R	
+16,17	0x1708	kVAh total	0-999,999,999	0.1 kVAh	UINT32	R	
14760-14779		Billing Summary (Total) Energy Registers					
+0,1	0x1780	Summary energy register #1	0-999,999,999	0.1 kWh	UINT32	R	
+2,3	0x1781	Summary energy register #2	0-999,999,999	0.1 kWh	UINT32	R	
		...					
+18,19	0x1789	Summary energy register #10	0-999,999,999	0.1 kWh	UINT32	R	
14912-14931		Symmetrical Components					
+0,1	0x1880	Positive-sequence voltage	0-Vmax	U1	UINT32	R	
+2,3	0x1881	Negative-sequence voltage	0-Vmax	U1	UINT32	R	
+4,5	0x1882	Zero-sequence voltage	0-Vmax	U1	UINT32	R	
+6,7	0x1883	Negative-sequence voltage unbalance	0-3000	×0.1%	UINT32	R	
+8,9	0x1884	Zero-sequence voltage unbalance	0-3000	×0.1%	UINT32	R	
+10,11	0x1885	Positive-sequence current	0-Imax	U4	UINT32	R	
+12,13	0x1886	Negative-sequence current	0-Imax	U4	UINT32	R	
+14,15	0x1887	Zero-sequence current	0-Imax	U4	UINT32	R	
+16,17	0x1888	Negative-sequence current unbalance	0-3000	×0.1%	UINT32	R	
+18,19	0x1889	Zero-sequence current unbalance	0-3000	×0.1%	UINT32	R	

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
14976-15075		V1/V12 Harmonic Distortion					2
+0,1	0x1900	H01 Harmonic distortion	0-10000	×0.01%	UINT32	R	
+2,3	0x1901	H02 Harmonic distortion	0-10000	×0.01%	UINT32	R	
		...					
+98,99	0x1931	H50 Harmonic distortion	0-10000	×0.01%	UINT32	R	
15104-15203		V2/V23 Harmonic Distortion					2
+0,1	0x1A00	H01 Harmonic distortion	0-10000	×0.01%	UINT32	R	
+2,3	0x1A01	H02 Harmonic distortion	0-10000	×0.01%	UINT32	R	
		...					
+98,99	0x1A31	H50 Harmonic distortion	0-10000	×0.01%	UINT32	R	
15232-15331		V3/V31 Harmonic Distortion					2
+0,1	0x1B00	H01 Harmonic distortion	0-10000	×0.01%	UINT32	R	
+2,3	0x1B01	H02 Harmonic distortion	0-10000	×0.01%	UINT32	R	
		...					
+98,99	0x1B31	H50 Harmonic distortion	0-10000	×0.01%	UINT32	R	
15360-15459		I1 Harmonic Distortion					
+0,1	0x1C00	H01 Harmonic distortion	0-10000	×0.01%	UINT32	R	
+2,3	0x1C01	H02 Harmonic distortion	0-10000	×0.01%	UINT32	R	
		...					
+98,99	0x1C31	H50 Harmonic distortion	0-10000	×0.01%	UINT32	R	
15488-15587		I2 Harmonic Distortion					
+0,1	0x1D00	H01 Harmonic distortion	0-10000	×0.01%	UINT32	R	
+2,3	0x1D01	H02 Harmonic distortion	0-10000	×0.01%	UINT32	R	
		...					
+98,99	0x1D31	H50 Harmonic distortion	0-10000	×0.01%	UINT32	R	
15616-15715		I3 Harmonic Distortion					
+0,1	0x1E00	H01 Harmonic distortion	0-10000	×0.01%	UINT32	R	
+2,3	0x1E01	H02 Harmonic distortion	0-10000	×0.01%	UINT32	R	
		...					
+98,99	0x1E31	H50 Harmonic distortion	0-10000	×0.01%	UINT32	R	
17280-17379		I4 Harmonic Distortion					
+0,1	0x2B00	H01 Harmonic distortion	0-10000	×0.01%	UINT32	R	
+2,3	0x2B01	H02 Harmonic distortion	0-10000	×0.01%	UINT32	R	
		...					
+98,99	0x2B31	H50 Harmonic distortion	0-10000	×0.01%	UINT32	R	
17024-17059		Fundamental Phase Values					5
+0,1	0x2900	V1/V12 Voltage	0-Vmax	U1	UINT32	R	2
+2,3	0x2901	V2/V23 Voltage	0-Vmax	U1	UINT32	R	2
+4,5	0x2902	V3/V31 Voltage	0-Vmax	U1	UINT32	R	2
+6,7	0x2903	I1 Current	0-Imax	U4	UINT32	R	
+8,9	0x2904	I2 Current	0-Imax	U4	UINT32	R	
+10,11	0x2905	I3 Current	0-Imax	U4	UINT32	R	
+12,13	0x2906	kW L1	-Pmax-Pmax	U3	INT32	R	

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
+14,15	0x2907	kW L2	-Pmax-Pmax	U3	INT32	R	
+16,17	0x2908	kW L3	-Pmax-Pmax	U3	INT32	R	
+18,19	0x2909	kvar L1	-Pmax-Pmax	U3	INT32	R	
+20,21	0x290A	kvar L2	-Pmax-Pmax	U3	INT32	R	
+22,23	0x290B	kvar L3	-Pmax-Pmax	U3	INT32	R	
+24,25	0x290C	kVA L1	0-Pmax	U3	UINT32	R	
+26,27	0x290D	kVA L2	0-Pmax	U3	UINT32	R	
+28,29	0x290E	kVA L3	0-Pmax	U3	UINT32	R	
+30,31	0x290F	Power factor L1	-1000-1000	×0.001	INT32	R	
+32,33	0x2910	Power factor L2	-1000-1000	×0.001	INT32	R	
+34,35	0x2911	Power factor L3	-1000-1000	×0.001	INT32	R	
17088-17099		Flicker					2
+0,1	0x2980	V1 Pst	0-10000	×0.01	UINT32	R	
+2,3	0x2981	V2 Pst	0-10000	×0.01	UINT32	R	
+4,5	0x2982	V3 Pst	0-10000	×0.01	UINT32	R	
+6,7	0x2983	V1 Plt	0-10000	×0.01	UINT32	R	
+8,9	0x2984	V2 Plt	0-10000	×0.01	UINT32	R	
+10,11	0x2985	V3 Plt	0-10000	×0.01	UINT32	R	
17152-17159		Fundamental Total Values					5
+0,1	0x2A00	Total fundamental kW	-Pmax-Pmax	U3	INT32	R	
+2,3	0x2A01	Total fundamental kvar	-Pmax-Pmax	U3	INT32	R	
+4,5	0x2A02	Total fundamental kVA	0-Pmax	U3	UINT32	R	
+6,7	0x2A03	Total fundamental PF	-1000-1000	×0.001	INT32	R	
17408-17473		Minimum 1-Cycle Phase Values					
+0,1	0x2C00	V1/V12 Voltage	0-Vmax	U1	UINT32	R	1
+2,3	0x2C01	V2/V23 Voltage	0-Vmax	U1	UINT32	R	1
+4,5	0x2C02	V3/V31 Voltage	0-Vmax	U1	UINT32	R	1
+6,7	0x2C03	I1 Current	0-Imax	U4	UINT32	R	
+8,9	0x2C04	I2 Current	0-Imax	U4	UINT32	R	
+10,11	0x2C05	I3 Current	0-Imax	U4	UINT32	R	
+12,13	0x2C06	kW L1	-Pmax-Pmax	U3	INT32	R	
+14,15	0x2C07	kW L2	-Pmax-Pmax	U3	INT32	R	
+16,17	0x2C08	kW L3	-Pmax-Pmax	U3	INT32	R	
+18,19	0x2C09	kvar L1	-Pmax-Pmax	U3	INT32	R	
+20,21	0x2C0A	kvar L2	-Pmax-Pmax	U3	INT32	R	
+22,23	0x2C0B	kvar L3	-Pmax-Pmax	U3	INT32	R	
+24,25	0x2C0C	kVA L1	0-Pmax	U3	UINT32	R	
+26,27	0x2C0D	kVA L2	0-Pmax	U3	UINT32	R	
+28,29	0x2C0E	kVA L3	0-Pmax	U3	UINT32	R	
+30,31	0x2C0F	Power factor L1	0-1000	×0.001	UINT32	R	Absolute value
+32,33	0x2C10	Power factor L2	0-1000	×0.001	UINT32	R	Absolute value
+34,35	0x2C11	Power factor L3	0-1000	×0.001	UINT32	R	Absolute value
+36,37	0x2C12	V1/V12 Voltage THD	0-9999	×0.1%	UINT32	R	2, 5

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
+38,39	0x2C13	V2/V23 Voltage THD	0-9999	×0.1%	UINT32	R	2, 5
+40,41	0x2C14	V3/V31 Voltage THD	0-9999	×0.1%	UINT32	R	2, 5
+42,43	0x2C15	I1 Current THD	0-9999	×0.1%	UINT32	R	5
+44,45	0x2C16	I2 Current THD	0-9999	×0.1%	UINT32	R	5
+46,47	0x2C17	I3 Current THD	0-9999	×0.1%	UINT32	R	5
+48,49	0x2C18	I1 K-Factor	10-9999	×0.1	UINT32	R	5
+50,51	0x2C19	I2 K-Factor	10-9999	×0.1	UINT32	R	5
+52,53	0x2C1A	I3 K-Factor	10-9999	×0.1	UINT32	R	5
+54,55	0x2C1B	I1 Current TDD	0-1000	×0.1%	UINT32	R	5
+56,57	0x2C1C	I2 Current TDD	0-1000	×0.1%	UINT32	R	5
+58,59	0x2C1D	I3 Current TDD	0-1000	×0.1%	UINT32	R	5
+60,61	0x2C1E	V12 voltage	0-Vmax	U1	UINT32	R	
+62,63	0x2C1F	V23 voltage	0-Vmax	U1	UINT32	R	
+64,65	0x2C20	V31 voltage	0-Vmax	U1	UINT32	R	
17536-17547		Minimum 1-Cycle Total Values					
+0,1	0x2D00	Total kW	-Pmax-Pmax	U3	INT32	R	
+2,3	0x2D01	Total kvar	-Pmax-Pmax	U3	INT32	R	
+4,5	0x2D02	Total kVA	0-Pmax	U3	UINT32	R	
+6,7	0x2D03	Total PF	0-1000	×0.001	UINT32	R	Absolute value
+8,9	0x2D04	Total PF lag	0-1000	×0.001	UINT32	R	
+10,11	0x2D05	Total PF lead	0-1000	×0.001	UINT32	R	
17664-17673		Minimum 1-Cycle Auxiliary Values					
+0,1	0x2E00	I4 current	0-I4max	U4	UINT32	R	
+2,3	0x2E01	In Current	0-Imax	U4	UINT32	R	
+4,5	0x2E02	Frequency	0-Fmax	×0.01Hz	UINT32	R	
+6,7	0x2E03	Voltage unbalance	0-3000	×0.1%	UINT32	R	
+8,9	0x2E04	Current unbalance	0-3000	×0.1%	UINT32	R	
18432-18497		Maximum 1-Cycle Phase Values					
+0,1	0x3400	V1/V12 Voltage	0-Vmax	U1	UINT32	R	1
+2,3	0x3401	V2/V23 Voltage	0-Vmax	U1	UINT32	R	1
+4,5	0x3402	V3/V31 Voltage	0-Vmax	U1	UINT32	R	1
+6,7	0x3403	I1 Current	0-Imax	U4	UINT32	R	
+8,9	0x3404	I2 Current	0-Imax	U4	UINT32	R	
+10,11	0x3405	I3 Current	0-Imax	U4	UINT32	R	
+12,13	0x3406	kW L1	-Pmax-Pmax	U3	INT32	R	
+14,15	0x3407	kW L2	-Pmax-Pmax	U3	INT32	R	
+16,17	0x3408	kW L3	-Pmax-Pmax	U3	INT32	R	
+18,19	0x3409	kvar L1	-Pmax-Pmax	U3	INT32	R	
+20,21	0x340A	kvar L2	-Pmax-Pmax	U3	INT32	R	
+22,23	0x340B	kvar L3	-Pmax-Pmax	U3	INT32	R	
+24,25	0x340C	kVA L1	0-Pmax	U3	UINT32	R	
+26,27	0x340D	kVA L2	0-Pmax	U3	UINT32	R	
+28,29	0x340E	kVA L3	0-Pmax	U3	UINT32	R	

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
+30,31	0x340F	Power factor L1	0-1000	×0.001	UINT32	R	Absolute value
+32,33	0x3410	Power factor L2	0-1000	×0.001	UINT32	R	Absolute value
+34,35	0x3411	Power factor L3	0-1000	×0.001	UINT32	R	Absolute value
+36,37	0x3412	V1/V12 Voltage THD	0-9999	×0.1%	UINT32	R	2, 5
+38,39	0x3413	V2/V23 Voltage THD	0-9999	×0.1%	UINT32	R	2, 5
+40,41	0x3414	V3/V31 Voltage THD	0-9999	×0.1%	UINT32	R	2, 5
+42,43	0x3415	I1 Current THD	0-9999	×0.1%	UINT32	R	5
+44,45	0x3416	I2 Current THD	0-9999	×0.1%	UINT32	R	5
+46,47	0x3417	I3 Current THD	0-9999	×0.1%	UINT32	R	5
+48,49	0x3418	I1 K-Factor	10-9999	×0.1	UINT32	R	5
+50,51	0x3419	I2 K-Factor	10-9999	×0.1	UINT32	R	5
+52,53	0x341A	I3 K-Factor	10-9999	×0.1	UINT32	R	5
+54,55	0x341B	I1 Current TDD	0-1000	×0.1%	UINT32	R	5
+56,57	0x341C	I2 Current TDD	0-1000	×0.1%	UINT32	R	5
+58,59	0x341D	I3 Current TDD	0-1000	×0.1%	UINT32	R	5
+60,61	0x341E	V12 voltage	0-Vmax	U1	UINT32	R	
+62,63	0x341F	V23 voltage	0-Vmax	U1	UINT32	R	
+64,65	0x3420	V31 voltage	0-Vmax	U1	UINT32	R	
18560-18571		Maximum 1-Cycle Total Values					
+0,1	0x3500	Total kW	-Pmax-Pmax	U3	INT32	R	
+2,3	0x3501	Total kvar	-Pmax-Pmax	U3	INT32	R	
+4,5	0x3502	Total kVA	0-Pmax	U3	UINT32	R	
+6,7	0x3503	Total PF	0-1000	×0.001	UINT32	R	Absolute value
+8,9	0x3504	Total PF lag	0-1000	×0.001	UINT32	R	
+10,11	0x3505	Total PF lead	0-1000	×0.001	UINT32	R	
18688-18697		Maximum 1-Cycle Auxiliary Values					
+0,1	0x3600	I4 current	0-I4max	U4	UINT32	R	
+2,3	0x3601	In Current	0-Imax	U4	UINT32	R	
+4,5	0x3602	Frequency	0-Fmax	×0.01Hz	UINT32	R	
+6,7	0x3603	Voltage unbalance	0-3000	×0.1%	UINT32	R	
+8,9	0x3604	Current unbalance	0-3000	×0.1%	UINT32	R	
18816-18857		Instrumentation Maximum Demands					
+0,1	0x3700	V1/V12 Maximum volt demand	0-Vmax	U1	UINT32	R	2
+2,3	0x3701	V2/V23 Maximum volt demand	0-Vmax	U1	UINT32	R	2
+4,5	0x3702	V3/V31 Maximum volt demand	0-Vmax	U1	UINT32	R	2
+6,7	0x3703	I1 Maximum ampere demand	0-Imax	U2	UINT32	R	
+8,9	0x3704	I2 Maximum ampere demand	0-Imax	U2	UINT32	R	
+10,11	0x3705	I3 Maximum ampere demand	0-Imax	U2	UINT32	R	
+12,13	0x3706	Not used			UINT32	R	
+14,15	0x3707	Not used			UINT32	R	
+16,17	0x3708	Not used			UINT32	R	
+18,19	0x3709	Maximum kW import sliding window demand	0-Pmax	U3	UINT32	R	
+20,21	0x370A	Maximum kvar import sliding window demand	0-Pmax	U3	UINT32	R	

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
+22,23	0x370B	Maximum kVA sliding window demand	0-Pmax	U3	UINT32	R	
+24,25	0x3737	Not used			UINT32	R	
+26,27	0x370D	Not used			UINT32	R	
+28,29	0x370E	Not used			UINT32	R	
+30,31	0x370F	Maximum kW export sliding window demand	0-Pmax	U3	UINT32	R	
+32,33	0x3710	Maximum kvar export sliding window demand	0-Pmax	U3	UINT32	R	
+34,35	0x3737	Not used	0		UINT32	R	
+36,37	0x3712	Not used	0		UINT32	R	
+38,39	0x3713	Not used	0		UINT32	R	
+40,41	0x3714	I4 Maximum ampere demand	0-I4max	U4	UINT32	R	
19008-19031		Maximum Harmonic Demands					
+0,1	0x3880	V1/V12 THD demand	0-9999	×0.1%	UINT32	R	2
+2,3	0x3881	V2/V23 THD demand	0-9999	×0.1%	UINT32	R	2
+4,5	0x3882	V3/V31 THD demand	0-9999	×0.1%	UINT32	R	2
+6,7	0x3883	Not used			UINT32	R	
+8,9	0x3884	I1 THD demand	0-9999	×0.1%	UINT32	R	
+10,11	0x3885	I2 THD demand	0-9999	×0.1%	UINT32	R	
+12,13	0x3886	I3 THD demand	0-9999	×0.1%	UINT32	R	
+14,15	0x3887	I4 THD demand	0-9999	×0.1%	UINT32	R	
+16,17	0x3888	I1 TDD demand	0-1000	×0.1%	UINT32	R	
+18,19	0x3889	I2 TDD demand	0-1000	×0.1%	UINT32	R	
+20,21	0x388A	I3 TDD demand	0-1000	×0.1%	UINT32	R	
+22,23	0x388B	I4 TDD demand	0-1000	×0.1%	UINT32	R	
19456-19459		TOU Parameters					
+0,1	0x3C00	Active tariff	0-7		UINT32	R	
+2,3	0x3C01	Active profile	0-15: 1-3 = Season 1 Profile #1-4, 4-7 = Season 2 Profile #1-4, 8-11 = Season 3 Profile #1-4, 12-15 = Season 4 Profile #1-4		UINT32	R	
19584-19599		Billing/TOU Energy Register #1					
+0,1	0x3D00	Tariff #1 register	0-999,999,999	0.1 kWh	UINT32	R	
+2,3	0x3D01	Tariff #2 register	0-999,999,999	0.1 kWh	UINT32	R	
		...				R	
+14,15	0x3D07	Tariff #8 register	0-999,999,999	0.1 kWh	UINT32	R	
19712-19727		Billing/TOU Energy Register #2					
+0,1	0x3E00	Tariff #1 register	0-999,999,999	0.1 kWh	UINT32	R	
+2,3	0x3E01	Tariff #2 register	0-999,999,999	0.1 kWh	UINT32	R	
		...				R	
+14,15	0x3E07	Tariff #8 register	0-999,999,999	0.1 kWh	UINT32	R	
19840-19855		Billing/TOU Energy Register #3					
+0,1	0x3F00	Tariff #1 register	0-999,999,999	0.1 kWh	UINT32	R	
+2,3	0x3F01	Tariff #2 register	0-999,999,999	0.1 kWh	UINT32	R	

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
		...				R	
+14,15	0x3F07	Tariff #8 register	0-999,999,999	0.1 kWh	UINT32	R	
19968-19983		Billing/TOU Energy Register #4					
+0,1	0x4000	Tariff #1 register	0-999,999,999	0.1 kWh	UINT32	R	
+2,3	0x4001	Tariff #2 register	0-999,999,999	0.1 kWh	UINT32	R	
		...				R	
+14,15	0x4007	Tariff #8 register	0-999,999,999	0.1 kWh	UINT32	R	
20096-20111		Billing/TOU Energy Register #5					
+0,1	0x4100	Tariff #1 register	0-999,999,999	0.1 kWh	UINT32	R	
+2,3	0x4101	Tariff #2 register	0-999,999,999	0.1 kWh	UINT32	R	
		...				R	
+14,15	0x4107	Tariff #8 register	0-999,999,999	0.1 kWh	UINT32	R	
20224-20239		Billing/TOU Energy Register #6					
+0,1	0x4200	Tariff #1 register	0-999,999,999	0.1 kWh	UINT32	R	
+2,3	0x4201	Tariff #2 register	0-999,999,999	0.1 kWh	UINT32	R	
		...				R	
+14,15	0x4207	Tariff #8 register	0-999,999,999	0.1 kWh	UINT32	R	
20352-20367		Billing/TOU Energy Register #7					
+0,1	0x4300	Tariff #1 register	0-999,999,999	0.1 kWh	UINT32	R	
+2,3	0x4301	Tariff #2 register	0-999,999,999	0.1 kWh	UINT32	R	
		...				R	
+14,15	0x4307	Tariff #8 register	0-999,999,999	0.1 kWh	UINT32	R	
20480-20495		Billing/TOU Energy Register #8					
+0,1	0x4400	Tariff #1 register	0-999,999,999	0.1 kWh	UINT32	R	
+2,3	0x4401	Tariff #2 register	0-999,999,999	0.1 kWh	UINT32	R	
		...				R	
+14,15	0x4407	Tariff #8 register	0-999,999,999	0.1 kWh	UINT32	R	
21376-21391		Billing/TOU Energy Register #9					
+0,1	0x4B00	Tariff #1 register	0-999,999,999	0.1 kWh	UINT32	R	
+2,3	0x4B01	Tariff #2 register	0-999,999,999	0.1 kWh	UINT32	R	
		...				R	
+14,15	0x4B07	Tariff #8 register	0-999,999,999	0.1 kWh	UINT32	R	
21504-21519		Billing/TOU Energy Register #10					
+0,1	0x4C00	Tariff #1 register	0-999,999,999	0.1 kWh	UINT32	R	
+2,3	0x4C01	Tariff #2 register	0-999,999,999	0.1 kWh	UINT32	R	
		...				R	
+14,15	0x4C07	Tariff #8 register	0-999,999,999	0.1 kWh	UINT32	R	
20608-20627		Billing/Summary Energy Accumulated Demands					
+0,1	0x4500	Summary register #1 demand	0-Pmax	U3	UINT32	R	
+2,3	0x4501	Summary register #2 demand	0-Pmax	U3	UINT32	R	
		...	0-Pmax	U3	UINT32	R	
+18,19	0x4509	Summary register #10 demand	0-Pmax	U3	UINT32	R	
20672-20691		Billing/Summary Energy Block Demands					

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
+0,1	0x4580	Summary register #1 demand	0-Pmax	U3	UINT32	R	
+2,3	0x4581	Summary register #2 demand	0-Pmax	U3	UINT32	R	
		...	0-Pmax	U3	UINT32	R	
+18,19	0x4589	Summary register #10 demand	0-Pmax	U3	UINT32	R	
20736-20755		Billing/Summary Energy Sliding Window Demands					
+0,1	0x4600	Summary register #1 demand	0-Pmax	U3	UINT32	R	
+2,3	0x4601	Summary register #2 demand	0-Pmax	U3	UINT32	R	
		...	0-Pmax	U3	UINT32	R	
+18,19	0x4609	Summary register #10 demand	0-Pmax	U3	UINT32	R	
20928-20979		Billing Summary (Total) Maximum Demands					
+0,1	0x4780	Summary register #1 maximum demand	0-Pmax	U3	UINT32	R	
+2,3	0x4781	Summary register #2 maximum demand	0-Pmax	U3	UINT32	R	
		...	0-Pmax	U3	UINT32	R	
+18,19	0x4789	Summary register #10 maximum demand	0-Pmax	U3	UINT32	R	
+20-31	0x478A-0x478F	Reserved					
+32,33	0x4790	Summary register #1 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+34,35	0x4791	Summary register #2 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
		...					
+50,51	0x4789	Summary register #10 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
20992-21043		Billing/TOU Maximum Demand Register #1					
+0,1	0x4800	Tariff #1 maximum demand	0-Pmax	U3	UINT32	R	
+2,3	0x4801	Tariff #2 maximum demand	0-Pmax	U3	UINT32	R	
		...				R	
+14,15	0x4807	Tariff #8 maximum demand	0-Pmax	U3	UINT32	R	
+16-31	0x4808-0x480F	Reserved					
+32,33	0x4810	Tariff #1 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+34,35	0x4811	Tariff #2 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
		...				R	
+50,51	0x4817	Tariff #8 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
21120-21171		Billing/TOU Maximum Demand Register #2					
+0,1	0x4900	Tariff #1 maximum demand	0-Pmax	U3	UINT32	R	
+2,3	0x4901	Tariff #2 maximum demand	0-Pmax	U3	UINT32	R	
		...				R	
+14,15	0x4907	Tariff #8 maximum demand	0-Pmax	U3	UINT32	R	
+16-31	0x4908-0x490F	Reserved					
+32,33	0x4910	Tariff #1 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+34,35	0x4911	Tariff #2 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
		...				R	
+50,51	0x4917	Tariff #8 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
21248-21299		Billing/TOU Maximum Demand Register #3					

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
+0,1	0x4A00	Tariff #1 maximum demand	0-Pmax	U3	UINT32	R	
+2,3	0x4A01	Tariff #2 maximum demand	0-Pmax	U3	UINT32	R	
		...				R	
+14,15	0x4A07	Tariff #8 maximum demand	0-Pmax	U3	UINT32	R	
+16-31	0x4A08-0x4A0F	Reserved					
+32,33	0x4A10	Tariff #1 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+34,35	0x4A11	Tariff #2 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
		...				R	
+50,51	0x4A17	Tariff #8 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
21056-21107		Billing/TOU Maximum Demand Register #4					
+0,1	0x4880	Tariff #1 maximum demand	0-Pmax	U3	UINT32	R	
+2,3	0x4881	Tariff #2 maximum demand	0-Pmax	U3	UINT32	R	
		...				R	
+14,15	0x4887	Tariff #8 maximum demand	0-Pmax	U3	UINT32	R	
+16-31	0x4888-0x488F	Reserved					
+32,33	0x4890	Tariff #1 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+34,35	0x4891	Tariff #2 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
		...				R	
+50,51	0x4897	Tariff #8 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
21184-21235		Billing/TOU Maximum Demand Register #5					
+0,1	0x4980	Tariff #1 maximum demand	0-Pmax	U3	UINT32	R	
+2,3	0x4981	Tariff #2 maximum demand	0-Pmax	U3	UINT32	R	
		...				R	
+14,15	0x4987	Tariff #8 maximum demand	0-Pmax	U3	UINT32	R	
+16-31	0x4988-0x498F	Reserved					
+32,33	0x4990	Tariff #1 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+34,35	0x4991	Tariff #2 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
		...				R	
+50,51	0x4997	Tariff #8 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
21312-21363		Billing/TOU Maximum Demand Register #6					
+0,1	0x4A80	Tariff #1 maximum demand	0-Pmax	U3	UINT32	R	
+2,3	0x4A81	Tariff #2 maximum demand	0-Pmax	U3	UINT32	R	
		...				R	
+14,15	0x4A87	Tariff #8 maximum demand	0-Pmax	U3	UINT32	R	
+16-31	0x4A88-0x4A8F	Reserved					
+32,33	0x4A90	Tariff #1 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+34,35	0x4A91	Tariff #2 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
		...				R	
+50,51	0x4A97	Tariff #8 cumulative maximum demand	0-999,999,999	U3	UINT32	R	

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
22400-22451		Billing/TOU Maximum Demand Register #7					
+0,1	0x5300	Tariff #1 maximum demand	0-Pmax	U3	UINT32	R	
+2,3	0x5301	Tariff #2 maximum demand	0-Pmax	U3	UINT32	R	
		...				R	
+14,15	0x5307	Tariff #8 maximum demand	0-Pmax	U3	UINT32	R	
+16-31	0x5308-0x530F	Reserved					
+32,33	0x5310	Tariff #1 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+34,35	0x5311	Tariff #2 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
		...				R	
+50,51	0x5317	Tariff #8 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
22464-22515		Billing/TOU Maximum Demand Register #8					
+0,1	0x5380	Tariff #1 maximum demand	0-Pmax	U3	UINT32	R	
+2,3	0x5381	Tariff #2 maximum demand	0-Pmax	U3	UINT32	R	
		...				R	
+14,15	0x5387	Tariff #8 maximum demand	0-Pmax	U3	UINT32	R	
+16-31	0x5388-0x538F	Reserved					
+32,33	0x5390	Tariff #1 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+34,35	0x5391	Tariff #2 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
		...				R	
+50,51	0x5397	Tariff #8 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
22528-22579		Billing/TOU Maximum Demand Register #9					
+0,1	0x5400	Tariff #1 register	0-Pmax	U3	UINT32	R	
+2,3	0x5401	Tariff #2 register	0-Pmax	U3	UINT32	R	
		...				R	
+14,15	0x5407	Tariff #8 register	0-Pmax	U3	UINT32	R	
+16-31	0x5408-0x540F	Reserved					
+32,33	0x5410	Tariff #1 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+34,35	0x5411	Tariff #2 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
		...				R	
+50,51	0x5417	Tariff #8 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
22592-22643		Billing/TOU Maximum Demand Register #10					
+0,1	0x5480	Tariff #1 register	0-Pmax	U3	UINT32	R	
+2,3	0x5481	Tariff #2 register	0-Pmax	U3	UINT32	R	
		...				R	
+14,15	0x5487	Tariff #8 register	0-Pmax	U3	UINT32	R	
+16-31	0x5488-0x548F	Reserved					
+32,33	0x5490	Tariff #1 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+34,35	0x5491	Tariff #2 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
		...				R	

