

Power analyzer

CVM-C10

INSTRUCTION MANUAL

(M001B01-03-15B)

SAFETY PRECAUTIONS

Follow the warnings described in this manual with the symbols shown below.

DANGER

Warns of a risk, which could result in personal injury or material damage.

ATTENTION

Indicates that special attention should be paid to a specific point.

If you must handle the unit for its installation, start-up or maintenance, the following should be taken into consideration:

Incorrect handling or installation of the unit may result in injury to personnel as well as damage to the unit. In particular, handling with voltages applied may result in electric shock, which may cause death or serious injury to personnel. Defective installation or maintenance may also lead to the risk of fire.

Read the manual carefully prior to connecting the unit. Follow all installation and maintenance instructions throughout the unit's working life. Pay special attention to the installation standards of the National Electrical Code.

Refer to the instruction manual before using the unit

In this manual, if the instructions marked with this symbol are not respected or carried out correctly, it can result in injury or damage to the unit and /or installations.

CIRCUTOR, SA reserves the right to modify features or the product manual without prior notification.

DISCLAIMER

CIRCUTOR, SA reserves the right to make modifications to the device or the unit specifications set out in this instruction manual without prior notice.

CIRCUTOR, SA on its web site, supplies its customers with the latest versions of the device specifications and the most updated manuals.

www.circutor.com

CONTENTS

SAFETY PRECAUTIONS	3
DISCLAIMER	3
CONTENTS.....	4
REVISION LOG.....	6
1.- VERIFICATION UPON RECEPTION.....	7
2.- PRODUCT DESCRIPTION.....	7
3.- UNIT INSTALLATION	8
3.1.- PRIOR RECOMMENDATIONS.....	8
3.2.- INSTALLATION	9
3.3.- UNIT TERMINALS	10
3.3.1.- List of terminals, CVM-C10-ITF, CVM-C10-MC and CVM-C10-mV models	10
3.3.2.- List of terminals, CVM-C10-ITF-IN models.	11
3.4.- CONNECTION DIAGRAM	12
3.4.1.- Measuring Three-Phase Networks with a 4-wire connection, CVM-C10-ITF and.....	12
3.4.2.- Measuring Three-Phase Networks with a 4-wire connection, CVM-C10-ITF-IN model.....	13
3.4.3.- Measuring Three-Phase Networks with a 4-wire connection, CVM-C10-MC model.	14
3.4.4.- Measuring Three-Phase Networks with a 3-wire connection, CVM-C10-ITF and.....	15
3.4.5.- Measuring Three-Phase Networks with a 3-wire connection, CVM-C10-MC model.	16
3.4.6.- Measuring Three-Phase Networks with a 3-wire connection and transformers with an ARON connection, CVM-C10-ITF, CVM-C10-MC and CVM-C10-mV models.	17
3.4.7.- Measuring Two-Phase Networks with a 3-wire connection, CVM-C10-ITF, CVM-C10-MC and CVM-C10-mV models.	18
3.4.8.- Measuring Two-Phase Networks with a 3-wire connection, CVM-C10-ITF-IN model.....	19
3.4.9.- Measuring Single-Phase Networks, phase to phase, with a 2-wire connection, CVM-C10-ITF, CVM-C10-MC and CVM-C10-mV models.	20
3.4.10.- Measuring Single-Phase Networks, phase to neutral, with a 2-wire connection, CVM-C10-ITF, CVM-C10-MC and CVM-C10-mV models.	21
4.- OPERATION	22
4.1.- MEASURING PARAMETERS	22
4.2.- KEYBOARD FUNCTIONS.....	23
4.3.- DISPLAY	25
4.3.1. cos φ - PF (Power factor) bar	25
4.3.2. Analogue bar	26
4.3.3. Other symbols on the display	26
4.4.- LED INDICATORS	27
4.5.- OPERATION PROFILES	27
4.5.1. Analyzer profile	27
4.5.2. e³ profile	31
4.5.3. USER	34
4.6.- HARMONICS	34
4.7.- INPUTS	35
4.8.- OUTPUTS	35
4.9.- PROGRAMMING	36
4.9.1. Primary voltage	37
4.9.2. Secondary voltage	38
4.9.3. Primary current	38
4.9.4. Secondary current (model CVM-C10-ITF)	39
4.9.5. Primary neutral current (model CVM-C10-ITF-IN)	39
4.9.6. Secundary neutral current (model CVM-C10-ITF-IN)	40
4.9.7. Number of quadrants	40
4.9.8. Type of installation	40
4.9.9. Maximum demand integration period	41
4.9.10. Deleting maximum demand	41
4.9.11. Selecting the operation profile.....	42
4.9.12. Backlight, Turning on the backlit display	43
4.9.13. Selecting the Cos φ - PF bar on the display.....	44
4.9.14. Deleting maximum and minimum values.....	44
4.9.15. Deleting energy values	44
4.9.16. Selecting the Range of energies.....	45

4.9.17. Activating the harmonics display screen	45
4.9.18. kgCO ₂ carbon emission ratio of generated energy.....	45
4.9.19. kgCO ₂ carbon emission ratio of consumed energy.....	46
4.9.20. Cost Ratio of generated energy.....	47
4.9.21. Cost Ratio of consumed energy	47
4.9.22. Programming alarm 1 (Relay 1).....	48
4.9.23. Programming alarm 2 (Relay 2)	53
4.9.24. Programming alarm 3 (Digital output T1)	53
4.9.25. Programming alarm 4 (Digital output T2)	55
4.9.26. Operating mode of digital input 1	56
4.9.27. Operating mode of digital input 2.....	56
4.9.28. RS-485 communications: Protocol.....	56
4.9.29. Locking the programming	60
4.10.- COMMUNICATIONS.....	61
4.10.1. Connections	61
4.10.2. Protocol.....	62
4.10.3. Comandos modbus.....	63
4.10.4. BACnet protocol.....	72
4.10.5. Mapa PICS.....	73
5.- TECHNICAL FEATURES	76
6.- MAINTENANCE AND TECHNICAL SERVICE.....	79
7.- GUARANTEE.....	79
8.- CE CERTIFICATE.....	80

REVISION LOG

Table 1: Revision log.

Date	Revision	Description
04/14	M001B01-03-14A	Initial Version
06/14	M001B01-03-14B	Changes in the following sections: 3.4 - 4.9 - 4.10 - 5
06/14	M001B01-03-14C	Changes in the following sections: 4.9.5 - 4.9.6 - 4.10.2.1
11/14	M001B01-03-14D	Changes in the following sections: 4.9.21 - 4.9.23 - 4.10.2 - 4.10.3 - 5
11/14	M001B01-03-14E	Changes in the following sections: 3.3.2 - 3.4.2 - 3.4.8 - 4.5 - 4.9 - 4.10.3.1
01/15	M001B01-03-15A	Changes in the following sections: 2 - 3.3. - 3.4. - 4.1 - 4.9.4 - 4.9.28 - 4.10 - 4.10.3.2 - 5
10/15	M001B01-03-15B	Changes in the following sections: 4.2 - 4.5.1 - 4.5.3 - 4.6 - 4.7 - 4.9 - 4.9.1 - 4.9.9 - 4.9.12 - 4.9.22. - 4.9.24 - 4.10.5

NB : Unit images are for illustrative purposes only and may differ from the actual unit.

1.- VERIFICATION UPON RECEPTION

Check the following points when you receive the unit:

- a) The unit meets the specifications described in your order.
- b) The unit has not suffered any damage during transport.
- c) Perform an external visual inspection of the unit prior to switching it on.
- d) Check that it has been delivered with the following:
 - An installation guide,
 - 2 Retainers used to attach the unit,
 - 5 connectors.