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
+50,51	0x5497	Tariff #8 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
24576-24675		V1/V12 Harmonic Angles					2, 4
+0,1	0x6400	H01 Harmonic angle	-1800-1800	×0.1°	INT32	R	
+2,3	0x6401	H02 Harmonic angle	-1800-1800	×0.1°	INT32	R	
		...					
+98,99	0x6431	H50 Harmonic angle	-1800-1800	×0.1°	INT32	R	
24704-24803		V2/V23 Harmonic Angles					2, 4
+0,1	0x6500	H01 Harmonic angle	-1800-1800	×0.1°	INT32	R	
+2,3	0x6501	H02 Harmonic angle	-1800-1800	×0.1°	INT32	R	
		...					
+98,99	0x6531	H50 Harmonic angle	-1800-1800	×0.1°	INT32	R	
24832-24931		V3/V31 Harmonic Angles					2, 4
+0,1	0x6600	H01 Harmonic angle	-1800-1800	×0.1°	INT32	R	
+2,3	0x6601	H02 Harmonic angle	-1800-1800	×0.1°	INT32	R	
		...					
+98,99	0x6631	H50 Harmonic angle	-1800-1800	×0.1°	INT32	R	
25088-25187		I1 Harmonic Angles					4
+0,1	0x6800	H01 Harmonic angle	-1800-1800	×0.1°	INT32	R	
+2,3	0x6801	H02 Harmonic angle	-1800-1800	×0.1°	INT32	R	
		...					
+98,99	0x6831	H50 Harmonic angle	-1800-1800	×0.1°	INT32	R	
25216-25315		I2 Harmonic Angles					4
+0,1	0x6900	H01 Harmonic angle	-1800-1800	×0.1°	INT32	R	
+2,3	0x6901	H02 Harmonic angle	-1800-1800	×0.1°	INT32	R	
		...					
+98,99	0x6931	H50 Harmonic angle	-1800-1800	×0.1°	INT32	R	
25344-25443		I3 Harmonic Angles					4
+0,1	0x6A00	H01 Harmonic angle	-1800-1800	×0.1°	INT32	R	
+2,3	0x6A01	H02 Harmonic angle	-1800-1800	×0.1°	INT32	R	
		...					
+98,99	0x6A31	H50 Harmonic angle	-1800-1800	×0.1°	INT32	R	
25472-25571		I4 Harmonic Angles					4
+0,1	0x6B00	H01 Harmonic angle	-1800-1800	×0.1°	INT32	R	
+2,3	0x6B01	H02 Harmonic angle	-1800-1800	×0.1°	INT32	R	
		...					
+98,99	0x6B31	H50 Harmonic angle	-1800-1800	×0.1°	INT32	R	
25600-25649		0.2-Second RMS Values					
+0, 1	0x6C00	V1 voltage	0-Vmax	U1	UINT32	R	1
+2, 3	0x6C01	V2 voltage	0-Vmax	U1	UINT32	R	1
+4, 5	0x6C02	V3 voltage	0-Vmax	U1	UINT32	R	1
+6, 7	0x6C03	Not used	0		UINT32	R	1
+8, 9	0x6C04	V12 voltage	0-Vmax	U1	UINT32	R	
+10, 11	0x6C05	V23 voltage	0-Vmax	U1	UINT32	R	

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
+12, 13	0x6C06	V31 voltage	0-Vmax	U1	UINT32	R	
+14, 15	0x6C07	I1 current	0-Imax	U4	UINT32	R	
+16, 17	0x6C08	I2 current	0-Imax	U4	UINT32	R	
+18, 19	0x6C09	I3 current	0-Imax	U4	UINT32	R	
+20, 21	0x6C0A	I4 current	0-I4max	U4	UINT32	R	
+22, 23	0x6C0B	In current	0-Imax	U4	UINT32	R	
+24, 25	0x6C0C	Not used	0		UINT32	R	
+26, 27	0x6C0D	Not used	0		UINT32	R	
+28, 29	0x6C0E	Not used	0		UINT32	R	
+30, 31	0x6C0F	Not used	0		UINT32	R	
+32, 33	0x6C10	Not used	0		UINT32	R	
+34, 35	0x6C11	Zero-sequence voltage	0-Vmax	U1	UINT32	R	
+36, 37	0x6C12	Zero-sequence current	0-Imax	U4	UINT32	R	
+38, 39	0x6C13	Not used	0		UINT32	R	
+40, 41	0x6C14	Voltage unbalance	0-3000	×0.1%	UINT32	R	
+42, 43	0x6C15	Current unbalance	0-3000	×0.1%	UINT32	R	
+44, 45	0x6C16	Not used	0		UINT32	R	
+46, 47	0x6C17	Not used	0		UINT32	R	
+48, 49	0x6C18	Frequency	0-10000	×0.01Hz	UINT32	R	
25664-25713		3-Second RMS Values					
+0, 1	0x6C80	V1 voltage	0-Vmax	U1	UINT32	R	1
+2, 3	0x6C81	V2 voltage	0-Vmax	U1	UINT32	R	1
+4, 5	0x6C82	V3 voltage	0-Vmax	U1	UINT32	R	1
+6, 7	0x6C83	Not used	0		UINT32	R	
+8, 9	0x6C84	V12 voltage	0-Vmax	U1	UINT32	R	
+10, 11	0x6C85	V23 voltage	0-Vmax	U1	UINT32	R	
+12, 13	0x6C86	V31 voltage	0-Vmax	U1	UINT32	R	
+14, 15	0x6C87	I1 current	0-Imax	U4	UINT32	R	
+16, 17	0x6C88	I2 current	0-Imax	U4	UINT32	R	
+18, 19	0x6C89	I3 current	0-Imax	U4	UINT32	R	
+20, 21	0x6C8A	I4 current	0-I4max	U4	UINT32	R	
+22, 23	0x6C8B	In current	0-Imax	U4	UINT32	R	
+24, 25	0x6C8C	Not used	0		UINT32	R	
+26, 27	0x6C8D	Not used	0		UINT32	R	
+28, 29	0x6C8E	Not used	0		UINT32	R	
+30, 31	0x6C8F	Not used	0		UINT32	R	
+32, 33	0x6C90	Not used	0		UINT32	R	
+34, 35	0x6C91	Zero-sequence voltage	0-Vmax	U1	UINT32	R	
+36, 37	0x6C92	Zero-sequence current	0-Imax	U4	UINT32	R	
+38, 39	0x6C93	Not used	0		UINT32	R	
+40, 41	0x6C94	Voltage unbalance	0-3000	×0.1%	UINT32	R	
+42, 43	0x6C95	Current unbalance	0-3000	×0.1%	UINT32	R	
+44, 45	0x6C96	Not used	0		UINT32	R	

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
+46, 47	0x6C97	Not used	0		UINT32	R	
+48, 49	0x6C98	Frequency	0-10000	×0.01Hz	UINT32	R	
25728-25777		10-Minute RMS Values					
+0, 1	0x6D00	V1 voltage	0-Vmax	U1	UINT32	R	1
+2, 3	0x6D01	V2 voltage	0-Vmax	U1	UINT32	R	1
+4, 5	0x6D02	V3 voltage	0-Vmax	U1	UINT32	R	1
+6, 7	0x6D03	Not used	0		UINT32	R	
+8, 9	0x6D04	V12 voltage	0-Vmax	U1	UINT32	R	
+10, 11	0x6D05	V23 voltage	0-Vmax	U1	UINT32	R	
+12, 13	0x6D06	V31 voltage	0-Vmax	U1	UINT32	R	
+14, 15	0x6D07	I1 current	0-Imax	U4	UINT32	R	
+16, 17	0x6D08	I2 current	0-Imax	U4	UINT32	R	
+18, 19	0x6D09	I3 current	0-Imax	U4	UINT32	R	
+20, 21	0x6D0A	I4 current	0-14max	U4	UINT32	R	
+22, 23	0x6D0B	In current	0-Imax	U4	UINT32	R	
+24, 25	0x6D0C	Not used	0		UINT32	R	
+26, 27	0x6D0D	Not used	0		UINT32	R	
+28, 29	0x6D0E	Not used	0		UINT32	R	
+30, 31	0x6D0F	Not used	0		UINT32	R	
+32, 33	0x6D10	Not used	0		UINT32	R	
+34, 35	0x6D11	Zero-sequence voltage	0-Vmax	U1	UINT32	R	
+36, 37	0x6D12	Zero-sequence current	0-Imax	U4	UINT32	R	
+38, 39	0x6D13	Not used	0		UINT32	R	
+40, 41	0x6D14	Voltage unbalance	0-3000	×0.1%	UINT32	R	
+42, 43	0x6D15	Current unbalance	0-3000	×0.1%	UINT32	R	
+44, 45	0x6D16	Not used	0		UINT32	R	
+46, 47	0x6D17	Not used	0		UINT32	R	
+48, 49	0x6D18	Frequency	0-10000	×0.01Hz	UINT32	R	
25856-25903		0.2-Second Total Harmonics					
+0, 1	0x6E00	V1 THD	0-9999	×0.1%	UINT32	R	2
+2, 3	0x6E01	V2 THD	0-9999	×0.1%	UINT32	R	2
+4, 5	0x6E02	V3 THD	0-9999	×0.1%	UINT32	R	2
+6, 7	0x6E03	Not used	0		UINT32	R	
+8, 9	0x6E04	I1 THD	0-9999	×0.1%	UINT32	R	
+10, 11	0x6E05	I2 THD	0-9999	×0.1%	UINT32	R	
+12, 13	0x6E06	I3 THD	0-9999	×0.1%	UINT32	R	
+14, 15	0x6E07	I4 THD	0-9999	×0.1%	UINT32	R	
+16, 17	0x6E08	V1 interharmonics THD	0-9999	×0.1%	UINT32	R	2
+18, 19	0x6E09	V2 interharmonics THD	0-9999	×0.1%	UINT32	R	2
+20, 21	0x6E0A	V3 interharmonics THD	0-9999	×0.1%	UINT32	R	2
+22, 23	0x6E0B	Not used	0		UINT32	R	
+24, 25	0x6E0C	I1 interharmonics THD	0-9999	×0.1%	UINT32	R	
+26, 27	0x6E0D	I2 interharmonics THD	0-9999	×0.1%	UINT32	R	

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
+28, 29	0x6E0E	I3 interharmonics THD	0-9999	×0.1%	UINT32	R	
+30, 31	0x6E0F	I4 interharmonics THD	0-9999	×0.1%	UINT32	R	
+32, 33	0x6E10	I1 TDD	0-1000	×0.1%	UINT32	R	
+34, 35	0x6E11	I2 TDD	0-1000	×0.1%	UINT32	R	
+36, 37	0x6E12	I3 TDD	0-1000	×0.1%	UINT32	R	
+38, 39	0x6E13	I4 TDD	0-1000	×0.1%	UINT32	R	
+40, 41	0x6E14	I1 K-Factor	10-9999	×0.1	UINT32	R	
+42, 43	0x6E15	I2 K-Factor	10-9999	×0.1	UINT32	R	
+44, 45	0x6E16	I3 K-Factor	10-9999	×0.1	UINT32	R	
+46, 47	0x6E17	I4 K-Factor	10-9999	×0.1	UINT32	R	
25920-25967		3-Second Total Harmonics					
+0, 1	0x6E80	V1 THD	0-9999	×0.1%	UINT32	R	2
+2, 3	0x6E81	V2 THD	0-9999	×0.1%	UINT32	R	2
+4, 5	0x6E82	V3 THD	0-9999	×0.1%	UINT32	R	2
+6, 7	0x6E83	Not used	0		UINT32	R	
+8, 9	0x6E84	I1 THD	0-9999	×0.1%	UINT32	R	
+10, 11	0x6E85	I2 THD	0-9999	×0.1%	UINT32	R	
+12, 13	0x6E86	I3 THD	0-9999	×0.1%	UINT32	R	
+14, 15	0x6E87	I4 THD	0-9999	×0.1%	UINT32	R	
+16, 17	0x6E88	V1 interharmonics THD	0-9999	×0.1%	UINT32	R	2
+18, 19	0x6E89	V2 interharmonics THD	0-9999	×0.1%	UINT32	R	2
+20, 21	0x6E8A	V3 interharmonics THD	0-9999	×0.1%	UINT32	R	2
+22, 23	0x6E8B	Not used	0		UINT32	R	
+24, 25	0x6E6E	I1 interharmonics THD	0-9999	×0.1%	UINT32	R	
+26, 27	0x6E8D	I2 interharmonics THD	0-9999	×0.1%	UINT32	R	
+28, 29	0x6E8E	I3 interharmonics THD	0-9999	×0.1%	UINT32	R	
+30, 31	0x6E8F	I4 interharmonics THD	0-9999	×0.1%	UINT32	R	
+32, 33	0x6E90	I1 TDD	0-1000	×0.1%	UINT32	R	
+34, 35	0x6E91	I2 TDD	0-1000	×0.1%	UINT32	R	
+36, 37	0x6E92	I3 TDD	0-1000	×0.1%	UINT32	R	
+38, 39	0x6E93	I4 TDD	0-1000	×0.1%	UINT32	R	
+40, 41	0x6E94	I1 K-Factor	10-9999	×0.1	UINT32	R	
+42, 43	0x6E95	I2 K-Factor	10-9999	×0.1	UINT32	R	
+44, 45	0x6E96	I3 K-Factor	10-9999	×0.1	UINT32	R	
+46, 47	0x6E97	I4 K-Factor	10-9999	×0.1	UINT32	R	
25984-26031		10-Minute Total Harmonics					
+0, 1	0x6F00	V1 THD	0-9999	×0.1%	UINT32	R	2
+2, 3	0x6F01	V2 THD	0-9999	×0.1%	UINT32	R	2
+4, 5	0x6F02	V3 THD	0-9999	×0.1%	UINT32	R	2
+6, 7	0x6F03	Not used	0		UINT32	R	
+8, 9	0x6F04	I1 THD	0-9999	×0.1%	UINT32	R	
+10, 11	0x6F05	I2 THD	0-9999	×0.1%	UINT32	R	

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
+12, 13	0x6F06	I3 THD	0-9999	×0.1%	UINT32	R	
+14, 15	0x6F07	I4 THD	0-9999	×0.1%	UINT32	R	
+16, 17	0x6F08	V1 interharmonics THD	0-9999	×0.1%	UINT32	R	2
+18, 19	0x6F09	V2 interharmonics THD	0-9999	×0.1%	UINT32	R	2
+20, 21	0x6FOA	V3 interharmonics THD	0-9999	×0.1%	UINT32	R	2
+22, 23	0x6FOB	Not used	0		UINT32	R	
+24, 25	0x6FOC	I1 interharmonics THD	0-9999	×0.1%	UINT32	R	
+26, 27	0x6FOD	I2 interharmonics THD	0-9999	×0.1%	UINT32	R	
+28, 29	0x6FOE	I3 interharmonics THD	0-9999	×0.1%	UINT32	R	
+30, 31	0x6FOF	I4 interharmonics THD	0-9999	×0.1%	UINT32	R	
+32, 33	0x6F10	I1 TDD	0-1000	×0.1%	UINT32	R	
+34, 35	0x6F11	I2 TDD	0-1000	×0.1%	UINT32	R	
+36, 37	0x6F12	I3 TDD	0-1000	×0.1%	UINT32	R	
+38, 39	0x6F13	I4 TDD	0-1000	×0.1%	UINT32	R	
+40, 41	0x6F14	I1 K-Factor	10-9999	×0.1	UINT32	R	
+42, 43	0x6F15	I2 K-Factor	10-9999	×0.1	UINT32	R	
+44, 45	0x6F16	I3 K-Factor	10-9999	×0.1	UINT32	R	
+46, 47	0x6F17	I4 K-Factor	10-9999	×0.1	UINT32	R	
		Generic TOU Season Energy Registers					Point references
	0x7000	Tariff #1 register	0-999,999,999	0.1 kWh	UINT32		
	0x7001	Tariff #2 register	0-999,999,999	0.1 kWh	UINT32		
		...					
	0x7007	Tariff #8 register	0-999,999,999	0.1 kWh	UINT32		
		Generic TOU Season Maximum Demand Registers					Point references
	0x7100	Tariff #1 register	0-Pmax	U3	UINT32		
	0x7101	Tariff #2 register	0-Pmax	U3	UINT32		
		...					
	0x7107	Tariff #8 register	0-Pmax	U3	UINT32		
		Generic Data					Point references
	0x7400	V1 voltage	0-Vmax	U1	UINT32		7
	0x7401	V2 voltage	0-Vmax	U1	UINT32		7
	0x7402	V3 voltage	0-Vmax	U1	UINT32		7
	0x7403	V4 (neutral-ground) voltage	0-Vmax	U1	UINT32		
	0x7404	V12 voltage	0-Vmax	U1	UINT32		
	0x7405	V23 voltage	0-Vmax	U1	UINT32		
	0x7406	V31 voltage	0-Vmax	U1	UINT32		
	0x7407	I1 current	0-Imax	U4	UINT32		
	0x7408	I2 current	0-Imax	U4	UINT32		
	0x7409	I3 current	0-Imax	U4	UINT32		
	0x740A	I4 current	0-I4max	U4	UINT32		
	0x740B	In current	0-Imax	U4	UINT32		
	0x7411	Zero-sequence voltage	0-Vmax	U1	UINT32		
	0x7412	Zero-sequence current	0-Imax	U4	UINT32		

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
	0x7414	Voltage unbalance	0-3000	×0.1%	UINT32		
	0x7415	Current unbalance	0-3000	×0.1%	UINT32		
	0x7418	Frequency	0-10000	×0.01Hz	UINT32		
	0x7419	V1 THD	0-9999	×0.1%	UINT32		2
	0x741A	V2 THD	0-9999	×0.1%	UINT32		2
	0x741B	V3 THD	0-9999	×0.1%	UINT32		2
	0x741D	I1 THD	0-9999	×0.1%	UINT32		
	0x741E	I2 THD	0-9999	×0.1%	UINT32		
	0x741F	I3 THD	0-9999	×0.1%	UINT32		
	0x7420	I4 THD	0-9999	×0.1%	UINT32		
	0x7421	V1 interharmonics THD	0-9999	×0.1%	UINT32		2
	0x7422	V2 interharmonics THD	0-9999	×0.1%	UINT32		2
	0x7423	V3 interharmonics THD	0-9999	×0.1%	UINT32		2
	0x7425	I1 interharmonics THD	0-9999	×0.1%	UINT32		
	0x7426	I2 interharmonics THD	0-9999	×0.1%	UINT32		
	0x7427	I3 interharmonics THD	0-9999	×0.1%	UINT32		
	0x7428	I4 interharmonics THD	0-9999	×0.1%	UINT32		
	0x7429	I1 TDD	0-1000	×0.1%	UINT32		
	0x742A	I2 TDD	0-1000	×0.1%	UINT32		
	0x742B	I3 TDD	0-1000	×0.1%	UINT32		
	0x742C	I4 TDD	0-1000	×0.1%	UINT32		
	0x742D	I1 K-Factor	10-9999	×0.1	UINT32		
	0x742E	I2 K-Factor	10-9999	×0.1	UINT32		
	0x742F	I3 K-Factor	10-9999	×0.1	UINT32		
	0x7430	I4 K-Factor	10-9999	×0.1	UINT32		
	0x750F	V1 impulsive voltage	0-Vmax	U1	UINT32		
	0x7510	V2 impulsive voltage	0-Vmax	U1	UINT32		
	0x7511	V3 impulsive voltage	0-Vmax	U1	UINT32		
	0x7512	V4 (neutral-ground) impulsive voltage	0-Vmax	U1	UINT32		
	0x7513	V12 impulsive voltage	0-Vmax	U1	UINT32		
	0x7514	V23 impulsive voltage	0-Vmax	U1	UINT32		
	0x7515	V31 impulsive voltage	0-Vmax	U1	UINT32		
	0x1900	V1 H01 Harmonic voltage, %Un	0-10000	×0.01%	UINT32		2
	0x1901	V1 H02 Harmonic voltage, %Un	0-10000	×0.01%	UINT32		2
		...					
	0x1931	V1 H50 Harmonic voltage, %Un	0-10000	×0.01%	UINT32		2
	0x1A00	V2 H01 Harmonic voltage, %Un	0-10000	×0.01%	UINT32		2
	0x1A01	V2 H02 Harmonic voltage, %Un	0-10000	×0.01%	UINT32		2
		...					
	0x1A31	V2 H50 Harmonic voltage, %Un	0-10000	×0.01%	UINT32		2
	0x1B00	V3 H01 Harmonic voltage, %Un	0-10000	×0.01%	UINT32		2
	0x1B01	V3 H02 Harmonic voltage, %Un	0-10000	×0.01%	UINT32		2
		...					

Address	Point ID	Description	Options/Range ³	Units ³	Type	R/W	Notes
	0x1B31	V3 H50 Harmonic voltage, %Un	0-10000	×0.01%	UINT32		2
	0x2980	V1 Pst	0-2000	×0.01	UINT32		2
	0x2981	V2 Pst	0-2000	×0.01	UINT32		2
	0x2982	V3 Pst	0-2000	×0.01	UINT32		2
	0x2983	V1 Plt	0-2000	×0.01	UINT32		2
	0x2984	V2 Plt	0-2000	×0.01	UINT32		2
	0x2985	V3 Plt	0-2000	×0.01	UINT32		2
	0x5B02	V1 dV%, voltage change on phase V1, dV/Un%	0-10000	×0.01%	UINT32		2
	0x5B04	V2 dV%, voltage change on phase V2, dV/Un%	0-10000	×0.01%	UINT32		2
	0x5B06	V3 dV%, voltage change on phase V3, dV/Un%	0-10000	×0.01%	UINT32		2
	0x6005	V1 Frq1 %Un, 1st signaling voltage magnitude V1	0-10000	×0.01%	UINT32		2
	0x6006	V1 Frq2 %Un, 2nd signaling voltage magnitude V1	0-10000	×0.01%	UINT32		2
	0x6007	V1 Frq3 %Un, 3rd signaling voltage magnitude V1	0-10000	×0.01%	UINT32		2
	0x6008	V1 Frq4 %Un, 4th signaling voltage magnitude V1	0-10000	×0.01%	UINT32		2
	0x600A	V2 Frq1 %Un, 1st signaling voltage magnitude V2	0-10000	×0.01%	UINT32		2
	0x600B	V2 Frq2 %Un, 2nd signaling voltage magnitude V2	0-10000	×0.01%	UINT32		2
	0x600C	V2 Frq3 %Un, 3rd signaling voltage magnitude V2	0-10000	×0.01%	UINT32		2
	0x600D	V2 Frq4 %Un, 4th signaling voltage magnitude V2	0-10000	×0.01%	UINT32		2
	0x600F	V3 Frq1 %Un, 1st signaling voltage magnitude V3	0-10000	×0.01%	UINT32		2
	0x6010	V3 Frq2 %Un, 2nd signaling voltage magnitude V3	0-10000	×0.01%	UINT32		2
	0x6011	V3 Frq3 %Un, 3rd signaling voltage magnitude V3	0-10000	×0.01%	UINT32		2
	0x6012	V3 Frq4 %Un, 4th signaling voltage magnitude V3	0-10000	×0.01%	UINT32		2

NOTES:

- ¹ When the 4LN3, 4LL3, 3LN3 or 3LL3 wiring mode is selected, the voltages will be line-to-neutral; for any other wiring mode, they will be line-to-line.
- ² When the 4LN3 or 3LN3 wiring mode is selected, the voltages will be line-to-neutral; for any other wiring mode, they will be line-to-line voltages.
- ³ For volts, amps, power and frequency scales and units, refer to Section 4 "Data Scales and Units".
- ⁴ Harmonic angles are referenced to the fundamental voltage harmonic H01 on phase L1.
- ⁵ On a 0.2-s interval.
- ⁶ On a 3-s interval.
- ⁷ a) In event log files represent line-to-neutral voltages;
b) In data log files represent line-to-neutral voltages in 4LN3, 4LL3, 3LN3 and 3LL3 wiring modes, and line-to-line voltages in other wiring modes.

3.5 Minimum/Maximum Log Registers

Address	Point ID	Description	Options/Range/Format ³	Units ³	Type	R/W	Notes
35840-35971		Minimum Phase Values					
+0,1 +2,3	0x2C00	Min. V1/V12 Voltage Timestamp	0-Vmax F1	U1 sec	UINT32 UINT32	R R	¹
+4,5 +6,7	0x2C01	Min. V2/V23 Voltage Timestamp	0-Vmax F1	U1 sec	UINT32 UINT32	R R	¹
+8,9 +10,11	0x2C02	Min. V3/V31 Voltage Timestamp	0-Vmax F1	U1 sec	UINT32 UINT32	R R	¹
+12,13 +14,15	0x2C03	Min. I1 Current Timestamp	0-Imax F1	U4 sec	UINT32 UINT32	R R	
+16,17 +18,19	0x2C04	Min. I2 Current Timestamp	0-Imax	U4 sec	UINT32 UINT32	R R	
+20,21 +22,23	0x2C05	Min. I3 Current Timestamp	0-Imax	U4 sec	UINT32 UINT32	R R	
+24,25 +26,27	0x2C06	Min. kW L1 Timestamp	-Pmax-Pmax	U3 sec	INT32 INT32	R R	
+28,29 +30,31	0x2C07	Min. kW L2 Timestamp	-Pmax-Pmax	U3 sec	INT32 INT32	R R	
+32,33 +34,35	0x2C08	Min. kW L3 Timestamp	-Pmax-Pmax	U3 sec	INT32 INT32	R R	
+36,37 +38,39	0x2C09	Min. kvar L1 Timestamp	-Pmax-Pmax	U3 sec	INT32 INT32	R R	
+40,41 +42,43	0x2C0A	Min. kvar L2 Timestamp	-Pmax-Pmax	U3 sec	INT32 INT32	R R	
+44,45 +46,47	0x2C0B	Min. kvar L3 Timestamp	-Pmax-Pmax	U3 sec	INT32 INT32	R R	
+48,49 +50,51	0x2C0C	Min. kVA L1 Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
+52,53 +54,55	0x2C0D	Min. kVA L2 Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
+56,57 +58,59	0x2C0E	Min. kVA L3 Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
+60,61 +62,63	0x2C0F	Min. Power factor L1 Timestamp	0-1000	×0.001 sec	UINT32 UINT32	R R	Absolute value
+64,65 +66,67	0x2C10	Min. Power factor L2 Timestamp	0-1000	×0.001 sec	UINT32 UINT32	R R	Absolute value
+68,69 +70,71	0x2C11	Min. Power factor L3 Timestamp	0-1000	×0.001 sec	UINT32 UINT32	R R	Absolute value
+72,73 +74,75	0x2C12	Min. V1/V12 Voltage THD Timestamp	0-9999	×0.1% sec	UINT32 UINT32	R R	^{2, 4}
+76,77	0x2C13	Min. V2/V23 Voltage THD	0-9999	×0.1%	UINT32	R	^{2, 4}

Address	Point ID	Description	Options/Range/Format ³	Units ³	Type	R/W	Notes
+78,79		Timestamp		sec	UINT32	R	
+80,81	0x2C14	Min. V3/V31 Voltage THD	0-9999	×0.1%	UINT32	R	2, 4
+82,83		Timestamp		sec	UINT32	R	
+84,85	0x2C15	Min. I1 Current THD	0-9999	×0.1%	UINT32	R	4
+86,87		Timestamp		sec	UINT32	R	
+88,89	0x2C16	Min. I2 Current THD	0-9999	×0.1%	UINT32	R	4
+90,91		Timestamp		sec	UINT32	R	
+92,93	0x2C17	Min. I3 Current THD	0-9999	×0.1%	UINT32	R	4
+94,95		Timestamp		sec	UINT32	R	
+96,97	0x2C18	Min. I1 K-Factor	10-9999	×0.1	UINT32	R	4
+98,99		Timestamp		sec	UINT32	R	
+100,101	0x2C19	Min. I2 K-Factor	10-9999	×0.1	UINT32	R	4
+102,103		Timestamp		sec	UINT32	R	
+104,105	0x2C1A	Min. I3 K-Factor	10-9999	×0.1	UINT32	R	4
+106,107		Timestamp		sec	UINT32	R	
+108,109	0x2C1B	Min. I1 Current TDD	0-1000	×0.1%	UINT32	R	4
+110,111		Timestamp		sec	UINT32	R	
+112,113	0x2C1C	Min. I2 Current TDD	0-1000	×0.1%	UINT32	R	4
+114,115		Timestamp		sec	UINT32	R	
+116,117	0x2C1D	Min. I3 Current TDD	0-1000	×0.1%	UINT32	R	4
+118,119		Timestamp		sec	UINT32	R	
+120,121	0x2C1E	Min. V12 voltage	0-Vmax	U1	UINT32	R	
+122,123		Timestamp		sec	UINT32	R	
+124,125	0x2C1F	Min. V23 voltage	0-Vmax	U1	UINT32	R	
+126,127		Timestamp		sec	UINT32	R	
+128,129	0x2C20	Min. V31 voltage	0-Vmax	U1	UINT32	R	
+130,131		Timestamp		sec	UINT32	R	
36096-36119		Minimum Total Values					
+0,1	0x2D00	Min. Total kW	-Pmax-Pmax	U3	INT32	R	
+2,3		Timestamp		sec	UINT32	R	
+4,5	0x2D01	Min. Total kvar	-Pmax-Pmax	U3	INT32	R	
+6,7		Timestamp		sec	UINT32	R	
+8,9	0x2D02	Min. Total kVA	0-Pmax	U3	UINT32	R	
+10,11		Timestamp		sec	UINT32	R	
+12,13	0x2D03	Min. Total PF	-1000-1000	×0.001	INT32	R	
+14,15		Timestamp		sec	UINT32	R	
+16,17	0x2D04	Min. Total PF lag	0-1000	×0.001	UINT32	R	
+18,19		Timestamp		sec	UINT32	R	
+20,21	0x2D05	Min. Total PF lead	0-1000	×0.001	UINT32	R	
+22,23		Timestamp		sec	UINT32	R	
36352-36371		Minimum Auxiliary Values					
+0,1	0x2E00	Min. I4 current	0-I4max	U4	UINT32	R	
+2,3		Timestamp		sec	UINT32	R	
+4,5	0x2E01	Min. In Current	0-Imax	U4	UINT32	R	

Address	Point ID	Description	Options/Range/Format ³	Units ³	Type	R/W	Notes
+6,7		Timestamp		sec	UINT32	R	
+8,9	0x2E02	Min. Frequency	0-Fmax	×0.01Hz	UINT32	R	
+10,11		Timestamp		sec	UINT32	R	
+12,13	0x2E03	Min. Voltage unbalance	0-3000	×0.1%	UINT32	R	
+14,15		Timestamp		sec	UINT32	R	
+16,17	0x2E04	Min. Current unbalance	0-3000	×0.1%	UINT32	R	
+18,19		Timestamp		sec	UINT32	R	
36864-36995		Maximum Phase Values					
+0,1	0x3400	Max. V1/V12 Voltage	0-Vmax	U1	UINT32	R	¹
+2,3		Timestamp		sec	UINT32	R	
+4,5	0x3401	Max. V2/V23 Voltage	0-Vmax	U1	UINT32	R	¹
+6,7		Timestamp		sec	UINT32	R	
+8,9	0x3402	Max. V3/V31 Voltage	0-Vmax	U1	UINT32	R	¹
+10,11		Timestamp		sec	UINT32	R	
+12,13	0x3403	Max. I1 Current	0-Imax	U4	UINT32	R	
+14,15		Timestamp		sec	UINT32	R	
+16,17	0x3404	Max. I2 Current	0-Imax	U4	UINT32	R	
+18,19		Timestamp		sec	UINT32	R	
+20,21	0x3405	Max. I3 Current	0-Imax	U4	UINT32	R	
+22,23		Timestamp		sec	UINT32	R	
+24,25	0x3406	Max. kW L1	-Pmax-Pmax	U3	INT32	R	
+26,27		Timestamp		sec	INT32	R	
+28,29	0x3407	Max. kW L2	-Pmax-Pmax	U3	INT32	R	
+30,31		Timestamp		sec	INT32	R	
+32,33	0x3408	Max. kW L3	-Pmax-Pmax	U3	INT32	R	
+34,35		Timestamp		sec	INT32	R	
+36,37	0x3409	Max. kvar L1	-Pmax-Pmax	U3	INT32	R	
+38,39		Timestamp		sec	INT32	R	
+40,41	0x340A	Max. kvar L2	-Pmax-Pmax	U3	INT32	R	
+42,43		Timestamp		sec	INT32	R	
+44,45	0x340B	Max. kvar L3	-Pmax-Pmax	U3	INT32	R	
+46,47		Timestamp		sec	INT32	R	
+48,49	0x340C	Max. kVA L1	0-Pmax	U3	UINT32	R	
+50,51		Timestamp		sec	UINT32	R	
+52,53	0x340D	Max. kVA L2	0-Pmax	U3	UINT32	R	
+54,55		Timestamp		sec	UINT32	R	
+56,57	0x340E	Max. kVA L3	0-Pmax	U3	UINT32	R	
+58,59		Timestamp		sec	UINT32	R	
+60,61	0x340F	Max. Power factor L1	0-1000	×0.001	UINT32	R	Absolute value
+62,63		Timestamp		sec	UINT32	R	
+64,65	0x3410	Max. Power factor L2	0-1000	×0.001	UINT32	R	Absolute value
+66,67		Timestamp		sec	UINT32	R	
+68,69	0x3411	Max. Power factor L3	0-1000	×0.001	UINT32	R	Absolute value
+70,71		Timestamp		sec	UINT32	R	

Address	Point ID	Description	Options/Range/Format ³	Units ³	Type	R/W	Notes
+72,73 +74,75	0x3412	Max. V1/V12 Voltage THD Timestamp	0-9999	×0.1% sec	UINT32 UINT32	R R	2, 4
+76,77 +78,79	0x3413	Max. V2/V23 Voltage THD Timestamp	0-9999	×0.1% sec	UINT32 UINT32	R R	2, 4
+80,81 +82,83	0x3414	Max. V3/V31 Voltage THD Timestamp	0-9999	×0.1% sec	UINT32 UINT32	R R	2, 4
+84,85 +86,87	0x3415	Max. I1 Current THD Timestamp	0-9999	×0.1% sec	UINT32 UINT32	R R	4
+88,89 +90,91	0x3416	Max. I2 Current THD Timestamp	0-9999	×0.1% sec	UINT32 UINT32	R R	4
+92,93 +94,95	0x3417	Max. I3 Current THD Timestamp	0-9999	×0.1% sec	UINT32 UINT32	R R	4
+96,97 +98,99	0x3418	Max. I1 K-Factor Timestamp	10-9999	×0.1 sec	UINT32 UINT32	R R	4
+100,101 +102,103	0x3419	Max. I2 K-Factor Timestamp	10-9999	×0.1 sec	UINT32 UINT32	R R	4
+104,105 +106,107	0x341A	Max. I3 K-Factor Timestamp	10-9999	×0.1 sec	UINT32 UINT32	R R	4
+108,109 +110,111	0x341B	Max. I1 Current TDD Timestamp	0-1000	×0.1% sec	UINT32 UINT32	R R	4
+112,113 +114,115	0x341C	Max. I2 Current TDD Timestamp	0-1000	×0.1% sec	UINT32 UINT32	R R	4
+116,117 +118,119	0x341D	Max. I3 Current TDD Timestamp	0-1000	×0.1% sec	UINT32 UINT32	R R	4
+120,121 +122,123	0x341E	Max. V12 voltage Timestamp	0-Vmax	U1 sec	UINT32 UINT32	R R	
+124,125 +126,127	0x341F	Max. V23 voltage Timestamp	0-Vmax	U1 sec	UINT32 UINT32	R R	
+128,129 +130,131	0x3420	Max. V31 voltage Timestamp	0-Vmax	U1 sec	UINT32 UINT32	R R	
37120-37143		Maximum Total Values					
+0,1 +2,3	0x3500	Max. Total kW Timestamp	-Pmax-Pmax	U3 sec	INT32 UINT32	R R	
+4,5 +6,7	0x3501	Max. Total kvar Timestamp	-Pmax-Pmax	U3 sec	INT32 UINT32	R R	
+8,9 +10,11	0x3502	Max. Total kVA Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
+12,13 +14,15	0x3503	Max. Total PF Timestamp	-1000-1000	×0.001 sec	INT32 UINT32	R R	
+16,17 +18,19	0x3504	Max. Total PF lag Timestamp	0-1000	×0.001 sec	UINT32 UINT32	R R	
+20,21 +22,23	0x3505	Max. Total PF lead Timestamp	0-1000	×0.001 sec	UINT32 UINT32	R R	

Address	Point ID	Description	Options/Range/Format ³	Units ³	Type	R/W	Notes
37376-37395		Maximum Auxiliary Values					
+0,1 +2,3	0x3600	Max. I4 current Timestamp	0-I4max	U4 sec	UINT32 UINT32	R R	
+4,5 +6,7	0x3601	Max. In Current Timestamp	0-Imax	U4 sec	UINT32 UINT32	R R	
+8,9 +10,11	0x3602	Max. Frequency Timestamp	0-Fmax	×0.01Hz sec	UINT32 UINT32	R R	
+12,13 +14,15	0x3603	Max. Voltage unbalance Timestamp	0-3000	×0.1% sec	UINT32 UINT32	R R	
+16,17 +18,19	0x3604	Max. Current unbalance Timestamp	0-3000	×0.1% sec	UINT32 UINT32	R R	
37504-37543		Billing/Summary Energy Maximum Demands					
+0,1 +2,3	0x4780	Summary register #1 Maximum Demand Timestamp	0-Pmax	U3	UINT32	R	
+4,5 +6,7	0x4781	Summary register #2 Maximum Demand Timestamp	0-Pmax	U3	UINT32	R	
		...					
+36,37 +38,39	0x4789	Summary register #10 Maximum Demand Timestamp	0-Pmax	U3	UINT32	R	
37632-37715		Engineering Maximum Demands					
+0,1 +2,3	0x3700	V1/V12 Maximum volt demand Timestamp	0-Vmax	U1 sec	UINT32 UINT32	R R	¹
+4,5 +6,7	0x3701	V2/V23 Maximum volt demand Timestamp	0-Vmax	U1 sec	UINT32 UINT32	R R	¹
+8,9 +10,11	0x3702	V3/V31 Maximum volt demand Timestamp	0-Vmax	U1 sec	UINT32 UINT32	R R	¹
+12,13 +14,15	0x3703	I1 Maximum ampere demand Timestamp	0-Imax	U2 sec	UINT32 UINT32	R R	
+16,17 +18,19	0x3704	I2 Maximum ampere demand Timestamp	0-Imax	U2 sec	UINT32 UINT32	R R	
+20,21 +22,23	0x3705	I3 Maximum ampere demand Timestamp	0-Imax	U2 sec	UINT32 UINT32	R R	
+24,25 +26,27	0x3706	Not used Timestamp			UINT32 UINT32	R R	
+28,29 +30,31	0x3707	Not used Timestamp			UINT32 UINT32	R R	
+32,33 +34,35	0x3708	Not used Timestamp			UINT32 UINT32	R R	
+36,37 +38,39	0x3709	Maximum kW import sliding window demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
+40,41 +42,43	0x370A	Maximum kvar import sliding window demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
+44,45 +46,47	0x370B	Maximum kVA sliding window demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	

Address	Point ID	Description	Options/Range/Format ³	Units ³	Type	R/W	Notes
+48,49 +50,51	0x3737	Not used Timestamp			UINT32 UINT32	R R	
+52,53 +54,55	0x370D	Not used Timestamp			UINT32 UINT32	R R	
+56,57 +58,59	0x370E	Not used Timestamp			UINT32 UINT32	R R	
+60,61 +62,63	0x370F	Maximum kW export sliding window demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
+64,65 +66,67	0x3710	Maximum kvar export sliding window demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
+68,69 +70,71	0x3737	Not used Timestamp	0		UINT32 UINT32	R R	
+72,73 +74,75	0x3712	Not used Timestamp	0		UINT32 UINT32	R R	
+76,77 +78,79	0x3713	Not used Timestamp	0		UINT32 UINT32	R R	
+80,81 +82,83	0x3714	I4 Maximum ampere demand Timestamp	0-I4max	U4 sec	UINT32 UINT32	R R	
38016-38063		Maximum Harmonic Demands					
+0,1 +2,3	0x3880	V1/V12 THD demand Timestamp	0-9999	×0.1% sec	UINT32 UINT32	R R	²
+4,5 +6,7	0x3881	V2/V23 THD demand Timestamp	0-9999	×0.1% sec	UINT32 UINT32	R R	²
+8,9 +10,11	0x3882	V3/V31 THD demand Timestamp	0-9999	×0.1% sec	UINT32 UINT32	R R	²
+12,13 +14,15	0x3883	Not used			UINT32 UINT32	R R	
+16,17 +18,19	0x3884	I1 THD demand Timestamp	0-9999	×0.1% sec	UINT32 UINT32	R R	
+20,21 +22,23	0x3885	I2 THD demand Timestamp	0-9999	×0.1% sec	UINT32 UINT32	R R	
+24,25 +26,27	0x3886	I3 THD demand Timestamp	0-9999	×0.1% sec	UINT32 UINT32	R R	
+28,29 +30,31	0x3887	I4 THD demand Timestamp	0-9999	×0.1% sec	UINT32 UINT32	R R	
+32,33 +34,35	0x3888	I1 TDD demand Timestamp	0-1000	×0.1% sec	UINT32 UINT32	R R	
+36,37 +38,39	0x3889	I2 TDD demand Timestamp	0-1000	×0.1% sec	UINT32 UINT32	R R	
+40,41 +42,43	0x388A	I3 TDD demand Timestamp	0-1000	×0.1% sec	UINT32 UINT32	R R	
+44,45 +46,47	0x388B	I4 TDD demand Timestamp	0-1000	×0.1% sec	UINT32 UINT32	R R	

Address	Point ID	Description	Options/Range/Format ³	Units ³	Type	R/W	Notes
38144-38175		Billing/TOU Maximum Demand Register #1					
+0,1 +2,3	0x4800	Tariff #1 maximum demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
+4,5 +6,7	0x4801	Tariff #2 maximum demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
		...				R	
+28,29 +30,31	0x4807	Tariff #8 maximum demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
38400-38431		Billing/TOU Maximum Demand Register #2					
+0,1 +2,3	0x4900	Tariff #1 maximum demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
+4,5 +6,7	0x4901	Tariff #2 maximum demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
		...				R	
+28,29 +30,31	0x4907	Tariff #8 maximum demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
38656-38687		Billing/TOU Maximum Demand Register #3					
+0,1 +2,3	0x4A00	Tariff #1 maximum demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
+4,5 +6,7	0x4A01	Tariff #2 maximum demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
		...				R	
+28,29 +30,31	0x4A07	Tariff #8 maximum demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
38272-38313		Billing/TOU Maximum Demand Register #4					
+0,1 +2,3	0x4880	Tariff #1 maximum demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
+4,5 +6,7	0x4881	Tariff #2 maximum demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
		...				R	
+28,29 +30,31	0x4887	Tariff #8 maximum demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
38528-38559		Billing/TOU Maximum Demand Register #5					
+0,1 +2,3	0x4980	Tariff #1 maximum demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
+4,5 +6,7	0x4981	Tariff #2 maximum demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
		...				R	
+28,29 +30,31	0x4987	Tariff #8 maximum demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
38784-38815		Billing/TOU Maximum Demand Register #6					
+0,1 +2,3	0x4A80	Tariff #1 maximum demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
+4,5	0x4A81	Tariff #2 maximum demand	0-Pmax	U3	UINT32	R	

Address	Point ID	Description	Options/Range/Format ³	Units ³	Type	R/W	Notes
+6,7		Timestamp		sec	UINT32	R	
		...				R	
+28,29 +30,31	0x4A87	Tariff #8 maximum demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
38912-38943		Billing/TOU Maximum Demand Register #7					
+0,1 +2,3	0x5300	Tariff #1 maximum demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
+4,5 +6,7	0x5301	Tariff #2 maximum demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
		...				R	
+28,29 +30,31	0x5307	Tariff #8 maximum demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
39040-39071		Billing/TOU Maximum Demand Register #8					
+0,1 +2,3	0x5380	Tariff #1 maximum demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
+4,5 +6,7	0x5381	Tariff #2 maximum demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
		...				R	
+28,29 +30,31	0x5387	Tariff #8 maximum demand Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
39168-39299		Billing/TOU Maximum Demand Register #9					
+0,1 +2,3	0x5400	Tariff #1 register Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
+4,5 +6,7	0x5401	Tariff #2 register Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
		...				R	
+28,29 +30,31	0x5407	Tariff #8 register Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
39296-39327		Billing/TOU Maximum Demand Register #10					
+0,1 +2,3	0x5480	Tariff #1 register Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
+4,5 +6,7	0x5481	Tariff #2 register Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	
		...				R	
+28,29 +30,31	0x5487	Tariff #8 register Timestamp	0-Pmax	U3 sec	UINT32 UINT32	R R	

NOTES:

- ¹ When the 4LN3, 4LL3, 3LN3 or 3LL3 wiring mode is selected, the voltages will be line-to-neutral; for any other wiring mode, they will be line-to-line.
- ² When the 4LN3 or 3LN3 wiring mode is selected, the voltages will be line-to-neutral; for any other wiring mode, they will be line-to-line voltages.
- ³ For volts, amps, power and frequency scales and units, refer to Section 4 "Data Scales and Units".
- ⁴ On a 0.2-s interval.

3.6 Billing Period Data

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
40410		Billing period counter	0-99		UINT16	R	
40411		Number of available billing periods	0-4		UINT16	R	
40412-41135		Present billing period data					
41136-41859		Previous (most recent) billing period data					
41860-42583		Second previous billing period data					
42584-43307		Third previous billing period data					
43308-44031		Fourth previous billing period data					
+0-723		Billing period data structure					
+0,1		Billing period timestamp		F1	UINT32	R	
+2,3		Billing period duration		seconds	UINT32	R	
+4,5	0x1780	Register 1 total energy	0-999,999,999	0.1 kWh	UINT32	R	
+6,7	0x1781	Register 2 total energy	0-999,999,999	0.1 kWh	UINT32	R	
+8,9	0x1782	Register 3 total energy	0-999,999,999	0.1 kWh	UINT32	R	
+10,11	0x1783	Register 4 total energy	0-999,999,999	0.1 kWh	UINT32	R	
+12,13	0x1784	Register 5 total energy	0-999,999,999	0.1 kWh	UINT32	R	
+14,15	0x1785	Register 6 total energy	0-999,999,999	0.1 kWh	UINT32	R	
+16,17	0x1786	Register 7 total energy	0-999,999,999	0.1 kWh	UINT32	R	
+18,19	0x1787	Register 8 total energy	0-999,999,999	0.1 kWh	UINT32	R	
+20,21	0x1788	Register 9 total energy	0-999,999,999	0.1 kWh	UINT32	R	
+22,23	0x1789	Register 10 total energy	0-999,999,999	0.1 kWh	UINT32	R	
+24,25	0x4780	Register 1 total maximum demand	0-Pmax	U3	UINT32	R	
+26,27	0x7700	Register 1 total maximum demand timestamp		F1	UINT32	R	
+28,29	0x4781	Register 2 total maximum demand	0-Pmax	U3	UINT32	R	
+30,31	0x7700	Register 2 total maximum demand timestamp		F1	UINT32	R	
+32,33	0x4782	Register 3 total maximum demand	0-Pmax	U3	UINT32	R	
+34,35	0x7700	Register 3 total maximum demand timestamp		F1	UINT32	R	
+36,37	0x4783	Register 4 total maximum demand	0-Pmax	U3	UINT32	R	
+38,39	0x7700	Register 4 total maximum demand timestamp		F1	UINT32	R	
+40,41	0x4784	Register 5 total maximum demand	0-Pmax	U3	UINT32	R	
+42,43	0x7700	Register 5 total maximum demand timestamp		F1	UINT32	R	
+44,45	0x4785	Register 6 total maximum demand	0-Pmax	U3	UINT32	R	
+46,47	0x7700	Register 6 total maximum demand timestamp		F1	UINT32	R	
+48,49	0x4786	Register 7 total maximum demand	0-Pmax	U3	UINT32	R	
+50,51	0x7700	Register 7 total maximum demand timestamp		F1	UINT32	R	
+52,53	0x4787	Register 8 total maximum demand	0-Pmax	U3	UINT32	R	
+54,55	0x7700	Register 8 total maximum demand timestamp		F1	UINT32	R	
+56,57	0x4788	Register 9 total maximum demand	0-Pmax	U3	UINT32	R	
+58,59	0x7700	Register 9 total maximum demand timestamp		F1	UINT32	R	
+60,61	0x4789	Register 10 total maximum demand	0-Pmax	U3	UINT32	R	
+62,63	0x7700	Register 10 total maximum demand timestamp		F1	UINT32	R	
+64,65	0x4790	Register 1 total cumulative maximum demand	0-999,999,999	U3	UINT32	R	

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
+66,67	0x4791	Register 2 total cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+68,69	0x4792	Register 3 total cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+70,71	0x4793	Register 4 total cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+72,73	0x4794	Register 5 total cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+74,75	0x4795	Register 6 total cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+76,77	0x4796	Register 7 total cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+78,79	0x4797	Register 8 total cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+80,81	0x4798	Register 9 total cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+82,83	0x4799	Register 10 total cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+84,85	0x3D00	Register 1 tariff #1 energy	0-999,999,999	0.1 kWh	UINT32	R	
+86,87	0x3D01	Register 1 tariff #2 energy	0-999,999,999	0.1 kWh	UINT32	R	
+88,89	0x3D02	Register 1 tariff #3 energy	0-999,999,999	0.1 kWh	UINT32	R	
+90,91	0x3D03	Register 1 tariff #4 energy	0-999,999,999	0.1 kWh	UINT32	R	
+92,93	0x3D04	Register 1 tariff #5 energy	0-999,999,999	0.1 kWh	UINT32	R	
+94,95	0x3D05	Register 1 tariff #6 energy	0-999,999,999	0.1 kWh	UINT32	R	
+96,97	0x3D06	Register 1 tariff #7 energy	0-999,999,999	0.1 kWh	UINT32	R	
+98,99	0x3D07	Register 1 tariff #8 energy	0-999,999,999	0.1 kWh	UINT32	R	
+100,101	0x3E00	Register 2 tariff #1 energy	0-999,999,999	0.1 kWh	UINT32	R	
+102,103	0x3E01	Register 2 tariff #2 energy	0-999,999,999	0.1 kWh	UINT32	R	
+104,105	0x3E02	Register 2 tariff #3 energy	0-999,999,999	0.1 kWh	UINT32	R	
+106,107	0x3E03	Register 2 tariff #4 energy	0-999,999,999	0.1 kWh	UINT32	R	
+108,109	0x3E04	Register 2 tariff #5 energy	0-999,999,999	0.1 kWh	UINT32	R	
+110,111	0x3E05	Register 2 tariff #6 energy	0-999,999,999	0.1 kWh	UINT32	R	
+112,113	0x3E06	Register 2 tariff #7 energy	0-999,999,999	0.1 kWh	UINT32	R	
+114,115	0x3E07	Register 2 tariff #8 energy	0-999,999,999	0.1 kWh	UINT32	R	
+116,117	0x3F00	Register 3 tariff #1 energy	0-999,999,999	0.1 kWh	UINT32	R	
+118,119	0x3F01	Register 3 tariff #2 energy	0-999,999,999	0.1 kWh	UINT32	R	
+120,121	0x3F02	Register 3 tariff #3 energy	0-999,999,999	0.1 kWh	UINT32	R	
+122,123	0x3F03	Register 3 tariff #4 energy	0-999,999,999	0.1 kWh	UINT32	R	
+124,125	0x3F04	Register 3 tariff #5 energy	0-999,999,999	0.1 kWh	UINT32	R	
+126,127	0x3F05	Register 3 tariff #6 energy	0-999,999,999	0.1 kWh	UINT32	R	
+128,129	0x3F06	Register 3 tariff #7 energy	0-999,999,999	0.1 kWh	UINT32	R	
+130,131	0x3F07	Register 3 tariff #8 energy	0-999,999,999	0.1 kWh	UINT32	R	
+132,133	0x4000	Register 4 tariff #1 energy	0-999,999,999	0.1 kWh	UINT32	R	
+134,135	0x4001	Register 4 tariff #2 energy	0-999,999,999	0.1 kWh	UINT32	R	
+136,137	0x4002	Register 4 tariff #3 energy	0-999,999,999	0.1 kWh	UINT32	R	
+138,139	0x4003	Register 4 tariff #4 energy	0-999,999,999	0.1 kWh	UINT32	R	
+140,141	0x4004	Register 4 tariff #5 energy	0-999,999,999	0.1 kWh	UINT32	R	
+142,143	0x4005	Register 4 tariff #6 energy	0-999,999,999	0.1 kWh	UINT32	R	
+144,145	0x4006	Register 4 tariff #7 energy	0-999,999,999	0.1 kWh	UINT32	R	
+146,147	0x4007	Register 4 tariff #8 energy	0-999,999,999	0.1 kWh	UINT32	R	
+148,149	0x4100	Register 5 tariff #1 energy	0-999,999,999	0.1 kWh	UINT32	R	

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
+150,151	0x4101	Register 5 tariff #2 energy	0-999,999,999	0.1 kWh	UINT32	R	
+152,153	0x4102	Register 5 tariff #3 energy	0-999,999,999	0.1 kWh	UINT32	R	
+154,155	0x4103	Register 5 tariff #4 energy	0-999,999,999	0.1 kWh	UINT32	R	
+156,157	0x4104	Register 5 tariff #5 energy	0-999,999,999	0.1 kWh	UINT32	R	
+158,159	0x4105	Register 5 tariff #6 energy	0-999,999,999	0.1 kWh	UINT32	R	
+160,161	0x4106	Register 5 tariff #7 energy	0-999,999,999	0.1 kWh	UINT32	R	
+162,163	0x4107	Register 5 tariff #8 energy	0-999,999,999	0.1 kWh	UINT32	R	
+164,165	0x4200	Register 6 tariff #1 energy	0-999,999,999	0.1 kWh	UINT32	R	
+166,167	0x4201	Register 6 tariff #2 energy	0-999,999,999	0.1 kWh	UINT32	R	
+168,169	0x4202	Register 6 tariff #3 energy	0-999,999,999	0.1 kWh	UINT32	R	
+170,171	0x4203	Register 6 tariff #4 energy	0-999,999,999	0.1 kWh	UINT32	R	
+172,173	0x4204	Register 6 tariff #5 energy	0-999,999,999	0.1 kWh	UINT32	R	
+174,175	0x4205	Register 6 tariff #6 energy	0-999,999,999	0.1 kWh	UINT32	R	
+176,177	0x4206	Register 6 tariff #7 energy	0-999,999,999	0.1 kWh	UINT32	R	
+178,179	0x4207	Register 6 tariff #8 energy	0-999,999,999	0.1 kWh	UINT32	R	
+180,181	0x4300	Register 7 tariff #1 energy	0-999,999,999	0.1 kWh	UINT32	R	
+182,183	0x4301	Register 7 tariff #2 energy	0-999,999,999	0.1 kWh	UINT32	R	
+184,185	0x4302	Register 7 tariff #3 energy	0-999,999,999	0.1 kWh	UINT32	R	
+186,187	0x4303	Register 7 tariff #4 energy	0-999,999,999	0.1 kWh	UINT32	R	
+188,189	0x4304	Register 7 tariff #5 energy	0-999,999,999	0.1 kWh	UINT32	R	
+190,191	0x4305	Register 7 tariff #6 energy	0-999,999,999	0.1 kWh	UINT32	R	
+192,193	0x4306	Register 7 tariff #7 energy	0-999,999,999	0.1 kWh	UINT32	R	
+194,195	0x4307	Register 7 tariff #8 energy	0-999,999,999	0.1 kWh	UINT32	R	
+196,197	0x4400	Register 8 tariff #1 energy	0-999,999,999	0.1 kWh	UINT32	R	
+198,199	0x4401	Register 8 tariff #2 energy	0-999,999,999	0.1 kWh	UINT32	R	
+200,201	0x4402	Register 8 tariff #3 energy	0-999,999,999	0.1 kWh	UINT32	R	
+202,203	0x4403	Register 8 tariff #4 energy	0-999,999,999	0.1 kWh	UINT32	R	
+204,205	0x4404	Register 8 tariff #5 energy	0-999,999,999	0.1 kWh	UINT32	R	
+206,207	0x4405	Register 8 tariff #6 energy	0-999,999,999	0.1 kWh	UINT32	R	
+208,209	0x4406	Register 8 tariff #7 energy	0-999,999,999	0.1 kWh	UINT32	R	
+210,211	0x4407	Register 8 tariff #8 energy	0-999,999,999	0.1 kWh	UINT32	R	
+212,213	0x4B00	Register 9 tariff #1 energy	0-999,999,999	0.1 kWh	UINT32	R	
+214,215	0x4B01	Register 9 tariff #2 energy	0-999,999,999	0.1 kWh	UINT32	R	
+216,217	0x4B02	Register 9 tariff #3 energy	0-999,999,999	0.1 kWh	UINT32	R	
+218,219	0x4B03	Register 9 tariff #4 energy	0-999,999,999	0.1 kWh	UINT32	R	
+220,221	0x4B04	Register 9 tariff #5 energy	0-999,999,999	0.1 kWh	UINT32	R	
+222,223	0x4B05	Register 9 tariff #6 energy	0-999,999,999	0.1 kWh	UINT32	R	
+224,225	0x4B06	Register 9 tariff #7 energy	0-999,999,999	0.1 kWh	UINT32	R	
+226,227	0x4B07	Register 9 tariff #8 energy	0-999,999,999	0.1 kWh	UINT32	R	
+228,229	0x4C00	Register 10 tariff #1 energy	0-999,999,999	0.1 kWh	UINT32	R	
+230,231	0x4C01	Register 10 tariff #2 energy	0-999,999,999	0.1 kWh	UINT32	R	
+232,233	0x4C02	Register 10 tariff #3 energy	0-999,999,999	0.1 kWh	UINT32	R	
+234,235	0x4C03	Register 10 tariff #4 energy	0-999,999,999	0.1 kWh	UINT32	R	