If any problem is noticed upon reception, immediately contact the transport company and/or **CIRCUTOR's** after-sales service.

2.- PRODUCT DESCRIPTION

The **CVM-C10** unit measures, calculates and displays the main electrical parameters of the following networks: single-phase, two-phase, with and without neutral, balanced three-phase, with ARON measurements or unbalanced. The measurement will be taken in RMS with the three AC voltage inputs and three current inputs.

There are 3 versions of the unit, depending on the type of current input:

- ✓ **CVM-C10-ITF**, indirect current measurement with /5A or /1A transformers.
- ✓ **CVM-C10-ITF-IN**, indirect current measurement with /5A or /1A transformers and an input to measure the neutral current.
- ✓ **CVM-C10-MC**, indirect current measurement with efficient transformers of the MC1 and MC3 series.
- ✓ **CVM-C10-mV** indirect current measurement with /0.333V transformers.

The unit features:

- **3 keys** that allow you to browse between the various screens and program the unit.
- **3 indicator LEDs**: CPU, ALARM and KEY.
- **LCD display**, displays all parameters,
- **2 digital inputs**, used to select the tariff or detect the logic state of external signals.
- **2 digital outputs**, fully programmable.
(Not available in the **CVM-C10-ITF-IN** model)
- **2 alarm relays**, fully programmable.
- **RS-485** Communications, with two serial protocols: MODBUS RTU© and BACnet.

3.- UNIT INSTALLATION

3.1.- PRIOR RECOMMENDATIONS

In order to use the unit safely, it is critical that individuals who handle it follow the safety measures set out in the standards of the country where it is being used, use the necessary personal protective equipment, and pay attention to the various warnings indicated in this instruction manual.

The **CVM-C10** unit must be installed by authorised and qualified staff.

The power supply plug must be disconnected and measuring systems switched off before handling, altering the connections or replacing the unit. It is dangerous to handle the unit while it is powered.

Also, it is critical to keep the cables in perfect condition in order to avoid accidents, personal injury and damage to installations.

The manufacturer of the unit is not responsible for any damage resulting from failure by the user or installer to heed the warnings and/or recommendations set out in this manual, nor for damage resulting from the use of non-original products or accessories or those made by other manufacturers.

If an anomaly or malfunction is detected in the unit, do not use it to take any measurements.

Inspect the work area before taking any measurements. Do not take measurements in dangerous areas or where there is a risk of explosion.

Disconnect the unit from the power supply (unit and measuring system power supply) before maintaining, repairing or handling the unit's connections. Please contact the after-sales service if you suspect that there is an operational fault in the unit.

3.2.- INSTALLATION

The unit will be installed on a panel ($92^{+0.8} \times 92^{+0.8}$ mm panel drill hole, in compliance with DIN 43700). All connections are located inside the electric panel.

Terminals, opening covers or removing elements can expose parts that are hazardous to the touch while the unit is powered. Do not use the unit until it is fully installed.

The unit must be connected to a power circuit that is protected with gl (IEC 269) or M type fuses with a rating of 0.5 to 2 A. It must be fitted with a circuit breaker or equivalent device, in order to be able to disconnect the unit from the power supply network.

The power and voltage measuring circuit must be connected with cables that have a minimum cross-section of 1mm².

The secondary line of the current transformer will have a minimum cross-section of 2.5 mm².

3.3.- UNIT TERMINALS

3.3.1.- List of terminals, CVM-C10-ITF, CVM-C10-MC and CVM-C10-mV models

Table 2:List of terminals of the CVM-C10-ITF, CVM-C10-MC and CVM-C10-mV.

Unit terminals	
1 : A1 Auxiliary power supply.	13: I2, digital input 2 / tariff selection
2: A2 Auxiliary power supply.	14: V_{L_1} , Voltage input L1
3: R _c , Common relay output	15: V_{L_2} , Voltage input L2
4: R ₂ , Relay output 2	16: V_{L_3} , Voltage input L3
5: R ₁ , Relay output 1	17: N, Neutral
6: CT, Common digital output.	18: S ₁ , Current input L1
7: T ₂ , Digital output 2	19: S ₂ , Current input L1
8: T ₁ , Digital output 1	20: S ₁ , Current input L2
9: A(+), RS485	21: S ₂ , Current input L2
10: B(-), RS485	22: S ₁ , Current input L3
11: GND, for RS485 and digital inputs	23: S ₂ , Current input L3
12: I1, digital input 1 / tariff selection	

Figure 1:Terminals of the CVM-C10-ITF, CVM-C10-MC and CVM-C10-mV.

3.3.2.- List of terminals, CVM-C10-ITF-IN models.

Table 3:List of terminals of the CVM-C10-ITF-IN.

Unit terminals	
1 : A1 Auxiliary power supply.	13: I2, digital input 2 / tariff selection
2: A2 Auxiliary power supply.	14: V_{L_1} , Voltage input L1
3: R _c , Common relay output	15: V_{L_2} , Voltage input L2
4: R ₂ , Relay output 2	16: V_{L_3} , Voltage input L3
5: R ₁ , Relay output 1	17: N, Neutral
6: Not connected	18: S ₁ , Current input L1
7: S ₂ , Neutral current input	19: S ₂ , Current input L1
8: S ₁ , Neutral current input	20: S ₁ , Current input L2
9: A(+), RS485	21: S ₂ , Current input L2
10: B(-), RS485	22: S ₁ , Current input L3
11: GND, for RS485 and digital inputs	23: S ₂ , Current input L3
12: I1, digital input 1 / tariff selection	

Figure 2:Terminals of the CVM-C10-ITF-IN.

3.4.- CONNECTION DIAGRAM

3.4.1.- Measuring Three-Phase Networks with a 4-wire connection, CVM-C10-ITF and CVM-C10-mV model.

Measurement system: **4 - 3Ph**

Figure 3: Three-Phase measuring with a 4-wire connection, CVM-C10-ITF and CVM-C10-mV model.

3.4.2.- Measuring Three-Phase Networks with a 4-wire connection, CVM-C10-ITF-IN model.

Measurement system: 4 - 3Ph

Figure 4: Three-Phase Measuring with a 4-wire connection, CVM-C10-ITF-IN model.

3.4.3.- Measuring Three-Phase Networks with a 4-wire connection, CVM-C10-MC model.

Measurement system: 4 - 3Ph

Figure 5: Three-Phase measuring with a 4-wire connection, CVM-C10-MC model.

3.4.4.- Measuring Three-Phase Networks with a 3-wire connection, CVM-C10-ITF and CVM-C10-mV model.

Measurement system: 3 - 3Ph

Figure 6: Three-Phase measuring with a 3-wire connection, CVM-C10-ITF and CVM-C10-mV model.

3.4.5.- Measuring Three-Phase Networks with a 3-wire connection, CVM-C10-MC model.

Measurement system: $\exists - 3Ph$

Figure 7: Three-Phase measuring with a 3-wire connection, CVM-C10-MC model.

3.4.6.- Measuring Three-Phase Networks with a 3-wire connection and transformers with an ARON connection, CVM-C10-ITF, CVM-C10-MC and CVM-C10-mV models.

Measurement system: **3 - Ar ON**

Figure 8: Three-Phase measuring with a 3-wire connection and transformers with an ARON connection, CVM-C10-ITF, CVM-C10-MC and CVM-C10-mV models.