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
+236,237	0x4C04	Register 10 tariff #5 energy	0-999,999,999	0.1 kWh	UINT32	R	
+238,239	0x4C05	Register 10 tariff #6 energy	0-999,999,999	0.1 kWh	UINT32	R	
+240,241	0x4C06	Register 10 tariff #7 energy	0-999,999,999	0.1 kWh	UINT32	R	
+242,243	0x4C07	Register 10 tariff #8 energy	0-999,999,999	0.1 kWh	UINT32	R	
+244,245	0x4800	Register 1 tariff #1 maximum demand	0-Pmax	U3	UINT32	R	
+246,247	0x7701	Register 1 tariff #1 maximum demand timestamp		F1	UINT32	R	
+248,249	0x4801	Register 1 tariff #2 maximum demand	0-Pmax	U3	UINT32	R	
+250,251	0x7702	Register 1 tariff #2 maximum demand timestamp		F1	UINT32	R	
+252,253	0x4802	Register 1 tariff #3 maximum demand	0-Pmax	U3	UINT32	R	
+254,255	0x7703	Register 1 tariff #3 maximum demand timestamp		F1	UINT32	R	
+256,257	0x4803	Register 1 tariff #4 maximum demand	0-Pmax	U3	UINT32	R	
+258,259	0x7704	Register 1 tariff #4 maximum demand timestamp		F1	UINT32	R	
+260,261	0x4804	Register 1 tariff #5 maximum demand	0-Pmax	U3	UINT32	R	
+262,263	0x7705	Register 1 tariff #5 maximum demand timestamp		F1	UINT32	R	
+264,265	0x4805	Register 1 tariff #6 maximum demand	0-Pmax	U3	UINT32	R	
+266,267	0x7786	Register 1 tariff #6 maximum demand timestamp		F1	UINT32	R	
+268,269	0x4806	Register 1 tariff #7 maximum demand	0-Pmax	U3	UINT32	R	
+270,271	0x7707	Register 1 tariff #7 maximum demand timestamp		F1	UINT32	R	
+272,273	0x4807	Register 1 tariff #8 maximum demand	0-Pmax	U3	UINT32	R	
+274,275	0x7708	Register 1 tariff #8 maximum demand timestamp		F1	UINT32	R	
+276,277	0x4900	Register 2 tariff #1 maximum demand	0-Pmax	U3	UINT32	R	
+278,279	0x7701	Register 2 tariff #1 maximum demand timestamp		F1	UINT32	R	
+280,281	0x4901	Register 2 tariff #2 maximum demand	0-Pmax	U3	UINT32	R	
+282,283	0x7702	Register 2 tariff #2 maximum demand timestamp		F1	UINT32	R	
+284,285	0x4902	Register 2 tariff #3 maximum demand	0-Pmax	U3	UINT32	R	
+286,287	0x7703	Register 2 tariff #3 maximum demand timestamp		F1	UINT32	R	
+288,289	0x4903	Register 2 tariff #4 maximum demand	0-Pmax	U3	UINT32	R	
+290,291	0x7704	Register 2 tariff #4 maximum demand timestamp		F1	UINT32	R	
+292,293	0x4904	Register 2 tariff #5 maximum demand	0-Pmax	U3	UINT32	R	
+294,295	0x7705	Register 2 tariff #5 maximum demand timestamp		F1	UINT32	R	
+296,297	0x4905	Register 2 tariff #6 maximum demand	0-Pmax	U3	UINT32	R	
+298,299	0x7786	Register 2 tariff #6 maximum demand timestamp		F1	UINT32	R	
+300,301	0x4906	Register 2 tariff #7 maximum demand	0-Pmax	U3	UINT32	R	
+302,303	0x7707	Register 2 tariff #7 maximum demand timestamp		F1	UINT32	R	
+304,305	0x4907	Register 2 tariff #8 maximum demand	0-Pmax	U3	UINT32	R	
+306,307	0x7708	Register 2 tariff #8 maximum demand timestamp		F1	UINT32	R	
+308,309	0x4A00	Register 3 tariff #1 maximum demand	0-Pmax	U3	UINT32	R	
+310,311	0x7701	Register 3 tariff #1 maximum demand timestamp		F1	UINT32	R	
+312,313	0x4A01	Register 3 tariff #2 maximum demand	0-Pmax	U3	UINT32	R	
+314,315	0x7702	Register 3 tariff #2 maximum demand timestamp		F1	UINT32	R	
+316,317	0x4A02	Register 3 tariff #3 maximum demand	0-Pmax	U3	UINT32	R	
+318,319	0x7703	Register 3 tariff #3 maximum demand timestamp		F1	UINT32	R	

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
+320,221	0x4A03	Register 3 tariff #4 maximum demand	0-Pmax	U3	UINT32	R	
+322,323	0x7704	Register 3 tariff #4 maximum demand timestamp		F1	UINT32	R	
+324,325	0x4A04	Register 3 tariff #5 maximum demand	0-Pmax	U3	UINT32	R	
+326,327	0x7705	Register 3 tariff #5 maximum demand timestamp		F1	UINT32	R	
+328,329	0x4A05	Register 3 tariff #6 maximum demand	0-Pmax	U3	UINT32	R	
+330,331	0x7786	Register 3 tariff #6 maximum demand timestamp		F1	UINT32	R	
+332,333	0x4A06	Register 3 tariff #7 maximum demand	0-Pmax	U3	UINT32	R	
+334,335	0x7707	Register 3 tariff #7 maximum demand timestamp		F1	UINT32	R	
+336,337	0x4A07	Register 3 tariff #8 maximum demand	0-Pmax	U3	UINT32	R	
+338,339	0x7708	Register 3 tariff #8 maximum demand timestamp		F1	UINT32	R	
+340,341	0x4880	Register 4 tariff #1 maximum demand	0-Pmax	U3	UINT32	R	
+342,343	0x7701	Register 4 tariff #1 maximum demand timestamp		F1	UINT32	R	
+344,345	0x4881	Register 4 tariff #2 maximum demand	0-Pmax	U3	UINT32	R	
+346,347	0x7702	Register 4 tariff #2 maximum demand timestamp		F1	UINT32	R	
+348,349	0x4882	Register 4 tariff #3 maximum demand	0-Pmax	U3	UINT32	R	
+350,351	0x7703	Register 4 tariff #3 maximum demand timestamp		F1	UINT32	R	
+352,353	0x4883	Register 4 tariff #4 maximum demand	0-Pmax	U3	UINT32	R	
+354,355	0x7704	Register 4 tariff #4 maximum demand timestamp		F1	UINT32	R	
+356,357	0x4884	Register 4 tariff #5 maximum demand	0-Pmax	U3	UINT32	R	
+358,359	0x7705	Register 4 tariff #5 maximum demand timestamp		F1	UINT32	R	
+360,361	0x4885	Register 4 tariff #6 maximum demand	0-Pmax	U3	UINT32	R	
+362,363	0x7786	Register 4 tariff #6 maximum demand timestamp		F1	UINT32	R	
+364,365	0x4886	Register 4 tariff #7 maximum demand	0-Pmax	U3	UINT32	R	
+366,367	0x7707	Register 4 tariff #7 maximum demand timestamp		F1	UINT32	R	
+368,369	0x4887	Register 4 tariff #8 maximum demand	0-Pmax	U3	UINT32	R	
+370,371	0x7708	Register 4 tariff #8 maximum demand timestamp		F1	UINT32	R	
+372,373	0x4980	Register 5 tariff #1 maximum demand	0-Pmax	U3	UINT32	R	
+374,375	0x7701	Register 5 tariff #1 maximum demand timestamp		F1	UINT32	R	
+376,377	0x4981	Register 5 tariff #2 maximum demand	0-Pmax	U3	UINT32	R	
+378,379	0x7702	Register 5 tariff #2 maximum demand timestamp		F1	UINT32	R	
+380,381	0x4982	Register 5 tariff #3 maximum demand	0-Pmax	U3	UINT32	R	
+382,383	0x7703	Register 5 tariff #3 maximum demand timestamp		F1	UINT32	R	
+384,385	0x4983	Register 5 tariff #4 maximum demand	0-Pmax	U3	UINT32	R	
+386,387	0x7704	Register 5 tariff #4 maximum demand timestamp		F1	UINT32	R	
+388,389	0x4984	Register 5 tariff #5 maximum demand	0-Pmax	U3	UINT32	R	
+390,391	0x7705	Register 5 tariff #5 maximum demand timestamp		F1	UINT32	R	
+392,393	0x4985	Register 5 tariff #6 maximum demand	0-Pmax	U3	UINT32	R	
+394,395	0x7786	Register 5 tariff #6 maximum demand timestamp		F1	UINT32	R	
+396,397	0x4986	Register 5 tariff #7 maximum demand	0-Pmax	U3	UINT32	R	
+398,399	0x7707	Register 5 tariff #7 maximum demand timestamp		F1	UINT32	R	
+400,401	0x4987	Register 5 tariff #8 maximum demand	0-Pmax	U3	UINT32	R	
+402,403	0x7708	Register 5 tariff #8 maximum demand timestamp		F1	UINT32	R	
+404,405	0x4A80	Register 6 tariff #1 maximum demand	0-Pmax	U3	UINT32	R	

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
+406,407	0x7701	Register 6 tariff #1 maximum demand timestamp		F1	UINT32	R	
+408,409	0x4A81	Register 6 tariff #2 maximum demand	0-Pmax	U3	UINT32	R	
+410,411	0x7702	Register 6 tariff #2 maximum demand timestamp		F1	UINT32	R	
+412,413	0x4A82	Register 6 tariff #3 maximum demand	0-Pmax	U3	UINT32	R	
+414,415	0x7703	Register 6 tariff #3 maximum demand timestamp		F1	UINT32	R	
+416,417	0x4A83	Register 6 tariff #4 maximum demand	0-Pmax	U3	UINT32	R	
+418,419	0x7704	Register 6 tariff #4 maximum demand timestamp		F1	UINT32	R	
+420,421	0x4A84	Register 6 tariff #5 maximum demand	0-Pmax	U3	UINT32	R	
+422,423	0x7705	Register 6 tariff #5 maximum demand timestamp		F1	UINT32	R	
+424,425	0x4A85	Register 6 tariff #6 maximum demand	0-Pmax	U3	UINT32	R	
+426,427	0x7786	Register 6 tariff #6 maximum demand timestamp		F1	UINT32	R	
+428,429	0x4A86	Register 6 tariff #7 maximum demand	0-Pmax	U3	UINT32	R	
+430,431	0x7707	Register 6 tariff #7 maximum demand timestamp		F1	UINT32	R	
+432,433	0x4A87	Register 6 tariff #8 maximum demand	0-Pmax	U3	UINT32	R	
+434,435	0x7708	Register 6 tariff #8 maximum demand timestamp		F1	UINT32	R	
+436,437	0x5300	Register 7 tariff #1 maximum demand	0-Pmax	U3	UINT32	R	
+438,439	0x7701	Register 7 tariff #1 maximum demand timestamp		F1	UINT32	R	
+440,441	0x5301	Register 7 tariff #2 maximum demand	0-Pmax	U3	UINT32	R	
+442,443	0x7702	Register 7 tariff #2 maximum demand timestamp		F1	UINT32	R	
+444,445	0x5302	Register 7 tariff #3 maximum demand	0-Pmax	U3	UINT32	R	
+446,447	0x7703	Register 7 tariff #3 maximum demand timestamp		F1	UINT32	R	
+448,449	0x5303	Register 7 tariff #4 maximum demand	0-Pmax	U3	UINT32	R	
+450,451	0x7704	Register 7 tariff #4 maximum demand timestamp		F1	UINT32	R	
+452,453	0x5304	Register 7 tariff #5 maximum demand	0-Pmax	U3	UINT32	R	
+454,455	0x7705	Register 7 tariff #5 maximum demand timestamp		F1	UINT32	R	
+456,457	0x5305	Register 7 tariff #6 maximum demand	0-Pmax	U3	UINT32	R	
+458,459	0x7786	Register 7 tariff #6 maximum demand timestamp		F1	UINT32	R	
+460,461	0x5306	Register 7 tariff #7 maximum demand	0-Pmax	U3	UINT32	R	
+462,463	0x7707	Register 7 tariff #7 maximum demand timestamp		F1	UINT32	R	
+464,465	0x5307	Register 7 tariff #8 maximum demand	0-Pmax	U3	UINT32	R	
+466,467	0x7708	Register 7 tariff #8 maximum demand timestamp		F1	UINT32	R	
+468,469	0x5380	Register 8 tariff #1 maximum demand	0-Pmax	U3	UINT32	R	
+470,471	0x7701	Register 8 tariff #1 maximum demand timestamp		F1	UINT32	R	
+472,473	0x5381	Register 8 tariff #2 maximum demand	0-Pmax	U3	UINT32	R	
+474,475	0x7702	Register 8 tariff #2 maximum demand timestamp		F1	UINT32	R	
+476,477	0x5382	Register 8 tariff #3 maximum demand	0-Pmax	U3	UINT32	R	
+478,479	0x7703	Register 8 tariff #3 maximum demand timestamp		F1	UINT32	R	
+480,481	0x5383	Register 8 tariff #4 maximum demand	0-Pmax	U3	UINT32	R	
+482,483	0x7704	Register 8 tariff #4 maximum demand timestamp		F1	UINT32	R	
+484,485	0x5384	Register 8 tariff #5 maximum demand	0-Pmax	U3	UINT32	R	
+486,487	0x7705	Register 8 tariff #5 maximum demand timestamp		F1	UINT32	R	
+488,489	0x5385	Register 8 tariff #6 maximum demand	0-Pmax	U3	UINT32	R	

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
+490,491	0x7786	Register 8 tariff #6 maximum demand timestamp		F1	UINT32	R	
+492,493	0x5386	Register 8 tariff #7 maximum demand	0-Pmax	U3	UINT32	R	
+494,495	0x7707	Register 8 tariff #7 maximum demand timestamp		F1	UINT32	R	
+496,497	0x5387	Register 8 tariff #8 maximum demand	0-Pmax	U3	UINT32	R	
+498,499	0x7708	Register 8 tariff #8 maximum demand timestamp		F1	UINT32	R	
+500,501	0x5400	Register 9 tariff #1 maximum demand	0-Pmax	U3	UINT32	R	
+502,503	0x7701	Register 9 tariff #1 maximum demand timestamp		F1	UINT32	R	
+504,505	0x5401	Register 9 tariff #2 maximum demand	0-Pmax	U3	UINT32	R	
+506,507	0x7702	Register 9 tariff #2 maximum demand timestamp		F1	UINT32	R	
+508,509	0x5402	Register 9 tariff #3 maximum demand	0-Pmax	U3	UINT32	R	
+510,511	0x7703	Register 9 tariff #3 maximum demand timestamp		F1	UINT32	R	
+512,513	0x5403	Register 9 tariff #4 maximum demand	0-Pmax	U3	UINT32	R	
+514,215	0x7704	Register 9 tariff #4 maximum demand timestamp		F1	UINT32	R	
+516,517	0x5404	Register 9 tariff #5 maximum demand	0-Pmax	U3	UINT32	R	
+518,519	0x7705	Register 9 tariff #5 maximum demand timestamp		F1	UINT32	R	
+520,521	0x5405	Register 9 tariff #6 maximum demand	0-Pmax	U3	UINT32	R	
+522,523	0x7786	Register 9 tariff #6 maximum demand timestamp		F1	UINT32	R	
+524,525	0x5406	Register 9 tariff #7 maximum demand	0-Pmax	U3	UINT32	R	
+526,527	0x7707	Register 9 tariff #7 maximum demand timestamp		F1	UINT32	R	
+528,529	0x5407	Register 9 tariff #8 maximum demand	0-Pmax	U3	UINT32	R	
+530,531	0x7708	Register 9 tariff #8 maximum demand timestamp		F1	UINT32	R	
+532,533	0x5480	Register 10 tariff #1 maximum demand	0-Pmax	U3	UINT32	R	
+534,535	0x7701	Register 10 tariff #1 maximum demand timestamp		F1	UINT32	R	
+536,537	0x5481	Register 10 tariff #2 maximum demand	0-Pmax	U3	UINT32	R	
+538,539	0x7702	Register 10 tariff #2 maximum demand timestamp		F1	UINT32	R	
+540,541	0x5482	Register 10 tariff #3 maximum demand	0-Pmax	U3	UINT32	R	
+542,543	0x7703	Register 10 tariff #3 maximum demand timestamp		F1	UINT32	R	
+544,545	0x5483	Register 10 tariff #4 maximum demand	0-Pmax	U3	UINT32	R	
+546,547	0x7704	Register 10 tariff #4 maximum demand timestamp		F1	UINT32	R	
+548,549	0x5484	Register 10 tariff #5 maximum demand	0-Pmax	U3	UINT32	R	
+550,551	0x7705	Register 10 tariff #5 maximum demand timestamp		F1	UINT32	R	
+552,553	0x5485	Register 10 tariff #6 maximum demand	0-Pmax	U3	UINT32	R	
+554,555	0x7786	Register 10 tariff #6 maximum demand timestamp		F1	UINT32	R	
+556,557	0x5486	Register 10 tariff #7 maximum demand	0-Pmax	U3	UINT32	R	
+558,559	0x7707	Register 10 tariff #7 maximum demand timestamp		F1	UINT32	R	
+560,561	0x5487	Register 10 tariff #8 maximum demand	0-Pmax	U3	UINT32	R	
+562,563	0x7708	Register 10 tariff #8 maximum demand timestamp		F1	UINT32	R	
+564,565	0x4810	Register 1 tariff #1 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+566,567	0x4811	Register 1 tariff #2 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+568,569	0x4812	Register 1 tariff #3 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+570,571	0x4813	Register 1 tariff #4 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+572,573	0x4814	Register 1 tariff #5 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+574,575	0x4815	Register 1 tariff #6 cumulative maximum demand	0-999,999,999	U3	UINT32	R	

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
+576,577	0x4816	Register 1 tariff #7 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+578,579	0x4817	Register 1 tariff #8 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+580,581	0x4910	Register 2 tariff #1 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+582,583	0x4911	Register 2 tariff #2 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+584,585	0x4912	Register 2 tariff #3 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+586,587	0x4913	Register 2 tariff #4 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+588,589	0x4914	Register 2 tariff #5 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+590,591	0x4915	Register 2 tariff #6 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+592,593	0x4916	Register 2 tariff #7 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+594,595	0x4917	Register 2 tariff #8 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+596,597	0x4A10	Register 3 tariff #1 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+598,599	0x4A11	Register 3 tariff #2 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+600,601	0x4A12	Register 3 tariff #3 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+602,603	0x4A13	Register 3 tariff #4 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+604,605	0x4A14	Register 3 tariff #5 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+606,607	0x4A15	Register 3 tariff #6 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+608,609	0x4A16	Register 3 tariff #7 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+610,611	0x4A17	Register 3 tariff #8 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+612,613	0x4890	Register 4 tariff #1 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+614,615	0x4891	Register 4 tariff #2 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+616,617	0x4892	Register 4 tariff #3 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+618,619	0x4893	Register 4 tariff #4 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+620,621	0x4894	Register 4 tariff #5 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+622,623	0x4895	Register 4 tariff #6 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+624,625	0x4896	Register 4 tariff #7 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+626,627	0x4897	Register 4 tariff #8 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+628,629	0x4990	Register 5 tariff #1 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+630,631	0x4991	Register 5 tariff #2 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+632,633	0x4992	Register 5 tariff #3 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+634,635	0x4993	Register 5 tariff #4 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+636,637	0x4994	Register 5 tariff #5 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+638,639	0x4995	Register 5 tariff #6 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+640,641	0x4996	Register 5 tariff #7 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+642,643	0x4997	Register 5 tariff #8 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+644,645	0x4A90	Register 6 tariff #1 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+646,647	0x4A91	Register 6 tariff #2 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+648,649	0x4A92	Register 6 tariff #3 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+650,651	0x4A93	Register 6 tariff #4 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+652,653	0x4A94	Register 6 tariff #5 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+654,655	0x4A95	Register 6 tariff #6 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+656,657	0x4A96	Register 6 tariff #7 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+658,659	0x4A97	Register 6 tariff #8 cumulative maximum demand	0-999,999,999	U3	UINT32	R	

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
+660,661	0x5310	Register 7 tariff #1 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+662,663	0x5311	Register 7 tariff #2 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+664,665	0x5312	Register 7 tariff #3 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+666,667	0x5313	Register 7 tariff #4 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+668,669	0x5314	Register 7 tariff #5 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+670,671	0x5315	Register 7 tariff #6 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+672,673	0x5316	Register 7 tariff #7 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+674,675	0x5317	Register 7 tariff #8 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+676,677	0x5390	Register 8 tariff #1 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+678,679	0x5391	Register 8 tariff #2 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+680,681	0x5392	Register 8 tariff #3 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+682,683	0x5393	Register 8 tariff #4 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+684,685	0x5394	Register 8 tariff #5 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+686,687	0x5395	Register 8 tariff #6 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+688,689	0x5396	Register 8 tariff #7 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+690,691	0x5397	Register 8 tariff #8 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+692,693	0x5410	Register 9 tariff #1 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+694,695	0x5411	Register 9 tariff #2 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+696,697	0x5412	Register 9 tariff #3 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+698,699	0x5413	Register 9 tariff #4 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+700,701	0x5414	Register 9 tariff #5 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+702,703	0x5415	Register 9 tariff #6 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+704,705	0x5416	Register 9 tariff #7 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+706,707	0x5417	Register 9 tariff #8 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+708,709	0x5490	Register 10 tariff #1 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+710,711	0x5491	Register 10 tariff #2 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+712,713	0x5492	Register 10 tariff #3 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+714,715	0x5493	Register 10 tariff #4 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+716,717	0x5494	Register 10 tariff #5 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+718,719	0x5495	Register 10 tariff #6 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+720,721	0x5496	Register 10 tariff #7 cumulative maximum demand	0-999,999,999	U3	UINT32	R	
+722,723	0x5497	Register 10 tariff #8 cumulative maximum demand	0-999,999,999	U3	UINT32	R	

3.7 Device Control and Status Registers

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
User Event Flags Registers (bit map)							
44032-44033		Event flags set register (0 = no effect, 1 = set)	0x00000000 - 0x000000FF		UINT32	W	
44034-44035		Event flags clear register (0=clear, 1 = no effect)	0x00000000 - 0x000000FF		UINT32	W	
44036-44037		Event flags status (0 = cleared, 1 = set)	0x00000000 - 0x000000FF		UINT32	R	
Remote Relay Control Registers (bit map)							
44038-44045		Not used			UINT16		
44046-44047		Force relay operate register (0 = no effect, 1 = operate)	0x00000000 - 0x00000FFF		UINT32	W	
44050-44051		Force relay release register (0 = no effect, 1 = release)	0x00000000 - 0x00000FFF		UINT32	W	
44054-44055		Locally latched relays status (0 = unlatched, 1 = locally latched)	0x00000000 - 0x00000FFF		UINT32	R	
44058-44059		Remote latched relays status (0 = unlatched, 1 = remote latched)	0x00000000 - 0x00000FFF		UINT32	R	
44062-44063		Remote relay control disabled status (0 = remote control enabled, 1 = remote control disabled)	0x00000000 - 0x00000FFF		UINT32	R	Remote relay control is disabled if the internal pulse source is linked to the relay
44066-44067		Relay status (0 = open, 1 = closed)	0x00000000 - 0x00000FFF		UINT32	R	
44070-44071		Latch relays (0 = not latched mode, 1 = latched mode)	0x00000000 - 0x00000FFF		UINT32	R	
44074-44075		Pulse relays (0 = not pulse mode, 1 = pulse mode)	0x00000000 - 0x00000FFF		UINT32	R	
44078-44079		KYZ relays (0 = not KYZ mode, 1 = KYZ mode)	0x00000000 - 0x00000FFF		UINT32	R	
44082-44083		Relay polarity (0 = normal mode, 1 = inverting mode)	0x00000000 - 0x00000FFF		UINT32	R	
44086-44101		Reserved			UINT32		
Reset/Clear Registers							
44102		Reserved			UINT16		
44103		Clear maximum demands	0 = clear all maximum demands 1 = clear power demands 2 = clear volt and ampere demands 3 = clear volt demands 4 = clear ampere demands 5 = clear harmonic demands		UINT16	W	
44104		Reserved			UINT16		
44105		Clear Billing/TOU maximum demands	0		UINT16	W	
44106		Clear counters	0 = clear all counters, 1-8 = clear counter #1-#8		UINT16	W	
44107		Clear Min/Max log	0		UINT16	W	
44108		Clear accumulators/event counters	0 = clear EN50160 counters		UINT16	W	

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
			1 = clear device diagnostics 2 = clear device operation time 3 = clear lithium battery operation time 4 = clear auxiliary NiMH battery pack operation time 5 = clear power fault counters				
44109-44133		Reserved			UINT16		
Device Mode Control Registers							
44134-44135		Reserved			UINT16		
44136		PQ recorder	0 = disabled, 1 = enabled		UINT16	R/W	
44137		Fault recorder	0 = disabled, 1 = enabled		UINT16		
44138-44165		Reserved			UINT16		
Operation/Event Counters							
44198-44199		Device's start of operation date	F1		UINT32	R	
44200-44201		Device operation time		sec	UINT32	R	
44202-44203		Lithium battery's start of operation date	F1		UINT32	R	
44204-44205		Lithium battery operation time		sec	UINT32	R	
44206-44207		Auxiliary NiMH battery's start of operation date	F1		UINT32	R	
44208-44209		Auxiliary NiMH battery pack operation time		sec	UINT32	R	
44210-44211		Device out-of-service time		sec	UINT32	R	
44212-44213		Device power failure counter	0-65535		UINT32	R	
44214-44215		Power interruption counter	0-65535		UINT32	R	
44216-44261		Reserved			UINT32	R	
Memory Status Registers							
44262-44263		Memory size, bytes			UINT32	R	
44264-44265		Free memory, bytes			UINT32	R	
44266-44277		Reserved			UINT32	R	
Log Notification Registers (bit map)							
44278-44279		Files 0-31 (0 = no new logs, 1 = new record logged)	0x00000000 - 0xFFFFFFFF		UINT32	R	
44280-44293		Reserved	0		UINT32	R	
Setpoint Status Registers (bit map)							
44294-44295		Setpoints 1-16 status (0 = released, 1 = operated)	0x00000000 - 0x0000FFFF		UINT32	R	
44296-44309		Reserved			UINT32	R	
Setpoint Alarm Latch Registers (bit map)							
44310-44311		Setpoints 1-16 alarm status. When read: 0 = no setpoint operations logged, 1 = setpoint has been operated at least once since the last alarm bit reset. When written: 0 = clear setpoint alarm bit, 1 = no effect.	0x00000000 - 0x0000FFFF		UINT32	R/W	
44312-44325		Reserved					
Device Diagnostics Register (bit map)							
44326-44327		Device self-diagnostics flags. When read: 0 = no faults logged, 1 = a fault bit has	F23		UINT32	R/W	

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
		been set at least once since the last reset. When written: 0 = clear a fault bit, 1 = no effect.					
44328-44341		Reserved					
Current Port Number							
44342		Active port number	0-2 = serial port COM1-COM3		UINT16	R	
44343-44345		Reserved					
Current Network Settings							
44346-44377							
+0,1		Ethernet network IP address			UINT32	R	Network byte order
+2,3		Ethernet network subnet mask			UINT32	R	Network byte order
+4,5		Ethernet network default gateway			UINT32	R	Network byte order
+6,7		Not used			UINT32	R	
+8,9		Not used			UINT32	R	
+10,11		GPRS network IP Address			UINT32	R	Network byte order
+12,13		GPRS network subnet mask			UINT32	R	Network byte order
+14,15		GPRS network default gateway			UINT32	R	Network byte order
44362-44377		Reserved					
Device Authorization Registers							
44378-44379		Write: 8-digit password. Read: 0 = access permitted, -1 = authorization required.	0 - 99999999 (write) 0/-1 (read)		INT32	R/W	
Factory Diagnostic Registers							
45952-46079		Factory diagnostic registers			UINT32	R	

3.8 Device Setup Registers

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
Device Identification							
46080-46111							
+0,1		Device serial number	0-999999		UINT32	R	
+2,3		Device model ID	72000		UINT32	R	
+4-11		Device model name	"EM720"		CHAR16	R	Null-terminated string
+12-13		Device options (bitmap)	F27		UINT32	R	
+14-15		Device production date and time	F1		UINT32	R	
+16-19		Not used			UINT16	R	
+20		Device firmware version number	2600-2699		UINT16	R	Two higher decimal digits = major version number, two lower decimal digits = minor version number
+21		Device firmware build number	1-99		UINT16	R	
+22		Transient coprocessor firmware version number	2700-2799		UINT16	R	
+23		Transient coprocessor firmware build number	1-99		UINT16	R	
+24		Boot loader version number			UINT16	R	
+25		Boot loader build number	1-99		UINT16	R	
+26-31		Not used			UINT16	R	
Factory Device Settings							
46112-46178							
+0		V1-V4 input range	480, 120 (option U)	V	UINT16	R	
+1		V1-V4 input overload	125	%	UINT16	R	
+2,3		Not used			UINT16	R	
+4		I1-I4 input range	1, 5	A	UINT16	R	
+5		I1-I4 input overload	200	%	UINT16	R	
+6-13		Not used			UINT16		
+14-63		Reserved			UINT16		
+64		Ethernet MAC address 0-1	0x0500		UINT16	R	
+65		Ethernet MAC address 2-3	0x00F0		UINT16	R	
+66		Ethernet MAC address 4-5	0x0000-0xFFFF		UINT16	R	
Basic Setup							
46208-46271							
+0		Wiring mode	F26		UINT16	R/W	
+1		PT ratio (primary to secondary ratio)	10-65000	×0.1	UINT16	R/W	
+2		PT secondary (line-to-line) voltage	50-480	V	UINT16	R/W	
+3-4		Reserved			UINT16	R	Read as 65535
+5		CT primary current	1-20000	A	UINT16	R/W	
+6		Reserved			UINT16	R	Read as 65535
+7		I4 CT primary current	1-20000	A	UINT16	R/W	
+8-16		Reserved			UINT16	R	Read as 65535
+17		Nominal line frequency	50, 60	Hz	UINT16	R/W	
+18-23		Reserved			UINT16	R	Read as 65535

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
+24		I maximum demand load current	0-20000	A	UINT16	R/W	
+25		I4 maximum demand load current	0-20000	A	UINT16	R/W	
+26-31		Reserved			UINT16	R	Read as 65535
Demands Setup							
46240-46255							
+0		Power demand period (block interval)	1, 2, 3, 5, 10, 15, 30, 60	min	UINT16	R/W	
+1		Number of demand periods in a sliding window	1-15		UINT16	R/W	
+2		Demand synchronization source input	0 = device clock, 1-8 = DI1-DI8		UINT16	R/W	A DI input is considered a pulse or KYZ input. The pulse edge restarts the power demand accumulation interval.
+3-7		Reserved			UINT16	R/W	Read as 65535
+8		Volt demand period	0-9000	sec	UINT16	R/W	
+9		Ampere demand period	0-9000	sec	UINT16	R/W	
+10		Harmonic demand period	0-9000	sec	UINT16	R/W	
+11-15		Reserved			UINT16	R/W	Read as 65535
Device Options Setup							
46256-46268							
+0		Power calculation mode	0 = using reactive power: $S = f(P,Q)$, 1 = using non-active power: $Q = f(S,P)$		UINT16	R/W	
+1		Energy roll value	2 = 100,000.0 kWh 3 = 1,000,000.0 kWh 4 = 10,000,000.0 kWh 5 = 100,000,000.0 kWh (default)		UINT16	R/W	
+2		Reserved			UINT16	R/W	Read as 65535
+3		End of billing (TOU/Billing maximum demand reset) mode, bitmap	Bit 0 = 1 – automatic/monthly mode allowed Bit 1 = 1 - COM mode allowed Bit 2 = 1 - manual mode allowed		UINT16	R/W	
+4-6		Reserved			UINT16	R/W	Read as 65535
+7		Energy LED test mode	0 = disabled, 1 = enabled		UINT16	R/W	
+8		Energy LED pulse rate, Wh/impulse, varh/impulse (in secondary units)	1 - 40	×0.01Wh	UINT16	R/W	
+9-12		Reserved			UINT16	R/W	Read as 65535
Local Settings							
46400-46415							
+0		Local time offset, min	0- +/-720	min	INT16	R/W	
+1		Daylight savings time (DST) option	0=DST disabled (standard time only), 1=DST enabled (fixed switching dates), 2= scheduled DST period (calendar		UINT16	R/W	

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
			defined switching dates)				
+2		DST start month	1-12		UINT16	R/W	
+3		DST start week of the month	1=1st, 2=2nd, 3=3rd, 4=4th week, 5=the last week of the month		UINT16	R/W	
+4		DST start weekday	1-7 (1=Sun, 7=Sat)		UINT16	R/W	
+5		DST end month	1-12		UINT16	R/W	
+6		DST end week of the month	1=1st, 2=2nd, 3=3rd, 4=4th week, 5=the last week of the month		UINT16	R/W	
+7		DST end weekday	1-7 (1=Sun, 7=Sat)		UINT16	R/W	
+8		Clock synchronization source	0=IRIG-B, 1-8 = DI1-DI8, 0xfffe = SNTP, 0xffff = none		UINT16	R/W	A DI input is considered a pulse or KYZ input. The pulse edge adjusts the clock at the nearest whole minute.
+9		Country code	ITU country calling code		UINT16	R/W	
+10		DST start hour	1-6		UINT16	R/W	
+11		DST end hour	1-6		UINT16	R/W	
+12-15		Reserved			UINT16	R/W	
Clock Indication and Setup							
46416-46447							
+0,1		Local time, in seconds, since Jan 1, 1970	F1	sec	UINT32	R/W	
+2,3		Fractional seconds, μ sec		μ sec	UINT32	R/W	
+4		Fractional seconds, milliseconds	0-999	ms	UINT16	R/W	
+5		Seconds	0-59		UINT16	R/W	
+6		Minutes	0-59		UINT16	R/W	
+7		Hour	0-23		UINT16	R/W	
+8		Day of month	1-31		UINT16	R/W	
+9		Month	1-12		UINT16	R/W	
+10		Year (calendar year minus 2000)	0-99		UINT16	R/W	
+11		Weekday	1-7 (1=Sun, 7=Sat)		UINT16	R	
+12		Daylight savings time status	0=standard time is active, 1=daylight saving time is active		UINT16	R	
+13-31		Reserved			UINT16		
Communication Ports Setup							
46448-46495							
+0		Communication protocol	0 = Modbus RTU, 1 = Modbus ASCII, 2 = DNP3.0, 6 = IEC 62056-21, 7 = IEC 61850		UINT16	R/W	
+1		Interface	0 = RS-232, 1 = RS-422, 2 = RS-485, 3 = Infrared, 8 = GSM/GPRS		UINT16	R/W	
+2		Device address	Modbus: 1-247 DNP3.0: 0-65532		UINT16	R/W	
+3		Baud rate	3 = 1200 bps, 4 = 2400 bps, 5 = 4800 bps, 6 = 9600 bps, 7 = 19200		UINT16	R/W	

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
			bps, 8 = 38400 bps, 9 = 57600 bps, 10 = 115200 bps				
+4		Data format	0 = 7 bits/even parity, 1 = 8 bits/no parity, 2 = 8 bits/even parity		UINT16	R/W	
+5		CTS mode	0 = not used, 1 = wait for CTS before sending data		UINT16	R/W	N/A for COM1-COM3 (read as 65535)
+6		RTS mode	0 = not used, 1 = RTS is asserted during the transmission		UINT16	R/W	N/A for COM1-COM3 (read as 65535)
+7		Minimum delay before sending data	0-1000 (default = 5)	ms	UINT16	R/W	
+8		Inter-character time-out	0-1000 (default = four-character time)	ms	UINT16	R/W	
+9		Port direction	0 = slave (default), 1 = master		UINT16	R/W	
+10		Receive timeout (for a master port only)	500-30000	ms	UINT16	R/W	
+11-15		Reserved					Read as 65535
46448-46463		COM1 Setup					
46464-46479		COM2 Setup					
46480-46495		COM3 Setup					
Network Setup							
46576-46703							
+0,1		Device IP Address	0x01000000-0xFFFFFFFF		UINT32	R/W	Network byte order
+2,3		Network subnet mask	0x00000001-0xFFFFFFFF		UINT32	R/W	Network byte order
+4,5		Network default gateway	0x00000000-0xFFFFFFFF		UINT32	R/W	Network byte order
+6-31		Reserved				R/W	
Dial-up/GPRS Modem Setup							
46640-46671							
+0,1		Device IP Address	0x01000000-0xFFFFFFFF		UINT32	R/W	
+2,3		Network subnet mask	0x00000001-0xFFFFFFFF		UINT32	R/W	
+4,5		Network default gateway	0x00000000-0xFFFFFFFF		UINT32	R/W	
+6,7		Number of dial attempts	0-1000, 0-dial forever		UINT32	R/W	
+8,9		Connection timeout, sec	0-9999		UINT32	R/W	
+10,11		Delay between redials, sec	0-9999		UINT32	R/W	
+12,13		Idle connection timeout, sec	0-9999, 0 = never		UINT32	R/W	
+14,15		Number of rings before answer	0-20, 0 = never answer		UINT32	R/W	
+16-23		Modem init string	"AT&F&D1&C1"		CHAR16	R/W	Null-terminated string
+24-31		Reserved					
Password Setup							
46704-46711							
+0,1		Password 1 (Low level)	0-99999999		UINT32	R/W	Read as 0
+2,3		Password protection (always ON)	1 = enabled		UINT16	R/W	
+4,5		Password 2 (Medium level)	0-99999999		UINT32	R/W	Read as 0
+6,7		Password 3 (High level)	0-99999999		UINT32	R/W	Read as 0

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
Expert Power Service Setup							
46768-46783							
+0,1		Expert Power server IP Address	0x01000000-0xFFFFFFFF		UINT32	R/W	Default = 207.232.60.18
+2,3		Expert Power server TCP service port	0-65535		UINT32	R/W	Default = 5001
+4,5		Expert Power client enabled	0 = client disabled, 1 = client enabled		UINT32	R/W	
+6,7		Time to next session	1-99999	min	UINT32	R/W	
+8,9		Time to next session	1-99999	min	UINT32	R	Same as previous
+10,11		Connection network	0 = Ethernet, 1=GPRS		UINT32	R/W	
+12-15		Reserved					
Internet Service Provider (ISP) accounts							
46784-46831							
+0-15		Dial string (telephone number)	**99#"		CHAR32	R/W	GPRS network by default
+16-31		Login name			CHAR32	R/W	
+32-47		Login password			CHAR32	R/W	
46784-46831		Account No.1					
46832-46879		Reserved					
SNTP Client Setup							
46880-46895							
+0,1		SNTP client enabled	0 = disabled, 1 = enabled		UINT32	R/W	
+2,3		Polling interval	60-86400	s	UINT32	R/W	Default = 600 s
+4-7		Reserved	0		UINT32	R/W	
+8,9		Primary SNTP server IP address	0x01000000-0xFFFFFFFF		UINT32	R/W	Default = 192.36.143.151
+10,11		Secondary SNTP server IP address	0x01000000-0xFFFFFFFF		UINT32	R/W	Default = 130.149.17.21
+12-15		Reserved					
Display Setup							
48664-48695							
+0		Reserved			UINT16	R	
+1		Auto-scroll interval	0 = disabled, 1-10, 15, 20, 25, 30	sec	UINT16	R/W	
+2		Auto-return interval	0 = disabled, 1-5, 10, 15, 20, 25, 30	min	UINT16	R/W	
+3		Backlight time	0 = disabled, 1-10	min	UINT16	R/W	
+4		Reserved			UINT16	R/W	
+5		Auto-scroll sequence, bitmap	0-0x01FF Bits 0-8 = 1 – display #1-9 is included in a scroll sequence		UINT16	R/W	
+6		Diagnostics message icon	0 = disabled 1 = enabled		UINT16	R/W	
+7-31		Reserved			UINT16	R/W	
DNP Options Setup							
51158-51183							
+0		Default Binary Input Static object variation	F24 (default 0)		UINT16	R/W	

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
+1		Default Binary Input Change object variation	F24 (default 1)		UINT16	R/W	
+2		Default Binary Counter object variation	F24 (default 3)		UINT16	R/W	
+3		Default Frozen Binary Counter object variation	F24 (default 4)		UINT16	R/W	
+4		Reserved			UINT16	R/W	
+5		Default Binary Counter Change Event object variation	F24 (default 2)		UINT16	R/W	
+6		Default Analog Input object variation	F24 (default 3)		UINT16	R/W	
+7		Reserved			UINT16	R/W	
+8		Reserved			UINT16	R/W	
+9		Default Analog Input Change Event object variation	F24 (default 2)		UINT16	R/W	
+10		Re-mapping static point indices for event objects	0=disabled (default), 1=enabled		UINT16	R/W	
+11		16-bit BC Scaling	0= $\times 1$ (default), 1= $\times 10$, 2= $\times 100$, 3= $\times 1000$		UINT16	R/W	
+12		16-bit AI Scaling	0=disabled, 1=enabled (default)		UINT16	R/W	
+13		Number of points allocated for Analog Input change events	0 to 64 (default 32)		UINT16	R/W	
+14		Number of points allocated for Binary Input change events	0 to 32 (default 0)		UINT16	R/W	
+15		Number of points allocated for Binary Counter change events	0 to 64 (default 0)		UINT16	R/W	
+16		Select/Operate Timeout	2 to 30 seconds (default 10 sec)		UINT16	R/W	
+17		Multi Fragment Interval	50 to 500 ms (default 50 ms)		UINT16	R/W	
+18-21		Reserved	Read as 65535		UINT16	R/W	
+22,23		Time Sync Period	1 to 86400 seconds (default 86400 sec)		UINT32	R/W	
+24		Voltage scale, volts secondary	60 to 480V (default 144V)	V	UINT16	R/W	
+25		Current scale, amps secondary	100-500	$\times 0.1A$	UINT16	R/W	
51184-51189		Reserved					
DNP Events Setup							
51190-51445							
+0,1		Threshold/Deadband	0 to 4.3×10^9		UINT32	R/W	A hysteresis for the point return threshold is 0.05Hz for frequency and 2% of the operating threshold for other points
+2		DNP point number	DNP point number available for the selected object		UINT16	R/W	
+3		Event scan control field (bitmap)	Bits 0-1 - DNP Object: 0 = none, 1=AI, 2=BI, 3=BC Bit 2 - Object change event scan: 0= event disabled, 1=enabled Bits 5-6 - DNP event poll class: 0=Class 1, 1=Class 2, 2=Class 3 Bit 7 - Event log on an event: 0= disabled, 1=enabled Bits 8-9 - Threshold/Deadband		UINT16	R/W	If Event log is enabled, the source of a DNP event will be recorded to the device Event log file as a general Setpoint #17.

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
			relation: 0=Delta, 1= more than (over threshold), 2=less than (under threshold)				
51190-51193		DNP Event #1					
51194-51197		DNP Event #2					
		...					
51442-51445		DNP Event #64					
51446-51701		Reserved					
DNP Class 0 Point Assignments							
51702-51797							
+0		DNP object and variation	F25		UINT16	R/W	
+1		Start point number	Point number for the selected object		UINT16	R/W	
+2		Number of points in a range	0-128		UINT16	R/W	
51702-51704		DNP Class 0 Points Range 1					
51705-51707		DNP Class 0 Points Range 2					
		...					
51795-51797		DNP Class 0 Points Range 32					
51798-51893		Reserved					
EN50160 PQ Recorder Triggers Setup (EN50160 voltage characteristics)							
50134-50453							
+0		Threshold, %	0-2000	×0.1%	UINT16	R/W	
+1		Hysteresis, % of threshold	0-500	×0.1%	UINT16	R/W	
+2		Log options, bitmap	Bit 0 – waveform log on event start: 0 = disabled, 1 = enabled; Bit 1 – waveform log on event end: 0 = disabled, 1 = enabled; Bit 2 – PQ log: 0 = enabled, 1 = disabled.		UINT16	R/W	
+3		Waveform log number	0-1 = log #1 - #2		UINT16	R/W	
+4		Data/RMS plot option	0 = disabled, 1 = enabled		UINT16	R/W	
+5		Data log number (factory preset)	13 (log #14)		UINT16	R/W	
+6		1/2-cycle RMS plot, cycles before event	0-20	cycle	UINT16	R/W	
+7		1/2-cycle RMS plot, cycles after event	0-20	cycle	UINT16	R/W	
+8		1/2-cycle RMS plot duration, cycles	0-10000	cycle	UINT16	R/W	
+9		0.2-sec envelope RMS plot duration, seconds	0-10000	sec	UINT16	R/W	
+10		3-sec envelope RMS plot duration, minutes	0-10000	min	UINT16	R/W	
+11		10-min envelope RMS plot duration, hours	0-10000	hours	UINT16	R/W	
+12-15		Not used	0		UINT16	R/W	
50134-50149		Power frequency, dF/Fn					
50150-50165		Voltage variations, dV/Un					
50166-50181		Rapid voltage changes, dV/Un					
50182-50197		Flicker severity, Plt					

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
50198-50213		Voltage dips, %Un					
50214-50229		Voltage interruptions, %Un					
50230-50245		Temporary overvoltages, %Un					
50246-50261		Transient overvoltages, %Un					
50262-50277		Voltage unbalance, %					
50278-50293		Harmonic THD, %					
50294-50309		Harmonic voltage, %Un					
50310-50325		Interharmonic THD, %					
50326-50341		Interharmonic voltage, %Un					
50342-50357		Mains signaling voltage, %Un					
50358-50453		Reserved					
Advanced EN50160 Setup							
50838-50863							
		EN50160 Compliance Statistics					
+0		Evaluation	0=disabled, 1=enabled		UINT16	R/W	
+1		Evaluation period	0=daily, 1=weekly		UINT16	R/W	
+2		First day of the week	1=Sunday, 7=Saturday		UINT16	R/W	
+3		Not used	0		UINT16	R/W	
		EN50160 Harmonics Survey					
+4		Evaluation	0=disabled, 1=enabled		UINT16	R/W	
+5		Evaluation period	0=daily, 1=weekly		UINT16	R/W	
+6-7		Not used	0		UINT16	R/W	
		Rapid Voltage Changes					
+8		Repetition rate, per hour, maximum	1-10		UINT16	R/W	
+9		Not used	0		UINT16	R/W	
		Flicker					
+10		Pst period	1-10	min	UINT16	R/W	
+11		Not used	0		UINT16	R/W	
		Harmonic Voltage					
+12		THD, up to order	25-50		UINT16	R/W	
+13		Harmonics, up to order	25-50		UINT16	R/W	
+14-15		Not used	0		UINT16	R/W	
		Interharmonic Voltage					
+16		Evaluation	0=disabled, 1=enabled		UINT16	R/W	
+17		THD, up to order	25-50		UINT16	R/W	
+18		Interharmonics, up to order	25-50		UINT16	R/W	
+19		Not used	0		UINT16	R/W	
		Mains Signaling Voltage					
+20		Evaluation	0=disabled, 1=enabled		UINT16	R/W	
+21		1st signaling frequency	1100-30000	×0.1Hz	UINT16	R/W	
+22		2nd signaling frequency	1100-30000	×0.1Hz	UINT16	R/W	
+23		3rd signaling frequency	1100-30000	×0.1Hz	UINT16	R/W	
+24		4th signaling frequency	1100-30000	×0.1Hz	UINT16	R/W	

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
		Transient Overvoltage					
+25		Transient detection and classification method	0=peak voltage, 1=impulsive voltage		UINT16	R/W	
50864-50901		Reserved	0		UINT16	R/W	
EN50160 Harmonic Voltage Limits							
50902-50965							
+0		H02 limit	1-10000	x0.01%	UINT16	R/W	
+1		H03 limit	1-10000	x0.01%	UINT16	R/W	
+2		H04 limit	1-10000	x0.01%	UINT16	R/W	
		...					
+48		H50 limit	1-10000	x0.01%	UINT16	R/W	
+49-63		Reserved					
EN50160 Interharmonic Voltage Limits							
50966-51029							
+0		H02 limit	1-10000	x0.01%	UINT16	R/W	
+1		H03 limit	1-10000	x0.01%	UINT16	R/W	
+2		H04 limit	1-10000	x0.01%	UINT16	R/W	
		...					
+48		H50 limit	1-10000	x0.01%	UINT16	R/W	
+49-63		Reserved					
Fault Log Triggers Setup							
52150-52277							
+0		Trigger 1: Threshold, %	0 - 2000	x 0.1%	UINT16	R/W	
+1		Trigger 1: Hysteresis, % of threshold	0 - 500	x 0.1%	UINT16	R/W	
+2		Trigger 1: Trigger enabled	0 = disabled, 1 = enabled		UINT16	R/W	
+3		Trigger 2: Threshold, %	0 - 2000	x 0.1%	UINT16	R/W	
+4		Trigger 2: Hysteresis, % of threshold	0 - 500	x 0.1%	UINT16	R/W	
+5		Trigger 2: Trigger enabled	0 = disabled, 1 = enabled		UINT16	R/W	
+6-7		Not used			UINT16	R/W	
52150-52157		External trigger					Enabled by default
52158-52165		Zero-sequence current					
52166-52173		Zero-sequence voltage					
52174-52181		Current unbalance					
52182-52189		Voltage unbalance					
52190-52197		Overcurrent and Undervoltage					
52198-52205		Undervoltage					
52206-52213		I4 (neutral) current					
52214-52277		Reserved			UINT16	R/W	
Fault Log Recording Setup							
52278-52341							
+0		Log options, bitmap	Bit 0 – waveform log on event start: 0 = disabled, 1 = enabled; Bit 1 – waveform log on event end:		UINT16	R/W	

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
			0 = disabled, 1 = enabled; Bit 2 – recording to PQ log: 0 = enabled, 1 = disabled.				
+1		Waveform log number	0 - 7 = log #1 - #8		UINT16	R/W	
+2		Data/RMS plot option	0 = disabled, 1 = enabled		UINT16	R/W	
+3		Data log number (factory preset)	12 = log #13		UINT16	R/W	
+4		1/2-cycle RMS plot, cycles before event	0 - 20	cycle	UINT16	R/W	
+5		1/2-cycle RMS plot, cycles after event	0 - 20	cycle	UINT16	R/W	
+6		1/2-cycle RMS plot duration, cycles	0 - 10000	cycle	UINT16	R/W	
+7-63		Reserved	0		UINT16	R/W	
File Setup							
52598-53877							
+0		File type	0		UINT16	R/W	
+1		File attributes (bitmap)	F3		UINT16	R/W	
+2		Number of records in the file	0-65535 (0 = delete file)		UINT16	R/W	
+3		Number of sections/channels in the file	0-32		UINT16	R/W	0 = non-partitioned file
+4		Number of parameters per section record	1-16 (34 for EN50160 Statistics log, 52 for EN50160 Harmonics Survey)		UINT16	R/W	
+5		Not used	0		UINT16	R/W	
+6		Section record size, bytes (for info only)			UINT16	R	
+7		File record size, bytes (for info only)			UINT16	R	
+8, 9		Allocated file size, bytes (for info only)			UINT32	R	
52598-52607		Event Log File Setup					
52608-52617		Data Log #1 File Setup					
52618-52627		Data Log #2 File Setup					
52628-52637		Data Log #3 File Setup					
52638-52647		Data Log #4 File Setup					
52648-52657		Data Log #5 File Setup					
52658-52667		Data Log #6 File Setup					
52668-52677		Data Log #7 File Setup					
52678-52687		Data Log #8 File Setup					
52688-52697		Data Log #9 File Setup (EN50160 Statistics)					
52698-52707		Data Log #10 File Setup (EN50160 Harmonics Survey)					
52708-52717		Data Log #11 File Setup					
52718-52727		Data Log #12 File Setup					
52728-52737		Data Log #13 File Setup (Fault RMS Data Profile)					
52738-52747		Data Log #14 File Setup (Power Quality RMS Data Profile)					
52748-52757		Data Log #15 File Setup (Energy Load Profile)					
52758-52767		Data Log #16 File Setup (Energy/TOU Daily Profile)					

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
52768-52777		Waveform Log #1 File Setup					
52778-52787		Waveform Log #2 File Setup					
52788-52797		Waveform Log #3 File Setup (Fast Transient Waveforms)					
52798-52857		Reserved					
52858-52867		EN50160 PQ Log File Setup					
52868-52877		Fault Log Setup					
52878-53877		Reserved					
Waveform Recorder Setup							
53878-53949							
+0		Sampling rate, samples per cycle	32, 64, 128, 256, 1024 (transient waveform)		UINT16	R/W	Ignored when written
+1		Number of cycles per series	16-2560 (32 samples/cycle), 8-1280 (64 samples/cycle), 4-640 (128 samples/cycle) 2-320 (256 samples/cycle) 1 (1024 samples/cycle)		UINT16	R/W	
+3		Not used	0		UINT16	R/W	
+4		Number of cycles before a trigger	1-20		UINT16	R/W	
+4,5		File channel mask, bitmap	F9, 0x000000FF		UINT32	R/W	Ignored when written
+6,7		Not used	0		UINT32	R/W	
53878-53885		Waveform Log #1 Setup					
53886-53893		Waveform Log #2 Setup					
53894-53901		Waveform Log #3 Setup					
Data Log Setup							
54006-55541							
+0		Data log parameter #1 ID	0x0000-0xFFFF		UINT16	R/W	
+1		Data log parameter #2 ID	0x0000-0xFFFF		UINT16	R/W	
+2		Data log parameter #3 ID	0x0000-0xFFFF		UINT16	R/W	
+3		Data log parameter #4 ID	0x0000-0xFFFF		UINT16	R/W	
+4		Data log parameter #5 ID	0x0000-0xFFFF		UINT16	R/W	
+5		Data log parameter #6 ID	0x0000-0xFFFF		UINT16	R/W	
+6		Data log parameter #7 ID	0x0000-0xFFFF		UINT16	R/W	
+7		Data log parameter #8 ID	0x0000-0xFFFF		UINT16	R/W	
+8		Data log parameter #9 ID	0x0000-0xFFFF		UINT16	R/W	
+9		Data log parameter #10 ID	0x0000-0xFFFF		UINT16	R/W	
+10		Data log parameter #11 ID	0x0000-0xFFFF		UINT16	R/W	
+11		Data log parameter #12 ID	0x0000-0xFFFF		UINT16	R/W	
+12		Data log parameter #13 ID	0x0000-0xFFFF		UINT16	R/W	
+13		Data log parameter #14 ID	0x0000-0xFFFF		UINT16	R/W	
+14		Data log parameter #15 ID	0x0000-0xFFFF		UINT16	R/W	
+15		Data log parameter #16 ID	0x0000-0xFFFF		UINT16	R/W	
+16-31		Reserved			UINT16	R/W	

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
54006-54037		Data log #1 Setup					
54038-54069		Data log #2 Setup					
54070-54101		Data log #3 Setup					
54102-54133		Data log #4 Setup					
54134-54165		Data log #5 Setup					
54166-54197		Data log #6 Setup					
54198-54229		Data log #7 Setup					
54230-54261		Data log #8 Setup					
54262-54293		Data log #9 Setup (EN50160 Statistics)					Auto-configured. Read as NONE.
54294-54325		Data log #10 Setup (EN50160 Harmonics Survey)					Auto-configured. Read as NONE.
54326-54357		Data log #11 Setup					
54358-54389		Data log #12 Setup					
54390-54421		Data log #13 Setup (Fault RMS Profile)					
54422-54453		Data log #14 Setup (PQ RMS Profile)					
54454-54485		Data log #15 Setup (Energy Load Profile)					Auto-configured
54486-54517		Data log #16 Setup (Energy/TOU Daily Profile)					Auto-configured
TOU Daily Profile Setup							
55574-55701							
+0		1 st tariff change	F10		UINT16	R/W	
+1		2 nd tariff change	F10		UINT16	R/W	
+2		3 rd tariff change	F10		UINT16	R/W	
+3		4 th tariff change	F10		UINT16	R/W	
+4		5 th tariff change	F10		UINT16	R/W	
+5		6 th tariff change	F10		UINT16	R/W	
+6		7 th tariff change	F10		UINT16	R/W	
+7		8 th tariff change	F10		UINT16	R/W	
55574-55581		Daily profile #1: Season 1, Day type 1					
55582-55589		Daily profile #2: Season 1, Day type 2					
55590-55597		Daily profile #3: Season 1, Day type 3					
55598-55605		Daily profile #4: Season 1, Day type 4					
55606-55613		Daily profile #5: Season 2, Day type 1					
55614-55621		Daily profile #6: Season 2, Day type 2					
55622-55629		Daily profile #7: Season 2, Day type 3					
55630-55637		Daily profile #8: Season 2, Day type 4					
55638-55645		Daily profile #9: Season 3, Day type 1					
55646-55653		Daily profile #10: Season 3, Day type 2					
55654-55661		Daily profile #11: Season 3, Day type 3					
55662-55669		Daily profile #12: Season 3, Day type 4					
55670-55677		Daily profile #13: Season 4, Day type 1					
55678-55685		Daily profile #14: Season 4, Day type 2					
55686-55693		Daily profile #15: Season 4, Day type 3					
55694-55701		Daily profile #16: Season 4, Day type 4					