CVM-C10-ITF model:

The transformer secondary value must be 5A or 1A

CVM-C10-MC model:

The MC transformer secondary value is set to 0.250 A (fixed value)

CVM-C10-mV model:

The transformer secondary value must be 0.333 V

3.4.7.- Measuring Two-Phase Networks with a 3-wire connection, CVM-C10-ITF, CVM-C10-MC and CVM-C10-mV models.

Measurement system: 3 - 2Ph

Figure 9: Measuring Two-Phase Networks with a 3-wire connection, CVM-C10-ITF, CVM-C10-MC and CVM-C10-mV models.

CVM-C10-ITF model:

The transformer secondary value must be 5A or 1A

CVM-C10-MC model:

The MC transformer secondary value is set to 0.250 A (fixed value)

CVM-C10-mV model:

The transformer secondary value must be 0.333 V

3.4.8.- Measuring Two-Phase Networks with a 3-wire connection, CVM-C10-ITF-IN model.

Measurement system: $3 - 2\text{Ph}$

Figure 10: Measuring Two-Phase Networks with a 3-wire connection, CVM-C10-ITF-IN model.

3.4.9.- Measuring Single-Phase Networks, phase to phase, with a 2-wire connection, CVM-C10-ITF, CVM-C10-MC and CVM-C10-mV models.

Measurement system: $\text{2} - \text{2Ph}$

Figure 11: Measuring Single-Phase Networks, phase to phase, with a 2-wire connection, CVM-C10-ITF, CVM-C10-MC and CVM-C10-mV models.

CVM-C10-ITF model:

The transformer secondary value must be 5A or 1A

CVM-C10-MC model:

The MC transformer secondary value is set to 0.250 A (fixed value)

CVM-C10-mV model:

The transformer secondary value must be 0.333 V

3.4.10.- Measuring Single-Phase Networks, phase to neutral, with a 2-wire connection, CVM-C10-ITF, CVM-C10-MC and CVM-C10-mV models.

Measurement system:

Figure 12: Measuring Single-Phase Networks, phase to neutral, with a 2-wire connection, CVM-C10-ITF, CVM-C10-MC and CVM-C10-mV models.

	CVM-C10-ITF model: The transformer secondary value must be 5A or 1A
	CVM-C10-MC model: The MC transformer secondary value is set to 0.250 A (fixed value)
	CVM-C10-mV model: The transformer secondary value must be 0.333 V

4.- OPERATION

The **CVM-C10** is a four-quadrant power analyzer (consumption and generation).

Figure 13: Four quadrants of CVM-C10

4.1.- MEASURING PARAMETERS

The unit displays the electrical parameters shown in **Table 4**.

Table 4: Measuring parameters of the CVM-C10.

Parameter	Units	Phases L1-L2-L3	Total III	N
Phase-neutral voltage	Vph-N	✓		
Phase-phase voltage	Vph-ph	✓	✓	
Current	A	✓	✓	✓
Frequency	Hz	✓	✓	
Active power	M/kW	✓	✓	
Apparent power	M/kVA	✓	✓	
Total Reactive Power	M/kvar	✓	✓	
Total Reactive Power - Consumption	M/kvar	✓	✓	
Total Reactive Power - Generation	M/kvar	✓	✓	
Total Inductive Reactive Power	M/kvarL	✓	✓	
Inductive Reactive Power - Consumption	M/kvarL	✓	✓	
Inductive Reactive Power - Generation	M/kvarL	✓	✓	
Total Capacitive Reactive Power	M/kvarC	✓	✓	
Capacitive Reactive Power - Consumption	M/kvarC	✓	✓	
Capacitive Reactive Power - Generation	M/kvarC	✓	✓	
Power factor	PF	✓	✓	
Cos φ	φ	✓	✓	
THD % Voltage	% THD V	✓		
THD % Current	% THD A	✓		

Table 4 (Continuation) : Measuring parameters of the CVM-C10.

Parameter	Units	Phases L1-L2-L3	Total III	N
Harmonic Breakdown - Voltage (up to the 31st order harmonic)	harm V	✓		
Harmonic Breakdown - Current (up to the 31st order harmonic)	harm V	✓		
Total Active Energy	M/kWh		✓	
Total Inductive Reactive Energy	M/kvarLh		✓	
Total Capacitive Reactive Energy	M/kvarCh		✓	
Total Apparent Energy	M/kVAh		✓	
Active Energy Tariff 1	M/kWh		✓	
Inductive Reactive Energy Tariff 1	M/kvarLh		✓	
Capacitive Reactive Energy Tariff 1	M/kvarCh		✓	
Apparent Energy Tariff 1	M/kVAh		✓	
Active Energy Tariff 2	M/kWh		✓	
Inductive Reactive Energy Tariff 2	M/kvarLh		✓	
Capacitive Reactive Energy Tariff 2	M/kvarCh		✓	
Apparent Energy Tariff 2	M/kVAh		✓	
Active Energy Tariff 3	M/kWh		✓	
Inductive Reactive Energy Tariff 3	M/kvarLh		✓	
Capacitive Reactive Energy Tariff 3	M/kvarCh		✓	
Apparent Energy Tariff 3	M/kVAh		✓	
Maximum Current Demand	A	✓	✓	
Maximum Demand of Active power	M/kW	✓	✓	
Maximum Demand of Apparent Power	M/kVA	✓	✓	
Parameter	Units	Tariff: T1-T2-T3	Total	
No. of hours	hours	✓	✓	
Cost	COST	✓	✓	
CO ₂ Emissions	kgCO ₂	✓	✓	

4.2.- KEYBOARD FUNCTIONS

The **CVM-C10** has 3 keys that allow you to browse between the various screens and program the unit.

Key functions on measuring screens (**Table 5**):

Table 5: Key functions on measuring screens.

Key	Short keystroke	Long keystroke (2 s)
<	Previous screen	Display of minimum value
>	Next screen	Display of maximum value

Table 5 (Continuation) : Key functions on measuring screens.

Key	Short keystroke	Long keystroke (2 s)
	Browsing the different profiles (analyzer, user, e3)	Accessing the programming menu
		Display of the Maximum Demand
		Active alarm information
		Unlocks the active alarm

Key functions on harmonics screens (**Table 6**):

Table 6: Key functions on harmonics screens.

Key	Short keystroke	Long keystroke (2 s)
	Output of the harmonics screens	
	Next screen	
	Browsing the different types of harmonics	Accessing the programming menu

Key functions on the programming menu, query mode (**Table 7**):

Table 7: Key functions on the programming menu, query mode.

Key	Short keystroke	Long keystroke (2 s)
	Previous screen	Programming output
	Next screen	Programming output
		Opening the programming menu in the edit mode

Key functions on the programming menu, edit mode (**Table 8**):

Table 8: Key functions on the programming menu, edit mode.

Key	Keystroke
	Line jump.
	Increases the digits (0-9) or rotates between the different options.
	Moves an editable digit (flashing)

4.3.- DISPLAY

The unit has a backlit LCD display showing all the parameters listed in **Table 3**.
The display is divided into four areas (**Figure 14**):

Figure 14: CVM-C10 Display areas

- ✓ The area with **data per phase** displays the instantaneous, maximum and minimum values of each phase being measured or calculated by the unit.
- ✓ The **total data** area displays the totals of the values being measured or calculated by the unit.
- ✓ **Analogue bar**, displays the % of the current power of the installation.
- ✓ **Cos φ - PF Bar**, displays the value of the system's Cos φ or power factor in real time.

4.3.1. cos φ - PF (Power factor) bar

Figure 15: Cos φ - PF Bar

This bar displays the value of the installation's cos φ or power factor in real time.
The parameter that will be displayed is selected on the programming menu. (“**4.9.13. Selecting the Cos φ - PF bar on the display**”)

4.3.2. Analogue bar

Figure 16: Analogue Bar

The analogue bar displays two parameters:

- ✓ **Current power of the installation in %**

This parameter is displayed in 12 divisions, each one represents 10%, into which the analogue bar is divided.

The unit calculates the current power of the installation using the formula:

$$P = V \cdot I \cdot \cos(\varphi)$$

Where the voltage and the $\cos(\varphi)$ are the installation's current values.

The current is referenced in its full scale. (100% is the full scale of the unit and a value above 100% indicates that it is out of range).

- ✓ **The maximum system demand reached**, i.e., the maximum power value reached since the unit was started, expressed as a percentage.

This value is displayed with the icon ◀.

The value and the maximum and minimum values are reset. (“[4.9.14. Deleting maximum and minimum values](#)”)

Example: Figure 16 shows that the installation performance is 50% and that the maximum demand of the system is 80%.

4.3.3. Other symbols on the display

The following are also shown on the display:

- ✓ **Type of installation**

The type of installation to which the unit is connected can be selected on the programming menu, (“[4.9.8. Type of installation](#)”). The selected type is shown on the top left of the display.

- ✓ **State of digital inputs**

If the digital inputs have been activated, the top left of the display will show the icons I1 I2 that indicate that the digital input is active.

4.4.- LED INDICATORS

The **CVM-C10** unit has 3 LEDs:

- **CPU**, indicates that the unit is on, flashing each second.
- **ALARM**, indicates that an alarm has been activated if it is on
- **KEY**, LED that is lit when any key is pressed.

Figure 17:LED Indicators of the CVM-C10.

4.5.- OPERATION PROFILES

The **CVM-C10** has 3 operation profiles. The display screens will be opened for the corresponding profile:

- ✓ Analyzer profile, **analyzer**,
- ✓ Electrical energy efficiency profile, **e³**,
- ✓ User profile, **user**,

4.5.1. Analyzer profile

This profile is identified with the **analyzer** symbol on the bottom of the screen (Figure 18)

Figure 18: CVM-C10 screen with the analyzer profile.

The unit displays 11 different screens for the **analyzer** profile (**Table 9**) and the voltage and current harmonics, up to the 31st order harmonic, for each one of the lines, L1, L2 and L3. (“**4.6.- HARMONICS**”)

Use keys **<** and **>** to browse the different screens.

The **inst** symbol on the bottom of the screen indicates that the values being displayed are of the instantaneous type.

Table 9: Analyzer profile screens.

Screen	Parameters (units)
	phase-phase Voltage L1-L2 (V^{ph-ph}) phase-phase Voltage L2-L3 (V^{ph-ph}) phase-phase Voltage L3-L1 (V^{ph-ph}) Frequency (Hz)
	phase-neutral Voltage L1 (V^{ph-N}) phase-neutral Voltage L2 (V^{ph-N}) phase-neutral Voltage L3 (V^{ph-N}) Frequency (Hz)
	Current L1 (A) Current L2 (A) Current L3 (A) Neutral Current (A) ⁽¹⁾ ⁽¹⁾ Not available for the 3 - 3Ph and 3 - Ar ON installation types.
	Active Power L1 (M/K W) Active Power L2 (M/K W) Active Power L3 (M/K W) Active Power III (M/K W) <i>The generation values are not measured when the 2 quadrant option is selected.</i>

Table 9 (Continuation) : Analyzer profile screens.

Screen	Parameters (units)
	<p>Apparent Power L1 (M/KVA) Apparent Power L2 (M/KVA) Apparent Power L3 (M/KVA) Apparent Power III (M/KVA)</p> <p><i>The generation values are not measured when the 2 quadrant option is selected.</i></p>
	<p>Inductive Reactive Power L1 (M/Kvar^L) Inductive Reactive Power L2 (M/Kvar^L) Inductive Reactive Power L3 (M/Kvar^L) Inductive Reactive Power III (M/Kvar^L)</p>
	<p>Capacitive Reactive Power L1 (M/Kvar_C) Capacitive Reactive Power L2 (M/Kvar_C) Capacitive Reactive Power L3 (M/Kvar_C) Capacitive Reactive Power III (M/Kvar_C)</p>
	<p>THD % Voltage L1 (V THD %) THD % Voltage L2 (V THD %) THD % Voltage L3 (V THD %)</p>
	<p>THD % Current L1 (A THD %) THD % Current L2 (A THD %) THD % Current L3 (A THD %)</p>

Table 9 (Continuation) : Analyzer profile screens.

Screen	Parameters (units)
	Power factor L1 (PF) Power factor L2 (PF) Power factor L3 (PF) Power factor III (PF)
	Cos φ L1 (cos φ) Cos φ L2 (cos φ) Cos φ L3 (cos φ) Cos φ III (cos φ)

Also displayed on these screens are:

✓ Maximum values

To see the maximum values of the screen being displayed, press the **>** key for 2 seconds. These are displayed for 30 seconds.

The **max** symbol is shown on the display (**Figure 19**)

The maximum and minimum values are reset on the programming menu.

(“**4.9.14. Deleting maximum and minimum values**”)

Figure 19: Analyzer profile screen displaying the maximum values.

✓ Minimum values

To see the minimum values of the screen being displayed, press the **<** key for 2 seconds. These are displayed for 30 seconds.

The **min** symbol will be displayed (**Figure 20**)

The maximum and minimum values are reset on the programming menu.

(“**4.9.14. Deleting maximum and minimum values**”)

Figure 20: Analyzer profile screen displaying the minimum values.

✓ Maximum Demand

The unit calculates the maximum demand of the following:

- Current
- Three-Phase Active Power.
- Three-Phase Apparent Power.

This value can be displayed on the display screen of the parameter by pressing the and keys at the same time.

The **dem** symbol appears on the display (Figure 21)

Figure 21: Analyzer profile screen displaying the maximum demand values.

Press keys or to stop displaying the maximum demand values.

The maximum demand values are reset on the programming menu:

"4.9.10. Deleting maximum demand"

4.5.2. e³ profile

This profile is identified with the **e³** symbol on the bottom of the screen (Figure 22).

Figure 22: CVM-C10 screen with the **e³** profile.

The installation's consumed and generated energy are displayed on the e^3 profile of the unit.

The installation status is also displayed:

- ▼ Installation is consuming energy.
- Installation is generating energy.

A long keystroke (3 sec) of key ► will display the generation values.

The generation values are identified with the negative sign on the screen, which appears in front of each parameter.

A long keystroke (3 sec) of key < will display the consumption values.

Use keys < and > to browse the different screens (short keystroke).

Table 10: Screens of the e^3 profile.

Screen	Parameters (units)
	<p>Active Energy Tariff 1 , T1 (M/KWh) Active Energy Tariff 2 , T2 (M/KWh) Active Energy Tariff 3 , T3 (M/KWh) Total Active Energy (M/KWh)</p> <p><i>Consumption and generation values</i></p> <p><i>Only available for the 4 quadrant option.</i></p>
	<p>Apparent Energy Tariff 1, T1 (M/KVAh) Apparent Energy Tariff 2, T2 (M/KVAh) Apparent Energy Tariff 3, T3 (M/KVAh) Total Apparent Energy (M/KVAh)</p> <p><i>Consumption and generation values</i></p> <p><i>Only available for the 4 quadrant option.</i></p>
	<p>Inductive Reactive Energy Tariff 1, T1 (M/Kvar^lh) Inductive Reactive Energy Tariff 2, T2 (M/Kvar^lh) Inductive Reactive Energy Tariff 3, T3 (M/Kvar^lh) Total Inductive Reactive Energy (M/Kvar^lh)</p> <p><i>Consumption and generation values</i></p> <p><i>Only available for the 4 quadrant option.</i></p>

Table 10 (Continuation) : Screens of the e³ profile.