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
55702-55711		Reserved					
TOU Calendar Setup							
55712-56031							
+0-9		Calendar entry record				R/W	
+0		Daily profile/Period	0-3 = Season 1, Day types 0-3 4-7 = Season 2, Day types 0-3 8-11 = Season 3, Day types 0-3 12-15 = Season 4, Day types 0-3 128 = DST period schedule		UINT16	R/W	
+1		Week of month	0=all, 1=1st, 2=2nd, 3=3 rd , 4=4th, 5=last week of the month		UINT16	R/W	
+2		Weekday	0=all, 1-7 (Sun=1, Sat=7)		UINT16	R/W	
+3		Till Weekday	0=all, 1-7 (Sun=1, Sat=7)		UINT16	R/W	
+4		Month	0=all, 1-12=January - December		UINT16	R/W	
+5		Day of month	0=all, 1-31=day 1-31		UINT16	R/W	
+6		Till Month	0=all, 1-12=January - December		UINT16	R/W	
+7		Till Day of month	0=all, 1-31=day 1-31		UINT16	R/W	
+8		Year	0=all, 1-99		UINT16	R/W	
+9		Not used			UINT16	R/W	
55712-55721		Calendar entry #1					
55722-55731		Calendar entry #2					
55732-55741		Calendar entry #3					
....							
56182-56191		Calendar entry #48					
Billing Energy/TOU Registers Setup							
56672-56711							
+0		Metering channel	0, 1 = self-metering channel, 2-6 = external metering channels		UINT16	R/W	
+1		Units of measurement	0=none, 1=kWh import, 2=kvarh import, 3=kVAh, 4=kWh export, 2=kvarh export		UINT16	R/W	
+2		Flags (bitmap)	Bit 0=1 - TOU enabled Bit 1=1 - Energy usage profile enabled Bit 2=1 - Max. Demand profile enabled Bit 3=1 - Summary (total) profile enabled		UINT16	R/W	
+3		Not used	0		UINT16	R/W	
56672-56675		Register #1 Setup					
56676-56679		Register #2 Setup					
56680-56683		Register #3 Setup					
56684-56687		Register #4 Setup					
56688-56691		Register #5 Setup					

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
56692-56695		Register #6 Setup					
56696-56699		Register #7 Setup					
56700-56703		Register #8 Setup					
56704-56707		Register #9 Setup					
56708-56711		Register #10 Setup					
Billing Energy/TOU Registers Source Setup							
56928-56967							
+0		Energy source ID	F11		UINT16	R/W	
+1		Target summary register number	0-9 = register #1-#10		UINT16	R/W	
+2,3		Multiplier	0-1000000	×0.001	INT32	R/W	
56928-56931		Energy Source #1					
56932-56935		Energy Source #2					
56936-56939		Energy Source #3					
56940-56943		Energy Source #4					
56944-56947		Energy Source #5					
56948-56951		Energy Source #6					
56952-56955		Energy Source #7					
56956-56959		Energy Source #8					
56960-56963		Energy Source #9					
56964-56967		Energy Source #10					
Control Setpoints Setup							
57184-58143							
+0		Condition #1: Trigger parameter ID	F12		UINT16	R/W	
+1		Condition #2: Trigger parameter ID	F12		UINT16	R/W	
+2		Condition #3: Trigger parameter ID	F12		UINT16	R/W	
+3		Condition #4: Trigger parameter ID	F12		UINT16	R/W	
+4		Condition #1: Logical operator	0 = OR, 1 = AND		UINT16	R/W	
+5		Condition #2: Logical operator	0 = OR, 1 = AND		UINT16	R/W	
+6		Condition #3: Logical operator	0 = OR, 1 = AND		UINT16	R/W	
+7		Condition #4: Logical operator	0 = OR, 1 = AND		UINT16	R/W	
+8		Condition #1: Relational operator	F13		UINT16	R/W	
+9		Condition #2: Relational operator	F13		UINT16	R/W	
+10		Condition #3: Relational operator	F13		UINT16	R/W	
+11		Condition #4: Relational operator	F13		UINT16	R/W	
+12,13		Condition #1: Operate limit			INT32	R/W	
+14,15		Condition #2: Operate limit			INT32	R/W	
+16,17		Condition #3: Operate limit			INT32	R/W	
+18,19		Condition #4: Operate limit			INT32	R/W	
+20,21		Condition #1: Release limit			INT32	R/W	
+22,23		Condition #2: Release limit			INT32	R/W	
+24,25		Condition #3: Release limit			INT32	R/W	
+26,27		Condition #4: Release limit			INT32	R/W	
+28		Action #1: Action ID	F14		UINT16	R/W	

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
+29		Action #2: Action ID	F14		UINT16	R/W	
+30		Action #3: Action ID	F14		UINT16	R/W	
+31		Action #4: Action ID	F14		UINT16	R/W	
+32,33		Action #1: Parameter value			INT32	R/W	
+34,35		Action #2: Parameter value			INT32	R/W	
+36,37		Action #3: Parameter value			INT32	R/W	
+38,39		Action #4: Parameter value			INT32	R/W	
+40,41		Operate delay	0-10000000	0.001 s	UINT32	R/W	
+42,43		Release delay	0-10000000	0.001 s	UINT32	R/W	
+44-59		Not used			UINT16	R/W	
57184-57243		Setpoint #1					
57244-57303		Setpoint #2					
		...					
58084-58143		Setpoint #16					Factory set for 15-min energy load profile
Periodic Timers Setup							
61024-61031							
+0,1		Time interval, in seconds × 0.001	0=timer disabled, 16/20-9999,000 ms	×0.001 s	UINT32	R/W	Rounded to a nearest multiple of the frequency period.
61024-61025		Timer #1 Setup			UINT32	R/W	
61026-61027		Timer #2 Setup			UINT32	R/W	
61028-61029		Timer #3 Setup			UINT32	R/W	
61030-61031		Timer #4 Setup			UINT32	R/W	
Digital Inputs Setup							
61728-61759							
+0		Pulse mode	0 = pulse, 1 = KYZ		UINT16	R/W	
+1		Polarity	0 = normal, 1 = inverting		UINT16	R/W	
+2		De-bounce time, ms	1-1000		UINT16	R/W	Debounce time will be the same for all inputs
+3		Flags	Bit 1: 0 = Fault Recorder input disabled, 1 = Fault Recorder input enabled		UINT16	R/W	
61728-61731		DI1 Setup					
61732-61735		DI2 Setup					
61736-61739		DI3 Setup					
...		...					
61756-61759		DI8 Setup					
Relay Outputs Setup							
61984-62007							
+0		Operation Mode	0=latched, 1=unlatched, 2=pulse, 3=KYZ		UINT16	R/W	
+1		Flags	Bit 0 - Polarity: 0=normal, 1=inverting, Bit 1 - Retentive mode:		UINT16	R/W	

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
			0=disabled, 1=enabled				
+2		Pulse width, ms	1-1000		UINT16	R/W	
+3		Pulse source ID	F17		UINT16	R/W	
+4		Units per pulse	1-10000	×0.1	UINT16	R/W	
+5		Not used			UINT16	R/W	
61984-61989		RO1 Setup					
61990-61995		RO2 Setup					
61996-62001		RO3 Setup					
62002-62007		RO4 Setup					

3.9 Expansion I/O Configuration

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
I/O Slots Configuration Info							
63008-63055							
+0		Module type	See table below		UINT16	R	
+1-3		Not used	0		UINT16	R	
63008-63011		Slot 1 Configuration					
63012-63015		Slot 2 Configuration					
63016-63019		Slot 3 Configuration					
63020-63055		Reserved					
I/O Type Info							
63056-63119							
+0		Number of I/O slots of this type	0-2		UINT16	R	
+1		Total number of I/O's of this type	0-8		UINT16	R	
+2-3		Not used	0		UINT16	R	
63056-63059		DI Type Info					DI1-DI4 are assigned to on-board digital inputs
63060-63063		RO Type Info					
63064-63067		AI Type Info					
63068-63071		AO Type Info					
63076-63119		Reserved					

I/O numbers of expansion I/O modules are automatically assigned in the order of connection. The first four digital inputs DI1-DI4 are assigned to the on-board digital inputs. The first digital input on the expansion slot is assigned DI5.

Expansion Module Types

Module	Option	D7	D6	D5	D4	D3	D2	D1	D0
2DI/2RO		1	1	0	0	0	0	0	0
Ethernet + USB + RS-232/485	RS-485	1	0	0	0	0	0	0	1
Ethernet + USB + RS-232/485	RS-232	1	0	0	1	0	0	0	1
RS-232 + RS-232/485	RS-485	1	0	0	0	0	0	1	1
RS-232 + RS-232/485	RS-232	1	0	0	1	0	0	1	1
Wireless Cellular/GPRS		1	0	0	0	0	1	0	1
IRIG-B + RS-232/485	RS-485	1	0	0	0	0	1	1	1
IRIG-B + RS-232/485	RS-232	1	0	0	1	0	1	1	1
I/O Test module		0	1	1	1	1	1	1	1
Empty slot		1	1	1	1	1	1	1	1

3.10 File Transfer Registers

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
File Transfer Control Blocks							
63120-63151		File Request Block					
+0		File function	1 = ACK - acknowledgement 3 = set file position 5 = reset file position 7 = find 11 = read file 127 = erase file		UINT16	R/W	1 - clears the file transfer block 3 - changes the file position 5 - sets the file position at the first (oldest) record 7 - finds a record matching an event or/and time (see Note 3) 11 - opens the file for reading from the present file position
+1		File ID	F2		UINT16	R/W	
+2		Section number (functions 3, 5, 11)	0-31, 0xFFFF = use channel ID		UINT16	R/W	
+3		Section channel ID (functions 3, 5, 11)	F6, F7		UINT16	R/W	
+4		Record sequence number (functions 3, 11)	0-65535		UINT16	R/W	The record sequence number with function 11 does not change the file position (see Note 2).
+5		Request variation (function 11)	0, 4		UINT16	R/W	See file response headings
+6		Find key: N/A			UINT16	R/W	
+7		Find key: N/A			UINT16	R/W	
+8, 9		Find key: Start time, seconds since 1/1/1970	F1	sec	UINT32	R/W	Note 3
+10, 11		Find key: Start time, fractional seconds in µsec		µsec	UINT32	R/W	Note 3
+12, 13		Find key: End time, seconds since 1/1/1970	F1	sec	UINT32	R/W	Note 3
+14, 15		Find key: End time, fractional seconds in µsec		µsec	UINT32	R/W	Note 3
+16-31		Not used			UINT16	R/W	
63152-64943		File Response Block					
		Data transfer area [0 - 1791]			UINT16	R	
64944-64951		File Info Request Block					
+0		File function	9 = read file info		UINT16	R/W	
+1		File ID	F2		UINT16	R/W	
+2		Section number	0-31, 0xFFFF = use channel ID		UINT16	R/W	
+3		Section channel ID	F6, F7		UINT16	R/W	
+4		Not used	0		UINT16	R/W	
+5		Request variation	0, 1, 2		UINT16	R/W	
+6-7		Not used			UINT16	R/W	
64952-65151		File Info Response Block					
		Data transfer area [0 - 199]			UINT16	R	

NOTES:

1. File sections for partitioned (multi-section) files, like Summary/TOU profile log files, can be requested either by a section number, or by a section channel ID. If a section number is set to 0xFFFF, the section channel ID will be used to identify the section. The section number will be returned in the response block. If a section number is written, then the corresponding channel ID will be returned in the file response block.
2. The record sequence number with function 11 (Read-File) does not change the file position and is used only as a reference to track the order of records. The file transfer block will continue to hold the same data until it is acknowledged, or until the file position is explicitly moved to another record. For multi-section, the Read-File request, which addresses a different file section, will refill the transfer block with data of the record from the requested file section with the identical sequence number. After acknowledgment, the file position will be moved to the next record.
3. Function 7 (Find) puts into the file request block the sequence number of the first record in the file that matches the event time. Any one of the find keys can be omitted by setting it to 0. If one or a number of find keys are omitted, the device will use the remaining keys to locate the matching record. If the record could not be found, the device responds to the write request with the exception code 3 (illegal data). The status of the operation can be read through the file status word in the file info block.

File Response Blocks

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
File Info Response Block (Variation 0 – File info)							
64952-64959		Block Heading					
+0		File function	9		UINT16	R	
+1		File ID	16		UINT16	R	
+2		Section number	0-31		UINT16	R	
+3		Section channel ID	F6, F7		UINT16	R	
+4		Number of records in the block	1		UINT16	R	
+5		Record size, words	36		UINT16	R	
+6		Request variation	0		UINT16	R	
+7		Not used	0		UINT16	R	
64960-64997		File Info					
+0		File type	0		UINT16	R	
+1		File attributes	F3		UINT16	R	
+2		File (section) status	F4		UINT16	R	
+3		Number of sections in the file	0-32		UINT16	R	0 = non-partitioned file
+4, 5		File channel mask (channels 1-32), bitmap	F8, F9		UINT32	R	
+6, 7		File channel mask (channels 33-64), bitmap	F8, F9		UINT32	R	
+8		Number of records in the file	0-65535		UINT16	R	
+9		Number of records until the end of the file	0-65535		UINT16	R	
+10		Current record (read position) sequence number	0-65535		UINT16	R	
+11		Current write position sequence number	0-65535		UINT16	R	
+12		First (oldest) record sequence number	0-65535		UINT16	R	
+13		Last (newest) record sequence number	0-65535		UINT16	R	
+14, 15		Last record time, seconds since 1/1/1970	F1	sec	UINT32	R	
+16, 17		Last record time, fractional seconds		µsec	UINT32	R	
+18, 19		First record time, seconds since 1/1/1970	F1	sec	UINT32	R	
+20, 21		First record time, fractional seconds		µsec	UINT32	R	
+22, 23		Not used	0		UINT32	R	

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
+24, 25		Not used	0	µsec	UINT32	R	
+26, 27		Not used	0	sec	UINT32	R	
+28, 29		Not used	0	µsec	UINT32	R	
+30		Maximum number of records	0-65535		UINT16	R	
+31		Number of parameters per data section record	0-16		UINT16	R	
+32		Section record size, bytes		Byte	UINT16	R	
+33		File record size, bytes		Byte	UINT16	R	
+34, 35		Allocated file size, bytes		Byte	UINT32	R	
File Info Response Block (Variation 1 – Current record info)							
64952-64959		Block Heading					
+0		File function	9		UINT16	R	
+1		File ID	F2		UINT16	R	
+2		Section number	0-31		UINT16	R	
+3		Section channel ID	F6, F7		UINT16	R	
+4		Number of records in the block	1		UINT16	R	
+5		Record size, words	8		UINT16	R	
+6		Request variation	1		UINT16	R	
+7		Not used	0		UINT16	R	
64960-64997		File Info					
+0		File (section) status	F4		UINT16	R	
+1		Number of records in the file	0-65535		UINT16	R	
+2		Number of records until the end of the file	0-65535		UINT16	R	
+3		Current record (read position) sequence number	0-65535		UINT16	R	
+4, 5		Current record time, seconds since 1/1/1970	F1	sec	UINT32	R	
+6, 7		Current record time, fractional seconds		µsec	UINT32	R	
File Info Response Block (Variation 2 – Data log record structure)							
64952-64959		Block Heading					
+0		File function	9		UINT16	R	
+1		File ID	1-16		UINT16	R	
+2		Section number	0-15		UINT16	R	
+3		Section channel ID	F6, F7		UINT16	R	
+4		Number of records in the block	1		UINT16	R	
+5		Record size, words	2 + Number of parameters		UINT16	R	
+6		Request variation	2		UINT16	R	
+7		Not used	0		UINT16	R	
64960-64997		File Info					
+0		Not used	0		UINT16	R	
+1		Number of fields in a data record	1-16 (34 for EN50160 Statistics log, 52 for EN50160 Harmonics Survey)		UINT16	R	
+2		Field 1 parameter ID	0-0xFFFF		UINT16	R	
+3		Field 2 parameter ID	0-0xFFFF		UINT16	R	
...		...					

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
Event Log Response Block							
63152-63159		Block Heading					
+0		Last file function	1, 3, 5, 11		UINT16	R	
+1		File ID	0		UINT16	R	
+2		Section number	0		UINT16	R	
+3		Section channel ID	0		UINT16	R	
+4		Number of records in the block	1-32		UINT16	R	
+5		Record size, words	12		UINT16	R	
+6		Request variation	0		UINT16	R	
+7		Not used	0		UINT16	R	
63160-63543		Event Log Records					
+0		Record status	F5		INT16	R	
+1		Record sequence number	0-65535		UINT16	R	
+2, 3		Trigger time, seconds since 1/1/1970	F1	sec	UINT32	R	
+4, 5		Trigger time, fractional seconds in μ sec		μ sec	UINT32	R	
+6		Event number	1-65535		UINT16	R	
+7		Event point/source ID	F19		UINT16	R	
+8		Event effect	F20		UINT16	R	
+9		Not used	0		UINT16	R	
+10, 11		Value triggered			INT32	R	
63160-63171		Record #1					
		...					
63532-63543		Record #32					
Data Log Response Block							
63152-63159		Block Heading					
+0		Last file function	1, 3, 5, 11		UINT16	R	
+1		File ID	1-16		UINT16	R	
+2		Section number	0-7		UINT16	R	
+3		Section channel ID	F6		UINT16	R	
+4		Number of records in the block	1-16		UINT16	R	
+5		Record size, words	8 + 2×Number of parameters		UINT16	R	
+6		Request variation	0 = regular log, 4 = EN50160 online statistics (with file ID = 9, 10)		UINT16	R	
+7		Not used	0		UINT16	R	
63160-64439		Data Log Records					
+0		Record status	F5		INT16	R	
+1		Record sequence number	0-65535		UINT16	R	
+2, 3		Record time, seconds since 1/1/1970	F1	sec	UINT32	R	
+4, 5		Record time, fractional seconds in μ sec		μ sec	UINT32	R	
+6		Trigger event type	F22		INT16	R	
+7		Trigger event number	0-65535		UINT16	R	
+8, 9		Log value #1			INT32	R	
+10, 11		Log value #2			INT32	R	

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
...		...				R	
63160-...		Record #1 (variable length)					
...		...					
		Record #16 (variable length)					
Waveform Log Response Block							
63152-63159		Block Heading					
+0		Last file function	1, 3, 5, 11		UINT16	R	
+1		File ID	17-18, 128 (F2)		UINT16	R	
+2		Section number	0-9		UINT16	R	
+3		Section channel ID	F7		UINT16	R	
+4		Number of records in the block	1		UINT16	R	
+5		Record size, words	640		UINT16	R	
+6		Request variation	0		UINT16	R	
+7		Not used	0		UINT16	R	
63160-63799		Waveform Log Record					
+0		Record status	F5		INT16	R	
+1		Record sequence number	0-65535		UINT16	R	
+2, 3		Start time, seconds since 1/1/1970	F1	sec	UINT32	R	
+4, 5		Start time, fractional seconds		µsec	UINT32	R	
+6, 7		Trigger time, seconds since 1/1/1970	F1	sec	UINT32	R	
+8, 9		Trigger time, fractional seconds		µsec	UINT32	R	
+10		Record series number	1-65535		UINT16	R	
+11		Record serial number in a series	0-65535		UINT16	R	
+12		Trigger event type	F22		UINT16	R	
+13		Trigger event number	1-65535		UINT16	R	
+14		Source point ID (generic)	See Generic Data in Section 3.4		UINT16	R	
+15		Trigger reference sample index	0-511		UINT16	R	
+16		Sampling rate, µsec/sample	150-6950	×0.1 µsec	UINT16	R	
+17		Sampling rate, samples/cycle	32, 64, 128, 256, 1024 (transient waveform)		UINT16	R	
+18		Sampling frequency	4500-6500	×0.01 Hz	UINT16	R	
+19		Channel offset, sampling units	0		INT16	R	
+20, 21		Channel multiplier, primary units	See Generic Data in Section 3.4		UINT32	R	
+22		Channel divisor, sampling units	2047 (transient waveform), 8191		UINT16	R	
+23		Length of a sample series, data points	512		UINT16	R	
+24-127		Not used	0		UINT16	R	
+128		Sample Series					
+128-639		Sample data series points [0...511]	-32768 - 32767		INT16	R	¹
Power Quality (PQ) Log Response Block							
63152-63159		Block Heading					
+0		Last file function	1, 3, 5, 11		UINT16	R	
+1		File ID	26		UINT16	R	
+2		Section number	0		UINT16	R	

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
+3		Section channel ID	0		UINT16	R	
+4		Number of records in the block	1-16		UINT16	R	
+5		Record size, words	18		UINT16	R	
+6		Request variation	0		UINT16	R	
+7		Not used	0		UINT16	R	
63160-63799		PQ Log Records					
+0		Record status	F5		INT16	R	
+1		Record sequence number	0-65535		UINT16	R	
+2, 3		Start time, seconds since 1/1/1970	F1	sec	UINT32	R	
+4, 5		Start time, fractional seconds in μ sec		μ sec	UINT32	R	
+6, 7		End time, seconds since 1/1/1970	F1	sec	UINT32	R	
+8, 9		End time, fractional seconds in μ sec		μ sec	UINT32	R	
+10		PQ event type	F22		UINT16	R	
+11		PQ event number	1-65535		UINT16	R	
+12		Point ID (generic)	See Generic Data in Section 3.4		UINT16	R	
+13		Not used	0		UINT16	R	
+14, 15		Value reference (base), primary units	See Generic Data in Section 3.4		INT32	R	
+16, 17		Value magnitude, primary units	See Generic Data in Section 3.4		INT32	R	
63160-63179		Record #1					
		...					
63430-63447		Record #16					
Fault Log Response Block							
63152-63159		Block Heading					
+0		Last file function	1, 3, 5, 11		UINT16	R	
+1		File ID	27		UINT16	R	
+2		Section number	0		UINT16	R	
+3		Section channel ID	0		UINT16	R	
+4		Number of records in the block	1-32		UINT16	R	
+5		Record size, words	22		UINT16	R	
+6		Request variation	0		UINT16	R	
+7		Not used	0		UINT16	R	
63160-64183		Fault Log Records					
+0		Record status	F5		INT16	R	
+1		Record sequence number	0-65535		UINT16	R	
+2, 3		Start time, seconds since 1/1/1970	F1	sec	UINT32	R	
+4, 5		Start time, fractional seconds in μ sec		μ sec	UINT32	R	
+6, 7		End time, seconds since 1/1/1970	F1	sec	UINT32	R	
+8, 9		End time, fractional seconds in μ sec		μ sec	UINT32	R	
+10		Fault event type	F22		UINT16	R	
+11		Fault event number	1-65535		UINT16	R	
+12		Current phase point ID (generic)	0-65535		UINT16	R	
+13		Volts phase point ID (generic)	0-65535		UINT16	R	
+14, 15		Current reference (base), primary units	See Generic Data in Section 3.4	U4	INT32	R	

Address	Point ID	Description	Options/Range	Units	Type	R/W	Notes
+16, 17		Current magnitude, primary units	See Generic Data in Section 3.4	U4	INT32	R	
+18, 19		Volts reference (base), primary units	See Generic Data in Section 3.4	U1	INT32	R	
+20, 21		Volts magnitude, primary units	See Generic Data in Section 3.4	U1	INT32	R	
63160-63191		Record #1					
		...					
64152-64183		Record #32					

¹ To restore the original sampled data in the channel units (e.g., Volts, Amps), the following conversion should be applied:

$$\text{Sampled Data [primary units]} = \frac{(\text{Data Sample} - \text{Channel Offset}) \times \text{Channel Multiplier}}{\text{Channel Divisor}}$$

NOTES:

1. If a file is read through a TCP connection, your assignments for the transfer will be effective only within the current connection socket. Since the device cannot guarantee that your next connection will be made through the same socket, you should not make any assumptions regarding the present block settings. When you open a new connection, always check the file status and pointers before reading file records.
2. When the 4LN3 or 3LN3 wiring mode is selected, the voltages will be line-to-neutral; for any other wiring mode, they will be line-to-line.

3.11 EN 50160 Compliance Statistics Data Log

File Section	Record Field No.	Point Label	Point ID	Description ¹	Range ²	Units ²	Type	Notes
0				Power Frequency				
	1	Nnv	0x5A00	Number of non-valid 10-sec intervals			UINT32	
	2	N	0x5A01	Number of valid 10-sec intervals			UINT32	
	3	N1	0x5A02	Number of incidents $\pm 1\%$, N1			UINT32	
	4	N2	0x5A03	Number of incidents $+4\%/-6\%$, N2			UINT32	
	5	N1/N, %	0x5A04	EN50160 compliance ratio, N1/N		0.01%	UINT32	
	6	N2/N, %	0x5A05	EN50160 compliance ratio, N2/N		0.01%	UINT32	
	7	Freq Min	0x5A06	Minimum frequency		0.01Hz	UINT32	
	8	Freq Max	0x5A07	Maximum frequency		0.01Hz	UINT32	
1				Supply Voltage Variations				
	1	Nnv	0x5A80	Number of non-valid 10-min intervals			UINT32	
	2	N	0x5A81	Number of valid 10-min intervals			UINT32	
	3	N1	0x5A82	Number of polyphase incidents $\pm 10\%$, N1			UINT32	
	4	N2	0x5A83	Number of polyphase incidents $+10\%/-15\%$, N2			UINT32	
	5	N1/N, %	0x5A84	EN50160 compliance ratio, N1/N		0.01%	UINT32	
	6	N2/N, %	0x5A85	EN50160 compliance ratio, N2/N		0.01%	UINT32	
	7	V1 N1	0x5A86	Number of incidents $\pm 10\%$ on phase V1			UINT32	
	8	V1 Min	0x5A87	Minimum voltage on phase V1		U1	UINT32	
	9	V1 Max	0x5A88	Maximum voltage on phase V1		U1	UINT32	
	10	V2 N1	0x5A89	Number of incidents $\pm 10\%$ on phase V2			UINT32	
	11	V2 Min	0x5A8A	Minimum voltage on phase V2		U1	UINT32	
	12	V2 Max	0x5A8B	Maximum voltage on phase V2		U1	UINT32	
	13	V3 N1	0x5A8C	Number of incidents $\pm 10\%$ on phase V3			UINT32	
	14	V3 Min	0x5A8D	Minimum voltage on phase V3		U1	UINT32	
	15	V3 Max	0x5A8E	Maximum voltage on phase V3		U1	UINT32	
2				Rapid Voltage Changes				
	1	N1	0x5B00	Number of polyphase incidents			UINT32	
	2	V1 N1	0x5B01	Number of incidents on phase V1			UINT32	
	3	V1 dV%	0x5B02	Maximum voltage variation on phase V1, dV/Un%		0.01%	UINT32	
	4	V2 N1	0x5B03	Number of incidents on phase V2			UINT32	
	5	V2 dV%	0x5B04	Maximum voltage variation on phase V2, dV/Un%		0.01%	UINT32	
	6	V3 N1	0x5B05	Number of incidents on phase V3			UINT32	
	7	V3 dV%	0x5B06	Maximum voltage variation on phase V3, dV/Un%		0.01%	UINT32	
3				Flicker				
	1	Nnv	0x5B80	Number of non-valid 2-hour intervals			UINT32	
	2	N	0x5B81	Number of valid 2-hour intervals			UINT32	
	3	N1	0x5B82	Number of polyphase incidents Plt $> 1\%$, N1			UINT32	
	4	N1/N, %	0x5B83	EN50160 compliance ratio, N1/N		0.01%	UINT32	
	5	V1 N1	0x5B84	Number of incidents Plt $> 1\%$ on phase V1			UINT32	