Screen	Parameters (units)
	Capacitive Reactive Energy Tariff 1, T1 (M/Kvar _C h) Capacitive Reactive Energy Tariff 2, T2 (M/Kvar _C h) Capacitive Reactive Energy Tariff 3, T3 (M/Kvar _C h) Total Capacitive Reactive Energy (M/Kvar _C h) <i>Consumption and generation values</i> <i>Only available for the 4 quadrant option.</i>
	Cost Tariff 1, T1 (cost) Cost Tariff 2, T2 (cost) Cost Tariff 3, T3 (cost) Total Cost (cost) <i>Consumption and generation values</i>
	CO ₂ Emissions Tariff 1, T1 (kgCO ₂) CO ₂ Emissions Tariff 2, T2 (kgCO ₂) CO ₂ Emissions Tariff 3, T3 (kgCO ₂) Total CO ₂ Emissions (kgCO ₂) <i>Consumption and generation values</i>
	No. of hours Tariff 1, T1(hours) No. of hours Tariff 2, T2(hours) No. of hours Tariff 3, T3(hours) Total No. of hours (hours)

Symbols **T1**, **T2** and **T3** on the display indicate the three tariffs available on the unit.
The corresponding symbol flashes to indicate the selected tariff.

4.5.3. USER

This profile is identified with the **user** symbol on the bottom of the screen (**Figure 23**).

Figure 23: Screen of the CVM-C10 with the user profile.

This profile displays the screens selected in the programming menu (“**4.9.11. Selecting the operation profile**”).

The voltage and current harmonics are also displayed, up to the 31st order harmonic, for each of the lines, L1, L2 and L3 (“**4.6.- HARMONICS.**”)

4.6.- HARMONICS

The unit can display the voltage and current harmonics, up to the 31st order harmonic, for each one of the lines, L1, L2 and L3.

The display of these can be deactivated using the programming menu (“**4.9.17. Activating the harmonics display screen.**”).

Press the **>** key on the last profile screen to show all operation profiles on the harmonics display screens.

Harmonics are displayed as shown on **Figure 24**.

Figure 24: CVM-C10 Current harmonics screen.

Press key **>** to open the next harmonics screen.

Press key **≡** to display the different types of harmonics:

- Voltage harmonics L1- L2 - L3
- Current harmonics L1- L2 -L3

4.7.- INPUTS

The **CVM-C10** has two digital inputs (terminals 12 and 13 on **Figure 1**) that can be programmed to operate as a logic or tariff selection input.

If configured as a logic input, the unit displays the status of that input.

See "**4.9.26. Operating mode of digital input 1**" and "**4.9.27. Operating mode of digital input 2**"

The selected tariff can be determined in accordance with the status of the inputs, as shown in **Table 11**.

Table 11: Selecting the tariff in accordance with the input status.

IN1, Input 1		IN2, Input 2		Tariff
Logic input	Tariff selection	Logic input	Tariff selection	
X		X		T1
X			0	T1
X			1	T3
	0	X		T1
	1	X		T2
	0		0	T1
	0		1	T3
	1		0	T2
	1		1	T1

4.8.- OUTPUTS

The unit features:

- ✓ Two alarm relays (terminals 3, 4 and 5, as shown in **Figure 1**), fully programmable, see "**4.9.22. Programming alarm 1 (Relay 1)**" and "**4.9.23. Programming alarm 2 (Relay 2)**"
- ✓ Two digital outputs, optoisolated NPN transistors (terminals 6, 7 and 8 on **Figure 1**), fully programmable, see "**4.9.24. Programming alarm 3 (Digital output T1)**" and "**4.9.25. Programming alarm 4 (Digital output T2)**".

NB: *The digital outputs are not available on model CVM-C10-ITF-IN.*

4.9.- PROGRAMMING

From the programming menu you can:

- ✓ Lock the status of the menu.
- ✓ Define the transformation ratios.
- ✓ Select the number of quadrants and type of installation.
- ✓ Select the operation profile of the unit.
- ✓ Program the carbon emission ratio, kgCO₂:
- ✓ Program the cost ratio.
- ✓ Program the maximum demand parameters.
- ✓ Delete the energy meters and the maximum and minimum values.
- ✓ Modify the display's backlight.
- ✓ Activate the harmonic display option.
- ✓ Program alarms.
- ✓ Program Modbus communications

The programming parameters are validated as follows:

- ✓ When on reaching the last point on the programming menu (“**4.9.29. Locking the programming**”) the key is pressed ➤
- ✓ At any point in the programming, by pressing the key ➤ or < pressing for 3 seconds.

If the unit is RESET before validation or no key is pressed for 30 seconds, the configuration will not be stored in the memory.

To enter the programming menu press the key for 3 seconds.

The home screen of the menu indicates whether the menu is locked or not:

UnLOCK

When you enter the programming menu you can view and modify the programming. Icon on the display indicates that the unit is not locked.

LOC

When you enter the programming you can view the programming but not modify it. Icon indicates the locking status.

Press key ➤ to access the first programming step.

The following screen will be displayed if the programming menu is **locked**, LOC:

Enter the password in this screen to modify the programming parameters.

Press key for 3 seconds to edit the password. The **prog** icon will be displayed on the bottom of the screen.

To enter or modify the value, press the key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, move onto the next digit by pressing the key to modify the other values.

If you press the key after changing the last digit, it will jump back to the first digit so you can modify the previously programmed values again.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

If the password is correct, the icon will change its status to not locked .

If you do not enter the password or it is incorrect, you can open the programming menu but it cannot be modified.

The programming menu is unlocked for a short period of time and it will be locked again when you exit the unit's menu.

To permanently unlock the unit, select the programming parameter "**4.9.29. Locking the programming**"

Press key to access the next programming step.

Default password: 1234.

4.9.1. Primary voltage

On this screen the voltage transformer primary is programmed.

Press key for 3 seconds to edit the transformer primary value. The **prog** icon will be displayed on the bottom of the screen.

To enter or modify the value, press the key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, move onto the next digit by pressing the key to modify the other values.

If you press the key after changing the last digit, it will jump back to the first digit so you can modify the previously programmed values again.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

The programmed value will be deleted if the entered value is higher than the maximum programming value.

Maximum programming value: 599999.

Minimum programming value: 1.
Voltage ratio x Primary Current < 600000

NB: The ratio is the relation between the primary and the secondary.

Press key **>** to access the next programming step.

4.9.2. Secondary voltage

On this screen the voltage transformer secondary is programmed. Press key **≡** for 3 seconds to edit the transformer secondary value. The **prog** icon will be displayed on the bottom of the screen.
To enter or modify the value, press the **≡** key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, move onto the next digit by pressing the key **>** to modify the other values.

If you press the **>** key after changing the last digit, it will jump back to the first digit so you can modify the previously programmed values again.

To validate the data, press **≡** for 3 seconds and the **prog** icon will disappear from the display.

The programmed value will be deleted if the entered value is higher than the maximum programming value.

Maximum programming value: 999.

Minimum programming value: 1.

Press key **>** to access the next programming step.

4.9.3. Primary current

The current transformer primary is programmed on this screen. Press key **≡** for 3 seconds to edit the transformer primary value. The **prog** icon will be displayed on the bottom of the screen.
To enter or modify the value, press the **≡** key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, move onto the next digit by pressing the key **>** to modify the remaining values.

If you press the **>** key after changing the last digit, it will jump back to the first digit so you can modify the previously programmed values again.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

The programmed value will be deleted if the entered value is higher than the maximum programming value.

Maximum programming value: 10000.

Minimum programming value: 1.

Voltage ratio x Current ratio < 600000

NB: *The ratio is the relation between the primary and the secondary.*

Press key to access the next programming step

4.9.4. Secondary current (model CVM-C10-ITF)

On this screen the current transformer secondary is selected.

Press key for 3 seconds to edit the transformer secondary value. The **prog** icon will be displayed on the bottom of the screen.

Press key to browse the two possible options for the current transformer secondary (1A or 5A).

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step

4.9.5. Primary neutral current (model CVM-C10-ITF-IN)

The neutral current transformer primary is programmed on this screen.

Press key for 3 seconds to edit the transformer primary value. The **prog** icon will be displayed on the bottom of the screen.

To enter or modify the value, press the key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, move onto the next digit by pressing the key to modify the remaining values.

If you press the key after changing the last digit, it will jump back to the first digit so you can modify the previously programmed values again.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

The programmed value will be deleted if the entered value is higher than the maximum programming value.

Maximum programming value: 10000.

Minimum programming value: 1.

Press key **>** to access the next programming step

4.9.6. Secundary neutral current (model CVM-C10-ITF-IN)

The neutral current transformer secondary is programmed on this screen.

Press key **≡** for 3 seconds to edit the transformer secondary value. The **prog** icon will be displayed on the bottom of the screen.

Press key **≡** to browse the two possible options for the current transformer secondary (1A or 5A).

To validate the data, press **≡** for 3 seconds and the **prog** icon will disappear from the display.

Press key **>** to access the next programming step

4.9.7. Number of quadrants

The quadrant number on which the unit takes the measurement is selected on this screen.

Press key **≡** for 3 seconds to edit the number of quadrants. The **prog** icon will be displayed on the bottom of the screen.

Press key **≡** to browse the two options:
2 or 4 quadrants.

To validate the data, press **≡** for 3 seconds and the **prog** icon will disappear from the display.

Press key **>** to access the next programming step

4.9.8. Type of installation

The type of installation is selected on this screen.

Press key **≡** for 3 seconds to edit the type of installation. The **prog** icon will be displayed on the bottom of the screen.

The **≡** key is used to browse the different options

4-3Ph Three-phase network measurement with a 4-wire connection.

3-3Ph Three-phase network measurement with a 3-wire connection.

3-ArON Three-phase network measurement with a 3-wire connection and transformers with an ARON connection .

3-2Ph Two-phase network measurement with a 3-wire connection.

2-2Ph Single-phase network measurement, phase to phase, with a 2-wire connection.

2-1Ph Single-phase network measurement, phase to neutral, with a 2-wire connection.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step.

4.9.9. Maximum demand integration period

The maximum demand integration period is programmed in minutes on this screen.

Press key for 3 seconds to edit the integration period value. The **prog** icon will be displayed on the bottom of the screen.

To enter or modify the value, press the key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, move onto the next digit by pressing the key to modify the other values.

If you press the key after changing the last digit, it will jump back to the first digit so you can modify the previously programmed values again.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

The programmed value will be deleted if the entered value is higher than the maximum programming value.

Maximum programming value: 60.

Minimum programming value: 0.

NB: Programming the value 0 disables the calculation of the maximum demand.

Press key to access the next programming step.

4.9.10. Deleting maximum demand

On this screen you select whether or not to delete the maximum demand.

Press key for 3 seconds to edit the deletion selection. The **prog** icon will be displayed on the bottom of the screen.

Press key to browse the two deletion options: Yes or No.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step

4.9.11. Selecting the operation profile

The unit's operation profile is selected on this screen.

Press key for 3 seconds to edit the operation profile selection. The **prog** icon will be displayed on the bottom of the screen.

Press key to browse the three profile options:

RnRL Y Analyzer profile, **analyzer**,
P3 Electrical energy efficiency profile, **e³**,
USER User profile, **user**,

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step

✓ Selecting the screens that will be displayed (*User profile*)

The following screen is displayed if you have selected the **user** profile:

This screen is used to select whether the unit's display screens are defined by the user or not.

Press key for 3 seconds to edit the selection. The **prog** icon will be displayed on the bottom of the screen.

Press key to browse the two profile options:

YES the display screens are those that were stored in previous programming settings of the unit. (In the case of new units, these will be the same as those of the **analyzer** profile)

NO, the display screens are selected.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step

✓ Selecting the screens

The following screen will be displayed if you have selected **NO** :

This screen displays the first screen of the **analyzer** profile, **Phase-phase Voltage** and the **user** profile viewing option can be selected.

Press key **≡** for 3 seconds to edit the selection. The **prog** icon will be displayed on the bottom of the screen.

Press key **≡** to browse the two options:

- YES**, to display the screen in the user menu.
- NO**, to stop displaying the screen.

To validate the data, press **≡** for 3 seconds and the **prog** icon will disappear from the display.

Press key **>** to access the next programming step

This programming step is repeated for each one of the 18 screens of the unit.

4.9.12. Backlight, Turning on the backlit display

The time that the Backlight will stay lit (in seconds) is programmed on this screen after the last keystroke on the unit .

Press key **≡** for 3 seconds to edit the backlight value. The **prog** icon will be displayed on the bottom of the screen.

To enter or modify the value, press the **≡** key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, move onto the next digit by pressing the key **>** to modify the other values.

If you press the **>** key after changing the last digit, it will jump back to the first digit so you can modify the previously programmed values again.

To validate the data, press **≡** for 3 seconds and the **prog** icon will disappear from the display.

Maximum programming value: 99 seconds.

Minimum programming value: 0 seconds.

NB: The value **00** indicates that the backlight will stay permanently lit.

Press key to access the next programming step.

4.9.13. Selecting the Cos φ - PF bar on the display

This screen is used to select the Cos φ - PF bar viewing option.
Press key for 3 seconds to edit the selection. The **prog** icon will be displayed on the bottom of the screen.

Press key to browse the two viewing options.

CoS Displaying the Cos φ.
PF Displaying the Power Factor

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step.

4.9.14. Deleting maximum and minimum values

On this screen you select whether or not to delete the maximum and minimum values

Press key for 3 seconds to edit the selection. The **prog** icon will be displayed on the bottom of the screen.

Press key to browse the two options (Yes and No).

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step.

4.9.15. Deleting energy values

On this screen you select whether or not to delete the energy values

Press key for 3 seconds to edit the selection. The **prog** icon will be displayed on the bottom of the screen.

Press key to browse the two options (Yes and No).

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step.

4.9.16. Selecting the Range of energies

The operation of the range of energy is selected on this screen. Press key for 3 seconds to edit the selection. The **prog** icon will be displayed on the bottom of the screen.

Press the key to browse different options:

Ruto The unit displays the kWh and MWh. When the energy value reaches 999999kWh, the unit automatically selects the MWh range.

SHOrt The unit only displays the KWh. When the energy value reaches 999999kWh, the unit resets the measurement to 0kWh.

To validate the modification of the range of energies, delete the energy values first.