File Section	Record Field No.	Point Label	Point ID	Description ¹	Range ²	Units ²	Type	Notes
	6	V1 Plt Max	0x5B85	Maximum Plt on phase V1		0.01	UINT32	
	7	V2 N1	0x5B86	Number of incidents Plt > 1% on phase V2			UINT32	
	8	V2 Plt Max	0x5B87	Maximum Plt on phase V2		0.01	UINT32	
	9	V3 N1	0x5B88	Number of incidents Plt > 1% on phase V3			UINT32	
	10	V3 Plt Max	0x5B89	Maximum Plt on phase V3		0.01	UINT32	
4				Voltage Dips (indicative statistics)				
	1	N11 90%/100ms	0x5C00	Number of polyphase incidents u<90%/t<100ms			UINT32	
	2	N12 85%/100ms	0x5C01	Number of polyphase incidents u<85%/t<100ms			UINT32	
	3	N13 70%/100ms	0x5C02	Number of polyphase incidents u<70%/t<100ms			UINT32	
	4	N14 40%/100ms	0x5C03	Number of polyphase incidents u<40%/t<100ms			UINT32	
	5	N11 90%/500ms	0x5C04	Number of polyphase incidents u<90%/t<500ms			UINT32	
	6	N12 85%/500ms	0x5C05	Number of polyphase incidents u<85%/t<500ms			UINT32	
	7	N13 70%/500ms	0x5C06	Number of polyphase incidents u<70%/t<500ms			UINT32	
	8	N14 40%/500ms	0x5C07	Number of polyphase incidents u<40%/t<500ms			UINT32	
	9	N11 90%/1s	0x5C08	Number of polyphase incidents u<90%/t<1s			UINT32	
	10	N12 85%/1s	0x5C09	Number of polyphase incidents u<85%/t<1s			UINT32	
	11	N13 70%/1s	0x5C0A	Number of polyphase incidents u<70%/t<1s			UINT32	
	12	N14 40%/1s	0x5C0B	Number of polyphase incidents u<40%/t<1s			UINT32	
	13	N11 90%/3s	0x5C0C	Number of polyphase incidents u<90%/t<3s			UINT32	
	14	N12 85%/3s	0x5C0D	Number of polyphase incidents u<85%/t<3s			UINT32	
	15	N13 70%/3s	0x5C0E	Number of polyphase incidents u<70%/t<3s			UINT32	
	16	N14 40%/3s	0x5C0F	Number of polyphase incidents u<40%/t<3s			UINT32	
	17	N11 90%/20s	0x5C10	Number of polyphase incidents u<90%/t<20s			UINT32	
	18	N12 85%/20s	0x5C11	Number of polyphase incidents u<85%/t<20s			UINT32	
	19	N13 70%/20s	0x5C12	Number of polyphase incidents u<70%/t<20s			UINT32	
	20	N14 40%/20s	0x5C13	Number of polyphase incidents u<40%/t<20s			UINT32	
	21	N11 90%/60s	0x5C14	Number of polyphase incidents u<90%/t<60s			UINT32	
	22	N12 85%/60s	0x5C15	Number of polyphase incidents u<85%/t<60s			UINT32	
	23	N13 70%/60s	0x5C16	Number of polyphase incidents u<70%/t<60s			UINT32	
	24	N14 40%/60s	0x5C17	Number of polyphase incidents u<40%/t<60s			UINT32	
	25	N11 90%/180s	0x5C18	Number of polyphase incidents u<90%/t<180s			UINT32	
	26	N12 85%/180s	0x5C19	Number of polyphase incidents u<85%/t<180s			UINT32	
	27	N13 70%/180s	0x5C1A	Number of polyphase incidents u<70%/t<180s			UINT32	
	28	N14 40%/180s	0x5C1B	Number of polyphase incidents u<40%/t<180s			UINT32	
	29	V1 N1	0x5C1C	Total number of incidents on phase V1			UINT32	
	30	V1 Min	0x5C1D	Minimum residual voltage on phase V1		U1	UINT32	
	31	V2 N1	0x5C1E	Total number of incidents on phase V2			UINT32	
	32	V2 Min	0x5C1F	Minimum residual voltage on phase V2		U1	UINT32	
	33	V3 N1	0x5C20	Total number of incidents on phase V3			UINT32	
	34	V3 Min	0x5C21	Minimum residual voltage on phase V3		U1	UINT32	
5				Voltage Interruptions (indicative statistics)				
	1	N1 1s	0x5D00	Number of polyphase incidents <1s			UINT32	

File Section	Record Field No.	Point Label	Point ID	Description ¹	Range ²	Units ²	Type	Notes
	2	N2 180s	0x5D01	Number of polyphase incidents <180s			UINT32	
	3	N3 >180s	0x5D02	Number of polyphase incidents >180s			UINT32	
	4	V1 Min	0x5D03	Minimum residual voltage on phase V1		U1	UINT32	
	5	V2 Min	0x5D04	Minimum residual voltage on phase V2		U1	UINT32	
	6	V3 Min	0x5D05	Minimum residual voltage on phase V3		U1	UINT32	
6				Temporary Overvoltages (indicative statistics)				
	1	N11 110%/1s	0x5D80	Number of polyphase incidents u>110%/t<1s			UINT32	
	2	N12 120%/1s	0x5D81	Number of polyphase incidents u>120%/t<1s			UINT32	
	3	N13 140%/1s	0x5D82	Number of polyphase incidents u>140%/t<1s			UINT32	
	4	N14 160%/1s	0x5D83	Number of polyphase incidents u>160%/t<1s			UINT32	
	5	N15 200%/1s	0x5D84	Number of polyphase incidents u>200%/t<1s			UINT32	
	6	N21 110%/60s	0x5D85	Number of polyphase incidents u>110%/t<60s			UINT32	
	7	N22 120%/60s	0x5D86	Number of polyphase incidents u>120%/t<60s			UINT32	
	8	N23 140%/60s	0x5D87	Number of polyphase incidents u>140%/t<60s			UINT32	
	9	N24 160%/60s	0x5D88	Number of polyphase incidents u>160%/t<60s			UINT32	
	10	N25 200%/60s	0x5D89	Number of polyphase incidents u>200%/t<60s			UINT32	
	11	N31 110%/>60s	0x5D8A	Number of polyphase incidents u>110%/t>60s			UINT32	
	12	N32 120%/>60s	0x5D8B	Number of polyphase incidents u>120%/t>60s			UINT32	
	13	N33 140%/>60s	0x5D8C	Number of polyphase incidents u>140%/t>60s			UINT32	
	14	N34 160%/>60s	0x5D8D	Number of polyphase incidents u>160%/t>60s			UINT32	
	15	N35 200%/>60s	0x5D8E	Number of polyphase incidents u>200%/t>60s			UINT32	
	16	V1 N1	0x5D8F	Total number of incidents on phase V1			UINT32	
	17	V1 Max	0x5D90	Maximum voltage magnitude on phase V1		U1	UINT32	
	18	V2 N1	0x5D91	Total number of incidents on phase V2			UINT32	
	19	V2 Max	0x5D92	Maximum voltage magnitude on phase V2		U1	UINT32	
	20	V3 N1	0x5D93	Total number of incidents on phase V3			UINT32	
	21	V3 Max	0x5D94	Maximum voltage magnitude on phase V3		U1	UINT32	
7				Transient Overvoltages (peak voltage, indicative statistics)				
	1	N1 120%	0x5E00	Number of polyphase incidents u>120%			UINT32	
	2	N2 150%	0x5E01	Number of polyphase incidents u>150%			UINT32	
	3	N3 200%	0x5E02	Number of polyphase incidents u>200%			UINT32	
	4	N4 250%	0x5E03	Number of polyphase incidents u>250%			UINT32	
	5	N5 300%	0x5E04	Number of polyphase incidents u>300%			UINT32	
	6	V1 N1 120%	0x5E05	Number of incidents u>120% on phase V1			UINT32	
	7	V1 N2 150%	0x5E06	Number of incidents u>150% on phase V1			UINT32	
	8	V1 N3 200%	0x5E07	Number of incidents u>200% on phase V1			UINT32	
	9	V1 N4 250%	0x5E08	Number of incidents u>250% on phase V1			UINT32	
	10	V1 N5 300%	0x5E09	Number of incidents u>300% on phase V1			UINT32	
	11	V2 N1 120%	0x5E0A	Number of incidents u>120% on phase V2			UINT32	
	12	V2 N2 150%	0x5E0B	Number of incidents u>150% on phase V2			UINT32	
	13	V2 N3 200%	0x5E0C	Number of incidents u>200% on phase V2			UINT32	
	14	V2 N4 250%	0x5E0D	Number of incidents u>250% on phase V2			UINT32	

File Section	Record Field No.	Point Label	Point ID	Description ¹	Range ²	Units ²	Type	Notes
	15	V2 N5 300%	0x5E0E	Number of incidents u>300% on phase V2			UINT32	
	16	V3 N1 120%	0x5E0F	Number of incidents u>120% on phase V3			UINT32	
	17	V3 N2 150%	0x5E10	Number of incidents u>150% on phase V3			UINT32	
	18	V3 N3 200%	0x5E11	Number of incidents u>200% on phase V3			UINT32	
	19	V3 N4 250%	0x5E12	Number of incidents u>250% on phase V3			UINT32	
	20	V3 N5 300%	0x5E13	Number of incidents u>300% on phase V3			UINT32	
	21	V1 Peak Max	0x5E14	Maximum peak voltage on phase V1		U1	UINT32	
	22	V2 Peak Max	0x5E15	Maximum peak voltage on phase V2		U1	UINT32	
	23	V3 Peak Max	0x5E16	Maximum peak voltage on phase V3		U1	UINT32	
7				Transient Overvoltages (impulsive voltage, indicative statistics)				
	1	N1 20%	0x6080	Number of polyphase incidents u>20%			UINT32	
	2	N2 50%	0x6081	Number of polyphase incidents u>50%			UINT32	
	3	N3 100%	0x6082	Number of polyphase incidents u>100%			UINT32	
	4	N4 150%	0x6083	Number of polyphase incidents u>150%			UINT32	
	5	N5 200%	0x6084	Number of polyphase incidents u>200%			UINT32	
	6	V1 N1 20%	0x6085	Number of incidents u>20% on phase V1			UINT32	
	7	V1 N2 50%	0x6086	Number of incidents u>50% on phase V1			UINT32	
	8	V1 N3 100%	0x6087	Number of incidents u>100% on phase V1			UINT32	
	9	V1 N4 150%	0x6088	Number of incidents u>150% on phase V1			UINT32	
	10	V1 N5 200%	0x6089	Number of incidents u>200% on phase V1			UINT32	
	11	V2 N1 20%	0x608A	Number of incidents u>20% on phase V2			UINT32	
	12	V2 N2 50%	0x608B	Number of incidents u>50% on phase V2			UINT32	
	13	V2 N3 100%	0x608C	Number of incidents u>100% on phase V2			UINT32	
	14	V2 N4 150%	0x608D	Number of incidents u>150% on phase V2			UINT32	
	15	V2 N5 200%	0x608E	Number of incidents u>200% on phase V2			UINT32	
	16	V3 N1 20%	0x608F	Number of incidents u>20% on phase V3			UINT32	
	17	V3 N2 50%	0x6090	Number of incidents u>50% on phase V3			UINT32	
	18	V3 N3 100%	0x6091	Number of incidents u>100% on phase V3			UINT32	
	19	V3 N4 150%	0x6092	Number of incidents u>150% on phase V3			UINT32	
	20	V3 N5 200%	0x6093	Number of incidents u>200% on phase V3			UINT32	
	21	V1 imp max	0x6094	Maximum impulsive voltage on phase V1		U1	UINT32	
	22	V2 imp max	0x6095	Maximum impulsive voltage on phase V2		U1	UINT32	
	23	V3 imp max	0x6096	Maximum impulsive voltage on phase V3		U1	UINT32	
8				Supply Voltage Unbalance				
	1	Nnv	0x5E80	Number of non-valid 10-min intervals			UINT32	
	2	N	0x5E81	Number of valid 10-min intervals			UINT32	
	3	N1	0x5E82	Number of incidents V Unb > 2%, N1			UINT32	
	4	N1/N, %	0x5E83	EN50160 compliance ratio, N1/N		0.01%	UINT32	
	5	V Unb% Max	0x5E84	Maximum voltage unbalance		0.1%	UINT32	
9				Harmonic Voltage				
	1	Nnv	0x5F00	Number of non-valid 10-min intervals			UINT32	
	2	N	0x5F01	Number of valid 10-min intervals			UINT32	

File Section	Record Field No.	Point Label	Point ID	Description ¹	Range ²	Units ²	Type	Notes
	3	N1	0x5F02	Number of polyphase harmonic voltage incidents, N1			UINT32	
	4	N2	0x5F03	Number of polyphase voltage THD incidents, N2			UINT32	
	5	N1/N, %	0x5F04	EN50160 harmonic voltage compliance ratio, N1/N		0.01%	UINT32	
	6	N2/N, %	0x5F05	EN50160 voltage THD compliance ratio, N2/N		0.01%	UINT32	
	7	V1 N1	0x5F06	Number of harmonic voltage incidents on phase V1			UINT32	
	8	V1 HD% Max	0x5F07	Worst-case harmonic magnitude on phase V1, %Un		0.01%	UINT32	
	9	V1 H#	0x5F08	Worst-case harmonic component number on phase V1	2-50		UINT32	
	10	V1 N2	0x5F09	Number of voltage THD incidents on phase V1			UINT32	
	11	V1 THD Max	0x5F0A	Worst-case voltage THD on phase V1		0.1%	UINT32	
	12	V2 N1	0x5F0B	Number of harmonic voltage incidents on phase V2			UINT32	
	13	V2 HD% Max	0x5F0C	Worst-case harmonic magnitude on phase V2, %Un		0.01%	UINT32	
	14	V2 H#	0x5F0D	Worst-case harmonic component number on phase V2	2-50		UINT32	
	15	V2 N2	0x5F0E	Number of voltage THD incidents on phase V2			UINT32	
	16	V2 THD Max	0x5F0F	Worst-case voltage THD on phase V2		0.1%	UINT32	
	17	V3 N1	0x5F10	Number of harmonic voltage incidents on phase V3			UINT32	
	18	V3 HD% Max	0x5F11	Worst-case harmonic magnitude on phase V3, %Un		0.01%	UINT32	
	19	V3 H#	0x5F12	Worst-case harmonic component number on phase V3	2-50		UINT32	
	20	V3 N2	0x5F13	Number of voltage THD incidents on phase V3			UINT32	
	21	V3 THD Max	0x5F14	Worst-case voltage THD on phase V3		0.1%	UINT32	
10				Interharmonic Voltage				
	1	Nnv	0x5F80	Number of non-valid 10-min intervals			UINT32	
	2	N	0x5F81	Number of valid 10-min intervals			UINT32	
	3	N1	0x5F82	Number of polyphase interharmonic voltage incidents, N1			UINT32	
	4	N2	0x5F83	Number of polyphase interharmonic THD incidents, N2			UINT32	
	5	N1/N, %	0x5F84	EN50160 interharmonic voltage compliance ratio, N1/N		0.01%	UINT32	
	6	N2/N, %	0x5F85	EN50160 interharmonic voltage THD compliance ratio, N2/N		0.01%	UINT32	
	7	V1 N1	0x5F86	Number of interharmonic voltage incidents on phase V1			UINT32	
	8	V1 HD% Max	0x5F87	Worst-case interharmonic magnitude on phase V1, %Un		0.01%	UINT32	
	9	V1 H#	0x5F88	Worst-case interharmonic component number on phase V1	2-50		UINT32	
	10	V1 N2	0x5F89	Number of interharmonic voltage THD incidents on phase V1			UINT32	
	11	V1 THD Max	0x5F8A	Worst-case interharmonic voltage THD on phase V1		0.1%	UINT32	
	12	V2 N1	0x5F8B	Number of interharmonic voltage incidents on phase V2			UINT32	
	13	V2 HD% Max	0x5F8C	Worst-case interharmonic magnitude on phase V2, %Un		0.01%	UINT32	
	14	V2 H#	0x5F8D	Worst-case interharmonic component number on phase V2	2-50		UINT32	
	15	V2 N2	0x5F8E	Number of interharmonic voltage THD incidents on phase V2			UINT32	
	16	V2 THD Max	0x5F8F	Worst-case interharmonic voltage THD on phase V2		0.1%	UINT32	
	17	V3 N1	0x5F90	Number of interharmonic voltage incidents on phase V3			UINT32	
	18	V3 HD% Max	0x5F91	Worst-case interharmonic magnitude on phase V3, %Un		0.01%	UINT32	
	19	V3 H#	0x5F92	Worst-case interharmonic component number on phase V3	2-50		UINT32	
	20	V3 N2	0x5F93	Number of interharmonic voltage THD incidents on phase V3			UINT32	
	21	V3 THD Max	0x5F94	Worst-case interharmonic THD on phase V3		0.1%	UINT32	

File Section	Record Field No.	Point Label	Point ID	Description ¹	Range ²	Units ²	Type	Notes
11				Mains Signaling Voltage				
	1	Nnv	0x6000	Number of non-valid 3-sec intervals			UINT32	
	2	N	0x6001	Number of valid 3-sec intervals			UINT32	
	3	N1	0x6002	Number of polyphase incidents, N1			UINT32	
	4	N1/N, %	0x6003	EN50160 compliance ratio, N1/N		0.01%	UINT32	
	5	V1 N1	0x6004	Number of incidents on phase V1			UINT32	
	6	V1 Frq1 %Un	0x6005	Maximum 1st signaling voltage magnitude on phase V1, %Un		0.01%	UINT32	
	7	V1 Frq2 %Un	0x6006	Maximum 2nd signaling voltage magnitude on phase V1, %Un		0.01%	UINT32	
	8	V1 Frq3 %Un	0x6007	Maximum 3rd signaling voltage magnitude on phase V1, %Un		0.01%	UINT32	
	9	V1 Frq4 %Un	0x6008	Maximum 4th signaling voltage magnitude on phase V1, %Un		0.01%	UINT32	
	10	V2 N1	0x6009	Number of incidents on phase V2			UINT32	
	11	V2 Frq1 %Un	0x600A	Maximum 1st signaling voltage magnitude on phase V2, %Un		0.01%	UINT32	
	12	V2 Frq2 %Un	0x600B	Maximum 2nd signaling voltage magnitude on phase V2, %Un		0.01%	UINT32	
	13	V2 Frq3 %Un	0x600C	Maximum 3rd signaling voltage magnitude on phase V2, %Un		0.01%	UINT32	
	14	V2 Frq4 %Un	0x600D	Maximum 4th signaling voltage magnitude on phase V2, %Un		0.01%	UINT32	
	15	V3 N1	0x600E	Number of incidents on phase V3			UINT32	
	16	V3 Frq1 %Un	0x600F	Maximum 1st signaling voltage magnitude on phase V3, %Un		0.01%	UINT32	
	17	V3 Frq2 %Un	0x6010	Maximum 2nd signaling voltage magnitude on phase V3, %Un		0.01%	UINT32	
	18	V3 Frq3 %Un	0x6011	Maximum 3rd signaling voltage magnitude on phase V3, %Un		0.01%	UINT32	
	19	V3 Frq4 %Un	0x6012	Maximum 4th signaling voltage magnitude on phase V3, %Un		0.01%	UINT32	
	20	Frq1	0x6013	1st signaling voltage frequency		0.01Hz	UINT32	
	21	Frq2	0x6014	2nd signaling voltage frequency		0.01Hz	UINT32	
	22	Frq3	0x6015	3rd signaling voltage frequency		0.01Hz	UINT32	
	23	Frq4	0x6016	4th signaling voltage frequency		0.01Hz	UINT32	

¹ When the 4LN3 or 3LN3 wiring mode is selected, the voltages will be line-to-neutral; for any other wiring mode, they will be line-to-line voltages.

² For volts, amps, power and frequency scales and units, refer to Section 4 "Data Scales and Units".

3.12 EN 50160 Harmonics Survey Statistics Data Log

File Section	Record Field No.	Point Label	Point ID	Description ¹	Range	Units	Type	Notes
0				V1 Harmonic Voltage				
	1	THD MAX	0xC000	Maximum THD on phase		0.1%	UINT32	
	2	THDO MAX	0xC001	Maximum odd harmonics THD		0.1%	UINT32	
	3	THDE MAX	0xC002	Maximum even harmonics THD		0.1%	UINT32	
	4	%HD02 MAX	0xC003	Maximum HD02 harmonic voltage magnitude, %Un		0.01%	UINT32	
	5	%HD03 MAX	0xC004	Maximum HD03 harmonic voltage magnitude, %Un		0.01%	UINT32	
		...					UINT32	
	51	%HD50 MAX	0xC032	Maximum HD50 harmonic voltage magnitude, %Un		0.01%	UINT32	

File Section	Record Field No.	Point Label	Point ID	Description ¹	Range	Units	Type	Notes
1				V2 Harmonic Voltage				
	1	THD MAX	0xC000	Maximum THD on phase		0.1%	UINT32	
	2	THDO MAX	0xC001	Maximum odd harmonics THD		0.1%	UINT32	
	3	THDE MAX	0xC002	Maximum even harmonics THD		0.1%	UINT32	
	4	%HD02 MAX	0xC003	Maximum HD02 harmonic voltage magnitude, %Un		0.01%	UINT32	
	5	%HD03 MAX	0xC004	Maximum HD03 harmonic voltage magnitude, %Un		0.01%	UINT32	
		...					UINT32	
	51	%HD50 MAX	0xC032	Maximum HD50 harmonic voltage magnitude, %Un		0.01%	UINT32	
2				V3 Harmonic Voltage				
	1	THD MAX	0xC000	Maximum THD on phase		0.1%	UINT32	
	2	THDO MAX	0xC001	Maximum odd harmonics THD		0.1%	UINT32	
	3	THDE MAX	0xC002	Maximum even harmonics THD		0.1%	UINT32	
	4	%HD02 MAX	0xC003	Maximum HD02 harmonic voltage magnitude, %Un		0.01%	UINT32	
	5	%HD03 MAX	0xC004	Maximum HD03 harmonic voltage magnitude, %Un		0.01%	UINT32	
		...					UINT32	
	51	%HD50 MAX	0xC032	Maximum HD50 harmonic voltage magnitude, %Un		0.01%	UINT32	

¹ When the 4LN3 or 3LN3 wiring mode is selected, the voltages will be line-to-neutral; for any other wiring mode, they will be line-to-line voltages.

3.13 Billing/TOU Monthly Profile Data Log

File Channel/ Section ¹	Record Field No. ²	Point Label	Point ID	Description	Range	Units ³	Type	Notes
0/0				Energy Register #1				
	1	REG1	0x1780	Summary (total) energy reading	0-999,999,999	0.1 kWh	UINT32	
	2	TRF1	0x7000	Tariff #1 energy reading	0-999,999,999	0.1 kWh	UINT32	
	3	TRF2	0x7001	Tariff #2 energy reading	0-999,999,999	0.1 kWh	UINT32	
	4	TRF3	0x7002	Tariff #3 energy reading	0-999,999,999	0.1 kWh	UINT32	
	5	TRF4	0x7003	Tariff #4 energy reading	0-999,999,999	0.1 kWh	UINT32	
	6	TRF5	0x7004	Tariff #5 energy reading	0-999,999,999	0.1 kWh	UINT32	
	7	TRF6	0x7005	Tariff #6 energy reading	0-999,999,999	0.1 kWh	UINT32	
	8	TRF7	0x7006	Tariff #7 energy reading	0-999,999,999	0.1 kWh	UINT32	
	9	TRF8	0x7007	Tariff #8 energy reading	0-999,999,999	0.1 kWh	UINT32	
...				...				
9/9				Energy Register #10				
	1	REG10	0x1789	Summary (total) energy reading	0-999,999,999	0.1 kWh	UINT32	
	2	TRF1	0x7000	Tariff #1 energy reading	0-999,999,999	0.1 kWh	UINT32	
	3	TRF2	0x7001	Tariff #2 energy reading	0-999,999,999	0.1 kWh	UINT32	
	4	TRF3	0x7002	Tariff #3 energy reading	0-999,999,999	0.1 kWh	UINT32	
	5	TRF4	0x7003	Tariff #4 energy reading	0-999,999,999	0.1 kWh	UINT32	
	6	TRF5	0x7004	Tariff #5 energy reading	0-999,999,999	0.1 kWh	UINT32	
	7	TRF6	0x7005	Tariff #6 energy reading	0-999,999,999	0.1 kWh	UINT32	
	8	TRF7	0x7006	Tariff #7 energy reading	0-999,999,999	0.1 kWh	UINT32	
	9	TRF8	0x7007	Tariff #8 energy reading	0-999,999,999	0.1 kWh	UINT32	
16/10				Monthly Maximum Demand Register #1				
	1	REG1 MD	0x4780	Summary (total) maximum demand	0-Pmax	U3	UINT32	
	2	TIME0	0x7700	Summary (total) maximum demand timestamp		F1	UINT32	
	3	REG1 CMD	0x4790	Summary (total) cumulative maximum demand	0-999,999,999	U3	UINT32	
	4	TRF1 MD	0x7100	Tariff #1 maximum demand	0-Pmax	U3	UINT32	
	5	TIME1	0x7701	Tariff #1 maximum demand timestamp		F1	UINT32	
	6	TRF1 CMD	0x7180	Tariff #1 cumulative maximum demand	0-999,999,999	U3	UINT32	
	7	TRF2 MD	0x7101	Tariff #2 maximum demand	0-Pmax	U3	UINT32	
	8	TIME2	0x7702	Tariff #2 maximum demand timestamp		F1	UINT32	
	9	TRF2 CMD	0x7181	Tariff #2 cumulative maximum demand	0-999,999,999	U3	UINT32	
	10	TRF3 MD	0x7102	Tariff #3 maximum demand	0-Pmax	U3	UINT32	
	11	TIME3	0x7703	Tariff #3 maximum demand timestamp		F1	UINT32	
	12	TRF3 CMD	0x7183	Tariff #3 cumulative maximum demand	0-999,999,999	U3	UINT32	
	13	TRF4 MD	0x7103	Tariff #4 maximum demand	0-Pmax	U3	UINT32	
	14	TIME4	0x7704	Tariff #4 maximum demand timestamp		F1	UINT32	
	15	TRF4 CMD	0x7183	Tariff #4 cumulative maximum demand	0-999,999,999	U3	UINT32	
	16	TRF5 MD	0x7104	Tariff #5 maximum demand	0-Pmax	U3	UINT32	

File Channel/ Section ¹	Record Field No. ²	Point Label	Point ID	Description	Range	Units ³	Type	Notes
	17	TIME5	0x7705	Tariff #5 maximum demand timestamp		F1	UINT32	
	18	TRF5 CMD	0x7184	Tariff #5 cumulative maximum demand	0-999,999,999	U3	UINT32	
	19	TRF6 MD	0x7105	Tariff #6 maximum demand	0-Pmax	U3	UINT32	
	20	TIME6	0x7786	Tariff #6 maximum demand timestamp		F1	UINT32	
	21	TRF6 CMD	0x7185	Tariff #6 cumulative maximum demand	0-999,999,999	U3	UINT32	
	22	TRF7 MD	0x7106	Tariff #7 maximum demand	0-Pmax	U3	UINT32	
	23	TIME7	0x7707	Tariff #7 maximum demand timestamp		F1	UINT32	
	24	TRF7 CMD	0x7186	Tariff #7 cumulative maximum demand	0-999,999,999	U3	UINT32	
	25	TRF8 MD	0x7107	Tariff #8 maximum demand	0-Pmax	U3	UINT32	
	26	TIME8	0x7708	Tariff #8 maximum demand timestamp		F1	UINT32	
	27	TRF8 CMD	0x7187	Tariff #8 cumulative maximum demand	0-999,999,999	U3	UINT32	
...				...				
25/19				Monthly Maximum Demand Register #10				
	1	REG10 MD	0x4789	Summary (total) maximum demand	0-Pmax	U3	UINT32	
	2	TIME0	0x7700	Summary (total) maximum demand timestamp		F1	UINT32	
	3	REG10 CMD	0x4799	Summary (total) cumulative maximum demand	0-999,999,999	U3	UINT32	
	4	TRF1 MD	0x7100	Tariff #1 maximum demand	0-Pmax	U3	UINT32	
	5	TIME1	0x7701	Tariff #1 maximum demand timestamp		F1	UINT32	
	6	TRF1 CMD	0x7180	Tariff #1 cumulative maximum demand	0-999,999,999	U3	UINT32	
	7	TRF2 MD	0x7101	Tariff #2 maximum demand	0-Pmax	U3	UINT32	
	8	TIME2	0x7702	Tariff #2 maximum demand timestamp		F1	UINT32	
	9	TRF2 CMD	0x7181	Tariff #2 cumulative maximum demand	0-999,999,999	U3	UINT32	
	10	TRF3 MD	0x7102	Tariff #3 maximum demand	0-Pmax	U3	UINT32	
	11	TIME3	0x7703	Tariff #3 maximum demand timestamp		F1	UINT32	
	12	TRF3 CMD	0x7183	Tariff #3 cumulative maximum demand	0-999,999,999	U3	UINT32	
	13	TRF4 MD	0x7103	Tariff #4 maximum demand	0-Pmax	U3	UINT32	
	14	TIME4	0x7704	Tariff #4 maximum demand timestamp		F1	UINT32	
	15	TRF4 CMD	0x7183	Tariff #4 cumulative maximum demand	0-999,999,999	U3	UINT32	
	16	TRF5 MD	0x7104	Tariff #5 maximum demand	0-Pmax	U3	UINT32	
	17	TIME5	0x7705	Tariff #5 maximum demand timestamp		F1	UINT32	
	18	TRF5 CMD	0x7184	Tariff #5 cumulative maximum demand	0-999,999,999	U3	UINT32	
	19	TRF6 MD	0x7105	Tariff #6 maximum demand	0-Pmax	U3	UINT32	
	20	TIME6	0x7786	Tariff #6 maximum demand timestamp		F1	UINT32	
	21	TRF6 CMD	0x7185	Tariff #6 cumulative maximum demand	0-999,999,999	U3	UINT32	
	22	TRF7 MD	0x7106	Tariff #7 maximum demand	0-Pmax	U3	UINT32	
	23	TIME7	0x7707	Tariff #7 maximum demand timestamp		F1	UINT32	
	24	TRF7 CMD	0x7186	Tariff #7 cumulative maximum demand	0-999,999,999	U3	UINT32	
	25	TRF8 MD	0x7107	Tariff #8 maximum demand	0-Pmax	U3	UINT32	
	26	TIME8	0x7708	Tariff #8 maximum demand timestamp		F1	UINT32	
	27	TRF8 CMD	0x7187	Tariff #8 cumulative maximum demand	0-999,999,999	U3	UINT32	

¹ An energy use profile section is allocated for registers for which a source input is selected in the Energy/TOU Register setup and for which energy use profile is enabled. A maximum demand profile section is allocated for registers for which maximum demand profile is enabled in the Energy/TOU Register setup. Not configured sections/channels are not available for download. Refer to the file channel mask in the file info for configured channels.