To do so, press the validation key for 3 seconds; the energy value deletion screen will be displayed. Select YES to delete the energy values; the unit will go back to the energy range selection screen.

To complete the validation, press the key for 3 seconds; the **prog** icon will disappear from the display.

Press key to access the next programming step.

4.9.17. Activating the harmonics display screen.

This screen is used to select whether harmonics are displayed or not.

Press key for 3 seconds to edit the selection. The **prog** icon will be displayed on the bottom of the screen.

Press key to browse the two options (Yes and No).

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step.

4.9.18. kgCO₂ carbon emission ratio of generated energy

The carbon emissions ratio is the amount of emissions released into the atmosphere to produce a unit of electricity (1 kWh). The ratio for the European mix is approximately 0.65 kgCO₂ per kWh.

Press key for 3 seconds to edit the emission ratio selection. The **prog** icon will be displayed on the bottom of the screen.

The emission ratio of the 3 tariffs of the unit, T1, T2 and T3, is programmed on this screen.

To enter or modify the value, press the key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, move onto the next digit by pressing the key to modify the other values.

If you press the key after changing the last digit, it will jump back to the first digit so you can modify the previously programmed values again.

Press key to browse the different tariffs.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

The programmed value will be deleted if the entered value is higher than the maximum programming value.

Maximum programming value: 1.9999.

Minimum programming value: 0.

Press key to access the next programming step.

4.9.19. kgCO₂ carbon emission ratio of consumed energy

The carbon emissions ratio is the amount of emissions released into the atmosphere to produce a unit of electricity (1 kWh). The ratio for the European mix is approximately 0.65 kgCO₂ per kWh.

Press key for 3 seconds to edit the emission ratio selection. The **prog** icon will be displayed on the bottom of the screen.

The emission ratio of the 3 tariffs of the unit, T1, T2 and T3, is programmed on this screen.

To enter or modify the value, press the key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, move onto the next digit by pressing the key to modify the other values.

If you press the key after changing the last digit, it will jump back to the first digit so you can modify the previously programmed values again.

Press key to browse the different tariffs.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

The programmed value will be deleted if the entered value is higher than the maximum programming value.

Maximum programming value: 1.9999.

Minimum programming value: 0.

Press key to access the next programming step.

4.9.20. Cost Ratio of generated energy

The cost per kWh of electricity of the three tariffs of the unit is calculated on this screen.

Press key for 3 seconds to edit the cost ratio selection. The **prog** icon will be displayed on the bottom of the screen.

To enter or modify the value, press the key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, move onto the next digit by pressing the key to modify the other values.

If you press the key after changing the last digit, it will jump back to the first digit so you can modify the previously programmed values again.

Press key to browse the different tariffs.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

The programmed value will be deleted if the entered value is higher than the maximum programming value.

Maximum programming value: 1.9999.

Minimum programming value: 0.

Press key to access the next programming step.

4.9.21. Cost Ratio of consumed energy

The cost per kWh of electricity of the three tariffs of the unit is calculated on this screen.

Press key for 3 seconds to edit the cost ratio selection. The **prog** icon will be displayed on the bottom of the screen.

To enter or modify the value, press the key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, move onto the next digit by pressing the key .

➤ to modify the other values.

If you press the ➤ key after changing the last digit, it will jump back to the first digit so you can modify the previously programmed values again.

Press key < to browse the different tariffs.

To validate the data, press [≡] for 3 seconds and the **prog** icon will disappear from the display.

The programmed value will be deleted if the entered value is higher than the maximum programming value.

Maximum programming value: 1.9999.

Minimum programming value: 0.

Press key ➤ to access the next programming step.

4.9.22. Programming alarm 1 (Relay 1)

The variable code is selected on this screen, depending on **Table 12**, which will control alarm relay 1.

Press key [≡] for 3 seconds to edit the code selection. The **prog** icon will be displayed on the bottom of the screen.

To enter or modify the value, press the [≡] key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, move onto the next digit by pressing the key ➤ to modify the other values.

When you enter the code of a variable on the display, the symbols for that variable will be activated.

Set the value to 00 if you do not wish to program a variable.

If you press the ➤ key after changing the last digit, it will jump back to the first digit so you can modify the previously programmed values again.

To validate the data, press [≡] for 3 seconds and the **prog** icon will disappear from the display. Press key ➤ to access the next programming step.

Table 12: Parameter codes used to program the outputs.

Parameter	Phase	Code	Phase	Code	Phase	Code	Phase	Code
Phase-Neutral Voltage	L1	01	L2	09	L3	17	-	-
Current	L1	02	L2	10	L3	18	-	-
Active power	L1	03	L2	11	L3	19	III	25
Inductive Reactive Power	L1	04	L2	12	L3	20	III	26

Table 12 (Continuation) : Parameter codes used to program the outputs.

Parameter	Phase	Code	Phase	Code	Phase	Code	Phase	Code
Capacitive Reactive Power	L1	05	L2	13	L3	21	III	27
Apparent power	L1	06	L2	14	L3	22	III	28
Power factor	L1	07	L2	15	L3	23	III	29
Cosine φ	L1	08	L2	16	L3	24	III	30
% THD V	L1	36	L2	37	L3	38	-	-
% THD A	L1	39	L2	40	L3	41	-	-
Phase-Phase Voltage	L1/2	32	L2/3	33	L3/1	34	-	-
Frequency	-	31	-	-	-	-	-	-
Neutral current	-	35	-	-	-	-	-	-
Maximum current demand	L1	45	L2	46	L3	47	III	44
Active Power Maximum Demand	-	-	-	-	-	-	III	42
Apparent Power Maximum Demand	-	-	-	-	-	-	III	43

In addition, there are some parameters (**Table 13**) that refer to the three phases at the same time (OR function). If you have selected one of these variables, the alarm will be activated when any of the three phases meets the programmed conditions.

Table 13:Multiple parameter codes for alarm programming.

Types of parameters	Code
Phase-Neutral Voltage	200
Current	201
Active power	202
Inductive Reactive Power	203
Capacitive Reactive Power	204
Power factor	205
Phase-Phase Voltage	206
% THD V	207
% THD A	208
Apparent Power	209

✓ Programming the maximum value

The **maximum value**: the alarm is activated when this value is exceeded.

Press key for 3 seconds to edit the maximum value selection.

The **prog** icon will be displayed on the bottom of the screen.

To enter or modify the value, press the key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, move onto the next digit by pressing the key to modify the other values.

In the case of some parameters (**Table 14**), you can modify the position of the decimal point. To do so, press key **>** after modifying the last digit and the decimal point will start flashing. Press key **≡** repeatedly to modify the position of the decimal point.

When the decimal point is in the desired position, press the key **>** to end the programming, pressing now the key **≡** we can set a positive or negative value.

To validate the data, press **≡** for 3 seconds and the **prog** icon will disappear from the display.

Press key **>** to access the next programming step

Table 14: Decimal point and units of the alarm parameters.

Types of parameters	Units	Decimal point
Voltage	2000 V 200.0 V 20.00 kV 2.000 kV	Programmable
Current	A	Programmable
Frequency	Hz	Fixed
Power	kW	Programmable
Power factor	PF	Fixed
Cosine φ	φ	Fixed
Maximum current demand	A	Programmable
Maximum power demand	kW	Programmable
THD	%	Fixed

✓ Programming the minimum value

The **minimum value**: the alarm is activated below this value. Press key **≡** for 3 seconds to edit the minimum value selection. The **prog** icon will be displayed on the bottom of the screen. To enter or modify the value, press the **≡** key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, move onto the next digit by pressing the key **>** to modify the other values.