² The number of parameters in a section is automatically configured depending on the number of actually used tariffs selected in the TOU Daily Profiles.

³ For power scale and units, refer to Section 4 "Data Scales and Units".

3.14 Billing/TOU Daily Profile Data Log

File Channel/Section ¹	Record Field No. ²	Point Label	Point ID	Description	Range	Units ³	Type	Notes
0/0				Energy Register #1				
	1	REG1	0x1780	Summary (total) energy reading	0-999,999,999	0.1 kWh	UINT32	
	2	TRF1	0x7000	Tariff #1 energy reading	0-999,999,999	0.1 kWh	UINT32	
	3	TRF2	0x7001	Tariff #2 energy reading	0-999,999,999	0.1 kWh	UINT32	
	4	TRF3	0x7002	Tariff #3 energy reading	0-999,999,999	0.1 kWh	UINT32	
	5	TRF4	0x7003	Tariff #4 energy reading	0-999,999,999	0.1 kWh	UINT32	
	6	TRF5	0x7004	Tariff #5 energy reading	0-999,999,999	0.1 kWh	UINT32	
	7	TRF6	0x7005	Tariff #6 energy reading	0-999,999,999	0.1 kWh	UINT32	
	8	TRF7	0x7006	Tariff #7 energy reading	0-999,999,999	0.1 kWh	UINT32	
	9	TRF8	0x7007	Tariff #8 energy reading	0-999,999,999	0.1 kWh	UINT32	
...				...				
9/9				Energy Register #10				
	1	REG10	0x1789	Summary (total) energy reading	0-999,999,999	0.1 kWh	UINT32	
	2	TRF1	0x7000	Tariff #1 energy reading	0-999,999,999	0.1 kWh	UINT32	
	3	TRF2	0x7001	Tariff #2 energy reading	0-999,999,999	0.1 kWh	UINT32	
	4	TRF3	0x7002	Tariff #3 energy reading	0-999,999,999	0.1 kWh	UINT32	
	5	TRF4	0x7003	Tariff #4 energy reading	0-999,999,999	0.1 kWh	UINT32	
	6	TRF5	0x7004	Tariff #5 energy reading	0-999,999,999	0.1 kWh	UINT32	
	7	TRF6	0x7005	Tariff #6 energy reading	0-999,999,999	0.1 kWh	UINT32	
	8	TRF7	0x7006	Tariff #7 energy reading	0-999,999,999	0.1 kWh	UINT32	
	9	TRF8	0x7007	Tariff #8 energy reading	0-999,999,999	0.1 kWh	UINT32	
16/10				Daily Maximum Demand Register #1				
	1	REG1 MD	0x4780	Summary (total) max. demand reading	0-Pmax	U3	UINT32	
	2	TRF1 MD	0x7100	Tariff #1 max. demand reading	0-Pmax	U3	UINT32	
	3	TRF2 MD	0x7101	Tariff #2 max. demand reading	0-Pmax	U3	UINT32	
	4	TRF3 MD	0x7102	Tariff #3 max. demand reading	0-Pmax	U3	UINT32	
	5	TRF4 MD	0x7103	Tariff #4 max. demand reading	0-Pmax	U3	UINT32	
	6	TRF5 MD	0x7104	Tariff #5 max. demand reading	0-Pmax	U3	UINT32	
	7	TRF6 MD	0x7105	Tariff #6 max. demand reading	0-Pmax	U3	UINT32	
	8	TRF7 MD	0x7106	Tariff #7 max. demand reading	0-Pmax	U3	UINT32	
	9	TRF8 MD	0x7107	Tariff #8 max. demand reading	0-Pmax	U3	UINT32	
...				...				

File Channel/Section ¹	Record Field No. ²	Point Label	Point ID	Description	Range	Units ³	Type	Notes
25/19				Daily Maximum Demand Register #10				
	1	REG10 MD	0x4789	Summary (total) max. demand reading	0-Pmax	U3	UINT32	
	2	TRF1 MD	0x7100	Tariff #1 max. demand reading	0-Pmax	U3	UINT32	
	3	TRF2 MD	0x7101	Tariff #2 max. demand reading	0-Pmax	U3	UINT32	
	4	TRF3 MD	0x7102	Tariff #3 max. demand reading	0-Pmax	U3	UINT32	
	5	TRF4 MD	0x7103	Tariff #4 max. demand reading	0-Pmax	U3	UINT32	
	6	TRF5 MD	0x7104	Tariff #5 max. demand reading	0-Pmax	U3	UINT32	
	7	TRF6 MD	0x7105	Tariff #6 max. demand reading	0-Pmax	U3	UINT32	
	8	TRF7 MD	0x7106	Tariff #7 max. demand reading	0-Pmax	U3	UINT32	
	9	TRF8 MD	0x7107	Tariff #8 max. demand reading	0-Pmax	U3	UINT32	

¹ An energy use profile section is allocated for registers for which a source input is selected in the Energy/TOU Register setup and for which energy use profile is enabled. A maximum demand profile section is allocated for registers for which maximum demand profile is enabled in the Energy/TOU Register setup. Not configured sections/channels are not available for download. Refer to the file channel mask in the file info for configured channels.

² The number of parameters in a section is automatically configured depending on the number of actually used tariffs selected in the TOU Daily Profiles.

³ For power scale and units, refer to Section 4 "Data Scales and Units".

3.15 Energy Load Profile Data Log

File Section	Record Field No. ¹	Point Label	Point ID	Description	Range	Units	Type	Notes
0	1	REG1	0x1780	Summary (total) energy register 1 reading	0-999,999,999	0.1 kWh	UINT32	
	2	REG2	0x1781	Summary (total) energy register 2 reading	0-999,999,999	0.1 kWh	UINT32	
	3	REG3	0x1782	Summary (total) energy register 3 reading	0-999,999,999	0.1 kWh	UINT32	
	4	REG4	0x1783	Summary (total) energy register 4 reading	0-999,999,999	0.1 kWh	UINT32	
	5	REG5	0x1784	Summary (total) energy register 5 reading	0-999,999,999	0.1 kWh	UINT32	
	6	REG6	0x1785	Summary (total) energy register 6 reading	0-999,999,999	0.1 kWh	UINT32	
	7	REG7	0x1786	Summary (total) energy register 7 reading	0-999,999,999	0.1 kWh	UINT32	
	8	REG8	0x1787	Summary (total) energy register 8 reading	0-999,999,999	0.1 kWh	UINT32	
	9	REG9	0x1788	Summary (total) energy register 9 reading	0-999,999,999	0.1 kWh	UINT32	
	10	REG10	0x1789	Summary (total) energy register 10 reading	0-999,999,999	0.1 kWh	UINT32	

¹ The number of parameters in a file is automatically configured depending on the number of registers for which a source input is selected in the Energy/TOU Register setup.

4 Data Scales and Units

Code	Condition	Value	Range	Notes
Data Scales				
Vmax		Voltage scale × PT Ratio, V		2
I _{max}		Current Scale × CT Ratio ¹ , A		3
I _{4max}		Current Scale × I ₄ CT Ratio ¹ , A		3
Pmax		Vmax × I _{max} × 2, W		4
Fmax		100 Hz		
AI _{min} AI _{max}	+/-1mA	AI _{min} = -AI full scale × 2 AI _{max} = AI full scale × 2		
	0-20mA	AI _{min} = AI zero scale AI _{max} = AI full scale		
	4-20mA	AI _{min} = AI zero scale AI _{max} = AI full scale		
	0-1mA	AI _{min} = AI zero scale AI _{max} = AI full scale		
Data Units				
U1	PT Ratio = 1	0.1 V		
	PT Ratio > 1	1 V		
U2		0.01 A	0 to 2×CT primary current	
U3	PT Ratio = 1	1 W/Var/VA		
	PT Ratio > 1	1 kW/kvar/kVA		
U4		0.01 A	0 to 10×CT primary current	

¹ CT Ratio = CT primary current/CT secondary current

² The default Voltage scale is 144V (120V +20%). You can change it via the Device Data Scale setup (see Section 3.1) or via the Device Options setup in PAS.

³ The default Current scale is 2 × CT secondary current (2 × 1A or 2 × 5A depending on the order).

⁴ Pmax is rounded to whole kilowatts. With PT=1.0, if Pmax is greater than 9,999,000 W, it is truncated to 9,999,000 W.

5 Data Formats

Format Code	Value	Description	Notes
Timestamp			
F1		Local time in a UNIX-style format. Represents the number of seconds since midnight (00:00:00), January 1, 1970. The time is valid after January 1, 2000.	
File ID			
F2	0	Event log	
	1-8	Data log #1-8	
	9	Data log #9 – EN50160 Compliance Statistics	
	10	Data log #10 – EN50160 Harmonic Survey Statistics	
	11	Data log #11	
	12	Data log #12 – Energy Load Profile log	
	13	Data log #13 – Fault RMS Profile log	
	14	Data log #14 – PQ RMS Profile log	
	15	Data log #15 – Energy/TOU Monthly Profile log	
	16	Data log #16 – Energy/TOU Daily Profile log	
	17-19	Waveform log #1-3	
	26	Power quality (PQ) event log	
	27	Fault event log	
	128	Real time waveform capture	
File Attributes			
F3	Bit 0 = 0	Non-wrap file (stop when full)	
	Bit 0 = 1	Wrap-around (circular) file	
	Bit 1 = 1	Fixed (non-changeable) file attributes	
	Bits 4:6 =	Multi-section data log file attributes:	
	0	Regular file	
	1	Energy/TOU Monthly Profile log	Multi-section file
	2	Energy/TOU Daily Profile log	Multi-section file
	3	EN50160 Compliance Statistics	Multi-section file
4	EN50160 Survey Statistics - Voltage Harmonics	Multi-section file	
File Status Word (bitmap)			
F4	Bit 0 = 1	The last record of the file is being read	
	Bit 8 = 1	File is empty	
	Bit 9 = 1	Reading after EOF	
	Bit 10 = 1	Corrupted record (CRC error)	
	Bit 11 = 1	No file section found for the requested channel	
	Bit 12 = 1	Reading after the end of a data block	
	Bit 13 = 1	File is not accessible	
	Bit 14 = 1	Record not found	
Bit 15 = 1	Generic read error (with one of the bits 8-14)		
File Record Status Word (bitmap)			
F5	Bit 0 = 1	The last record of the file is being read	
	Bit 8 = 1	File is empty	
	Bit 9 = 1	Reading after EOF	
	Bit 10 = 1	Corrupted record (CRC error)	
	Bit 11 = 1	No file section found for the requested channel	
	Bit 12 = 1	Reading after the end of a data block	
	Bit 13 = 1	File is not accessible	
	Bit 14 = 1	Record not found	
Bit 15 = 1	Generic read error (with one of the bits 8-14)		
TOU Profile Log Channel ID			
F6	0-9	Summary/TOU energy usage registers #1-#10	
	16-25	Summary/TOU maximum demand registers #1-#10	
Waveform Log Channel ID			
F7	0	Channel V1/V12	1
	1	Channel V2/V23	1
	2	Channel V3/V31	1
	3	Channel V4 (neutral-ground)	
	4	Channel I1	
	5	Channel I2	
	6	Channel I3	
	7	Channel I4	
Profile Log Sections Mask			
F8	Bit 0:7 = 1	Summary/TOU energy usage registers #1-#8	

Format Code	Value	Description	Notes
	Bit 16:23 = 1	Summary/TOU maximum demand registers #1-#8	
Waveform Log Channel Mask			
F9	Bit 0 = 1	Channel V1/V12	1
	Bit 1 = 1	Channel V2/V23	1
	Bit 2 = 1	Channel V3/V31	1
	Bit 3 = 1	Channel V4 (neutral-ground)	
	Bit 4 = 1	Channel I1	
	Bit 5 = 1	Channel I2	
	Bit 6 = 1	Channel I3	
	Bit 7 = 1	Channel I4	
TOU Tariff Change Time			
F10	Bits 8:15 = 0-7	Tariff number #1-#8	
	Bits 2:7 = 0-23	Tariff start hour	
	Bits 0:1 = 0-3	Tariff start quarter of an hour	
Summary/TOU Energy Register Source ID			
F11	0x0000	None	
	0x0700-0x0707	Pulse input DI1-DI8	
	0x1700	kWh import	
	0x1701	kWh export	
	0x1704	kvarh import	
	0x1705	kvarh export	
	0x1708	kVAh	
	Setpoint Trigger Parameters ID		
F12	0x0000-0xFFFF	Any data point ID excluding energy counters	See Section 3.4
	0x1200-0x120F	External trigger #1-#16 (UDP broadcast trigger message)	
Setpoint Relational Operator			
F13	0 = NONE	None (with pulsed events)	
	1 = GREATER OR EQUAL	Analog value or counter is over the operate limit	
	2 = LESS OR EQUAL	Analog value or counter is under the operate limit	
	3 = EQUAL	Analog value or counter is equal to the operate limit	
	4 = NOT EQUAL	Analog value or counter is not equal to the operate limit	
	5 = ON	Binary status is 1/ON	
	6 = OFF	Binary status is 0/OFF	
Setpoint Action ID			
F14	0x0000	No action	
	0x2000-0x2007	Set user event flag #1-#8	
	0x2100-0x2107	Clear user event flag #1-#8	
	0x3000-0x3003	Operate relay RO1-RO4	
	0x3100-0x3103	Release latched relay RO1-RO4	
	0x4000-0x4007	Increment counter #1-#8	
	0x4200-0x4207	Clear counter #1-#8	
	0x6100	Reset all total maximum demand registers	
	0x6101	Reset maximum power demand registers	
	0x6102	Reset maximum volt and ampere demand registers	
	0x6103	Reset maximum volt demand registers	
	0x6104	Reset maximum ampere demand registers	
	0x6105	Reset maximum harmonic demand registers	
	0x6300	Reset Billing/TOU maximum demands	
	0x6400	Clear all counters	
	0x6500	Clear Min/Max log registers	
	0x7000	Event log on setpoint operated	
	0x7001	Event log on setpoint released	
	0x7002	Event log on any setpoint transition	
	0x7100-0x710D	Data log #1-#14	
0x7200-0x7201	Waveform Log #1-#2		
Counter Source ID			
F16	0x0000	None	
	0x0001-0x0008	Pulse input DI1-D8	
Relay Output Pulse Source ID			
F17	0x0000	None	
	0x0400	kWh import pulse	
	0x0401	kWh export pulse	
	0x0403	kvarh import pulse	
	0x0404	kvarh export pulse	
	0x0405	kvarh total pulse	
	0x0406	kVAh pulse	

Format Code	Value	Description	Notes
AO Output Parameters ID			
F18	0x0000	None (output disabled)	2
		1-Cycle Phase Values	
	0x0C00	V1/V12 Voltage	
	0x0C01	V2/V23 Voltage	
	0x0C02	V3/V31 Voltage	
	0x0C03	I1 Current	
	0x0C04	I2 Current	
	0x0C05	I3 Current	
	0x0C1E	V12 Voltage	
	0x0C1F	V23 Voltage	
	0x0C20	V31 Voltage	
		1-Cycle Total Values	
	0x0F00	Total kW	
	0x0F01	Total kvar	
	0x0F02	Total kVA	
	0x0F03	Total PF	
	0x0F04	Total PF Lag	
	0x0F05	Total PF Lead	
	0x0F0A	3-phase average L-N/L-L voltage	1
	0x0F0B	3-phase average L-L voltage	
	0x0F0C	3-phase average current	
		1-Cycle Auxiliary Values	
	0x1001	In Current	
	0x1002	Frequency	
		1-Sec Phase Values	
	0x1100	V1/V12 Voltage	
	0x1101	V2/V23 Voltage	
	0x1102	V3/V31 Voltage	
	0x1103	I1 Current	
	0x1104	I2 Current	
	0x1105	I3 Current	
	0x111E	V12 Voltage	
	0x111F	V23 Voltage	
	0x1120	V31 Voltage	
		1-Sec Total Values	
	0x1400	Total kW	
	0x1401	Total kvar	
	0x1402	Total kVA	
	0x1403	Total PF	
	0x1404	Total PF Lag	
	0x1405	Total PF Lead	
	0x140A	3-phase average L-N/L-L voltage	1
	0x140B	3-phase average L-L voltage	
	0x140C	3-phase average current	
		1-Sec Auxiliary Values	
	0x1501	In Current	
	0x1502	Frequency	
		Present Demands	
	0x160F	Accumulated kW import demand	
	0x1610	Accumulated kvar import demand	
0x1611	Accumulated kVA demand		
0x161A	Accumulated kW export demand		
0x161B	Accumulated kvar export demand		
Event Cause/Point ID			
F19		Setpoint Operation Events	
	0x0000-0x59FF	Trigger parameter ID	
	0x6400-0xFFFF	Trigger parameter ID	
		Setpoint Action Events	
	0x5A00-0x5A0F	Setpoint #1-#16	
		Communications Events	
	0x5B00-0x5BFF	Point ID (low byte, see F21)	
		Front Panel Operations	
	0x5C00-0x5CFF	Point ID (low byte, see F21)	
		Self-Check Diagnostics Events	
0x5D00-0x5DFF	Point ID (low byte, see F21)		
	Self-Update Events		

Format Code	Value	Description	Notes
	0x5E08	RTC DST/Standard time update	3
		Run-time Error	
	0x6014	Library error	
	0x6015	RTOS Kernel error	
	0x6016	Task error	
		Hardware Diagnostics Events	
	0x6202	RAM/Data error	
	0x6203	Hardware watchdog reset	
	0x6204	Sampling fault	
	0x6205	CPU exception	
	0x6206	Reserved	
	0x6207	Software watchdog reset	
	0x620D	Low battery	
	0x620E	Expanded/FLASH memory fault	
	0x620F	CPU EEPROM fault	
	0x6211	I/O board EEPROM fault	
	0x6212	Transient coprocessor fault	
		External Events	
	0x6300	Power down	
	0x6308	Power up	
	0x6309	External reset	
	0x6318	IRIG-B signal lost	
	0x6319	IRIG-B time unlocked	
	0x631A	IRIG-B time locked	
	0x631B	Magnetic interference	
	0x631D	Motion/tilt sensor operation	
	0x6320	SNTP server failed	4
	0x6321	SNTP server reconnected	4
Event Effect ID			
F20		Communications/Self-check/Front Panel Events	
	0x0000	None	
	0x6100	All total maximum demands cleared	
	0x6101	Power maximum demands cleared	
	0x6102	Volt and ampere maximum demands cleared	
	0x6103	Volt maximum demands cleared	
	0x6104	Ampere maximum demands cleared	
	0x6105	Harmonic maximum demands cleared	
	0x6300	Summary/TOU maximum demand registers cleared	
	0x6400	All counters cleared	
	0x6401-0x6407	Counter cleared (low byte = counter ID)	
	0x6500	Min/Max log cleared	
	0x6A00-0x6A1A	Log file cleared (low byte = File ID)	
	0x6B00	EN50160 statistics cleared	
	0x6B01	Diagnostics cleared	
	0x6B02	Device operation time cleared	
	0x6B03	Battery operation time cleared	
	0x6B04	Aux. battery operation time cleared	
	0x6B05	Failure counters cleared	
	0xF000-0xF00F	Setpoint set (low byte = setpoint ID)	
	0xF100-0xF10F	Setpoint cleared (low byte = setpoint ID)	
	0xF200	Setup/Data cleared	
	0xF300	Setup reset (set by default)	
	0xF400	Setup changed	
	0xF500	RTC set	
	0xF600	Enabled	
	0xF700	Disabled	
	0xF800	Started	
	0xF801	Begin	
	0xF900	Stopped	
	0xF901	End	
		Setpoint Operation Events	
	0xE100-0xE10F	Setpoint operated (low byte = setpoint ID)	
	0xE200-0xE20F	Setpoint released (low byte = setpoint ID)	
		Setpoint Action Events	
	See F14	Setpoint action ID	
Data Point ID			
F21		Data Locations	

Format Code	Value	Description	Notes
	0x03	Data memory	
	0x04	Factory setup	
	0x05	Access/Password setup	
	0x06	Basic setup	
	0x07	Communications setup	
	0x08	Real-time clock	3
	0x09	Digital inputs setup	
	0x0A	Pulse counters setup	
	0x0B	AO setup	
	0x0E	Timers setup	
	0x10	Event/alarm setpoints	
	0x11	Pulsing setup	
	0x12	User assignable register map	
	0x13	Programmable Min/Max log setup	
	0x14	Data log setup	
	0x15	File/Memory setup	
	0x16	TOU energy registers setup	
	0x18	TOU daily profiles	
	0x19	TOU calendar	
	0x1C	User selectable device options	
	0x1D	RO Setup	
	0x1F	DNP 3.0 class 0 map	
	0x20	DNP 3.0 options setup	
	0x21	DNP 3.0 events setup	
	0x22	DNP 3.0 event setpoints	
	0x23	Calibration registers	
	0x24	Date/Time Setup	
	0x25	Net setup	
	0x26	AI setup	
	0x27	Waveform log setup	
	0x28	PQ log setup	
	0x29	Fault log setup	
	0x2A	Device mode control	
	0x2B-0x4E	Reserved	
	0x4F	Password tampering attempt	
Event Type ID			
F22		Setpoint Events	
	0x0000	SP: Generic setpoint event	
	0x0001-0x0010	SP1-SP16: Setpoint #1-#16 event	
		Fault Events	
	0x0200	FE: Generic fault event	
	0x0201	FE1: Zero-sequence current	
	0x0202	FE2: Zero-sequence voltage	
	0x0203	FE3: Current unbalance	
	0x0204	FE4: Voltage unbalance	
	0x0205	FE5: Overcurrent and undervoltage	
	0x0206	FE6: Undervoltage	
	0x0207	FE7: Neutral current (I4)	
		DI Events	
	0x0300	DI: Generic DI event	
	0x0301-0x0308	DI1-DI8: DI1-DI8 event	
		EN 50160 PQ Events (EN 50160 categories)	
	0x0500	PQE: Generic EN50160 PQ event	
	0x0501	PQE1: Frequency variations	
	0x0502	PQE2: Voltage variations	
	0x0503	PQE3: Rapid voltage changes	
	0x0504	PQE4: Flicker	
	0x0505	PQE5: Voltage dips	
	0x0506	PQE6: Voltage interruptions	
	0x0507	PQE7: Temporary overvoltages	
	0x0508	PQE8: Transient overvoltages	
	0x0509	PQE9: Voltage unbalance	
	0x050A	PQE10: Harmonic voltage	
	0x050B	PQE11: Interharmonic voltage	
	0x050C	PQE12: Mains signaling voltage	
Device Diagnostics (bitmap)			
F23	Bit 0 = 1	Reserved	

Format Code	Value	Description	Notes
	Bit 1 = 1	Permanent fault	
	Bit 2 = 1	RAM/Data error	
	Bit 3 = 1	CPU watchdog reset	
	Bit 4 = 1	Sampling fault	
	Bit 5 = 1	CPU exception	
	Bit 6	Reserved	
	Bit 7 = 1	Software watchdog reset	
	Bit 8 = 1	Power down	
	Bit 9 = 1	Device reset	
	Bit 10 = 1	Configuration reset	
	Bit 11 = 1	RTC fault	
	Bit 12 = 1	Configuration fault	
	Bit 13	Reserved	
	Bit 14 = 1	Expanded/Data FLASH memory fault	
	Bit 15 = 1	CPU EEPROM fault	
	Bit 16	Reserved	
	Bit 17 = 1	I/O board EEPROM fault	
	Bit 18	Transient coprocessor fault	
	Bit 19	Reserved	
	Bit 20 = 1	C Library error	
	Bit 21 = 1	RTOS Kernel error	
	Bit 22 = 1	Task error	
	Bit 23	Reserved	
	Bit 24 = 1	IRIG-B signal lost	
	Bit 25 = 1	IRIG-B time unlocked	
	Bit 26	Reserved	
	Bit 27 = 1	Magnetic interference	
	Bit 28	Reserved	
	Bit 29 = 1	Motion/tilt sensor	
	Bit 30 = 1	Circuit fault	
	Bit 31	Reserved	
DNP Object Types			
F24		Static Binary Input Objects	
	0	Single-Bit Binary Input	
	1	Binary Input With Status	
		Binary Input Change Event Objects	
	0	Binary Input Change Without Time	
	1	Binary Input Change With Time	
		Static Binary Counters	
	0	32-bit Binary Counter	
	1	32-bit Binary Counter Without Flag	
	2	16-bit Binary Counter	
	3	16-bit Binary Counter Without Flag	
		Binary Counter Change Events	
	0	32-bit Counter Change Event Without Time	
	1	32-bit Counter Change Event With Time	
	2	16-bit Counter Change Event Without Time	
	3	16-bit Counter Change Event With Time	
		Frozen Binary Counters	
	0	32-bit Frozen Counter	
	1	32-bit Frozen Counter Without Flag	
	2	32-bit Frozen Counter With Time of Freeze	
	3	16-bit Frozen Counter	
	4	16-bit Frozen Counter Without Flag	
	5	16-bit Frozen Counter With Time of Freeze	
		Static Analog Input Objects	
	0	32-bit Analog Input	
	1	32-bit Analog Input Without Flag	
	2	16-bit Analog Input	
	3	16-bit Analog Input Without Flag	
		Analog Input Change Events	
	0	32-bit Analog Change Event Without Time	
	1	32-bit Analog Change Event With Time	
	2	16-bit Analog Change Event Without Time	
	3	16-bit Analog Change Event With Time	
DNP Class 0 Objects			
F25	0x1E01	Analog Input 30:01	

Format Code	Value	Description	Notes
	0x1E02	Analog Input 30:02	
	0x1E03	Analog Input 30:03	
	0x1E04	Analog Input 30:04	
	0x2801	Analog Output 40:01	
	0x2802	Analog Output 40:02	
	0x0101	Binary Input 01:01	
	0x0102	Binary Input 01:02	
	0x1401	Binary Counter 20:01	
	0x1402	Binary Counter 20:02	
	0x1405	Binary Counter 20:05	
	0x1406	Binary Counter 20:06	
	0x1501	Frozen Counter 21:01	
	0x1502	Frozen Counter 21:02	
	0x1505	Frozen Counter 21:05	
	0x1506	Frozen Counter 21:06	
	0x1509	Frozen Counter 21:09	
	0x150A	Frozen Counter 21:10	
Wiring Mode			
F26	0	3OP2 - 3-wire open delta using 2 CTs (2 element)	
	1	4LN3 - 4-wire WYE using 3 PTs (3 element), line-to-neutral voltage readings	
	2	3DIR2 - 3-wire direct connection using 2 CTs (2 element)	
	3	4LL3 - 4-wire WYE using 3 PTs (3 element), line-to-line voltage readings	
	4	3OP3 - 3-wire open delta using 3 CTs (2 1/2 element)	
	5	3LN3 - 4-wire WYE using 2 PTs (2 1/2 element), line-to-neutral voltage readings	
	6	3LL3 - 4-wire WYE using 2 PTs (2 1/2 element), line-to-line voltage readings	
Factory Device Options (bitmap)			
F27	0	Fast transient overvoltage option (special order)	
	1-31	Not used	

NOTES:

¹ Voltage

When the 4LN3 or 3LN3 wiring mode is selected, the voltages and voltage waveforms will be line-to-neutral; for any other wiring mode, they will be line-to-line.

² Analog Outputs

1) For bi-directional analog output (± 1 mA), the zero scale setup corresponds to the center (0 mA) of the scale range, and the direction of the current matches the sign of the output parameter. Unsigned parameters are output within the current range 0 to +1 mA and can be scaled as in the case of single-ended analog output (0-1 mA).

For signed values, such as powers and signed power factor, the scale is always symmetrical with regard to 0 mA, and the full scale corresponds to +1 mA output for positive readings and to -1 mA output for negative readings. The zero scale (0 mA output) is permanently set in the instrument to zero for all parameters except the signed power factor for which it is set to 1.000 (see Note 2). In write requests, the zero scale is ignored.

2) Except for the signed power factor, the setup scale is continuous within the entire value range. For signed power factor, the setup scale is broken at +1.000 in order to provide continuous output current when the power factor changes close to ± 1.000 . The setup scale is symmetrical in the range of -0 to +0 with a center at 1.000 (-1.000 is assumed to be equal to +1.000). Negative power factor is output as -1.000 minus measured value, and non-negative power factor is output as +1.000 minus measured value. To set the entire range for power factor from -0 to +0, the scales would be specified as -0 to 0. Because of the fact that negative zero may not be transmitted through communications, the value of -0.001 is used to specify the scale of -0, and both +0.001 and 0.000 are used to specify the scale of +0.

³ The event value field shows the present meter time in the F1 format (starting with V26.1.2).

⁴ The event value field shows the server IP address in a network byte order.