In the case of some parameters (**Table 14**) you can modify the position of the decimal point.

To do so, press key **>** after modifying the last digit and the decimal point will start flashing.

Press key **≡** repeatedly to modify the position of the decimal point.

When the decimal point is in the desired position, press the key **>** to end the programming, pressing now the key **≡** we can set a positive or negative value.

To validate the data, press **≡** for 3 seconds and the **prog** icon will disappear from the display.

Press key **>** to access the next programming step.

✓ Programming the connection time delay

The alarm connection delay is programmed on this screen in seconds.

Press key for 3 seconds to edit the delay selection. The **prog** icon will be displayed on the bottom of the screen.

To enter or modify the value, press the key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, move onto the next digit by pressing the key to modify the other values.

If you press the key after changing the last digit, it will jump back to the first digit so you can modify the previously programmed values again.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step.

✓ Programming the hysteresis value

The hysteresis value, i.e., difference between the alarm connection and disconnection value, in %, is programmed on this screen.

Press key for 3 seconds to edit the hysteresis value selection. The **prog** icon will be displayed on the bottom of the screen.

To enter or modify the value, press the key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, move onto the next digit by pressing the key to modify the other values.

If you press the key after changing the last digit, it will jump back to the first digit so you can modify the previously programmed values again.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step.

✓ Programming the latch

The interlocking is selected on this screen, i.e., if the alarm is interlocked after it has been tripped, even when the condition that triggered it has disappeared.

Press key for 3 seconds to edit the selection. The **prog** icon will be displayed on the bottom of the screen.

Press key to browse the two options (Yes and No).

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step.

NB: If the unit is reset, the status of alarms is deleted and all alarms will return to the programmed standby status, provided that the condition that triggered them has been resolved.

✓ Programming the time delay 2

The alarm disconnection delay is programmed on this screen in seconds.

Press key for 3 seconds to edit the maximum value selection. The **prog** icon will be displayed on the bottom of the screen.

To enter or modify the value, press the key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, move onto the next digit by pressing the key to modify the other values.

If you press the key after changing the last digit, it will jump back to the first digit so you can modify the previously programmed values again.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step.

✓ Programming the contact status

The status of relay contacts is selected on this screen.

Press key for 3 seconds to edit the selection. The **prog** icon will be displayed on the bottom of the screen.

Press key to browse the two options:

NO Normally open contact.

NC Normally closed contact.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step

4.9.23. Programming alarm 2 (Relay 2)

The values for alarm relay 2 are programmed on this screen.

They are programmed as in the case of alarm relay 1, see
"4.9.22. Programming alarm 1 (Relay 1)"

4.9.24. Programming alarm 3 (Digital output T1)

All values for digital output T1 are programmed on this screen.

The variable code is selected on this screen, depending on **Table 12** and **Table 15**, which will control digital output T1.

Press key for 3 seconds to edit the code selection. The **prog** icon will be displayed on the bottom of the screen.

Press key for 3 seconds to edit the code selection. The **prog** icon will be displayed on the bottom of the screen.

To enter or modify the value, press the key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, move onto the next digit by pressing the key to modify the other values.

When you enter the code of a variable on the display, the symbols for that variable will be activated.

Set the value to **00** if you do not wish to program a variable.

If you press the key after changing the last digit, it will jump back to the first digit so you can modify the previously programmed values again.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step

Table 15: Parameter codes used to program digital outputs.

Parameter	Tariff	Code	Tariff	Code	Tariff	Code	Tariff	Code
Consumed Active Energy	T1	49	T2	70	T3	91	total	112
Generated Active Energy	T1	59	T2	80	T3	101	total	122
Consumed Inductive Reactive Energy	T1	51	T2	72	T3	93	total	114
Generated Inductive Reactive Energy	T1	61	T2	82	T3	103	total	124
Consumed Capacitive Reactive Energy	T1	53	T2	74	T3	95	total	116
Generated Capacitive Reactive Energy	T1	63	T2	84	T3	105	total	126
Consumed Apparent Energy	T1	55	T2	76	T3	97	total	118
Generated Apparent Energy	T1	65	T2	86	T3	107	total	128
Consumed CO ₂ Emissions	T1	56	T2	77	T3	98	total	119
Generated CO ₂ Emissions	T1	66	T2	87	T3	108	total	129
Consumption Cost	T1	57	T2	78	T3	99	total	120
Generation Cost	T1	67	T2	88	T3	109	total	130
No. of hours	T1	68	T2		T3	110	total	131

If you have selected a parameter from **Table 12** the subsequent programming steps are the same as for alarm relay 1, see (“**4.9.22. Programming alarm 1 (Relay 1)**”)

If you have selected a parameter from **Table 15**, the subsequent programming steps are:

✓ **Programming kilowatts per pulse**

Press key for 3 seconds to edit the kilowatts per pulse selection. The **prog** icon will be displayed on the bottom of the screen.

To enter or modify the value, press the key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, move onto the next digit by pressing the key to modify the other values.

If you press the key after changing the last digit, it will jump back to the first digit so you can modify the previously programmed values again.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step.

The programmed value will be deleted if the entered value is higher than the maximum programming value.

Maximum programming value: 999.999 KWh

Minimum programming value: 000.001 KWh

Example: To program 500 Wh per pulse: 000.500

To program 1.5 kWh per pulse: 001.500

✓ Programming the pulse width

The width of the pulse is selected on this screen in ms.

Press key for 3 seconds to edit the pulse width selection. The **prog** icon will be displayed on the bottom of the screen.

To enter or modify the value, press the key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, move onto the next digit by pressing the key to modify the other values.

If you press the key after changing the last digit, it will jump back to the first digit so you can modify the previously programmed values again.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step.

The programmed value will be deleted if the entered value is higher than the maximum programming value.

Maximum programming value: 500 ms.

Minimum programming value: 30 ms.

4.9.25. Programming alarm 4 (Digital output T2)

All values for digital output T2 are programmed on this screen.

They are programmed as in the case of digital output T1, see "["4.9.24. Programming alarm 3 \(Digital output T1\)"](#)"

4.9.26. Operating mode of digital input 1

The function of digital input 1 is selected on this screen.

Press key for 3 seconds to edit the function selection. The **prog** icon will be displayed on the bottom of the screen.

Press key to browse the two options:

Lo9, c Logic input
Er, FF Tariff selection.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step.

4.9.27. Operating mode of digital input 2

The function of digital input 2 is selected on this screen.

Press key for 3 seconds to edit the function selection. The **prog** icon will be displayed on the bottom of the screen.

Press key to browse the two options:

Lo9, c Logic input
Er, FF Tariff selection.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step.

4.9.28. RS-485 communications: Protocol

The RS-485 communications protocol is selected on this screen.

Press the key for 3 seconds to edit the function selection.

The **prog** icon will be displayed on the bottom of the screen.

Press key to browse the two options:

Modbus
BACnet

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.
Press key to access the next programming step.

Note: The unit will restart after exiting the setup menu if the RS-485 communications parameters have been modified.

4.9.28.1 Modbus protocol

✓ **Transmission speed**

The transmission speed of modbus communications is programmed on this screen.

Press key for 3 seconds to edit the transmission speed selection. The **prog** icon will be displayed on the bottom of the screen.

Press key to browse the two options: **9600** or **19200**.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step.

✓ **Peripheral number**

The peripheral number is programmed on this screen.

Press key for 3 seconds to edit the peripheral number selection. The **prog** icon will be displayed on the bottom of the screen.

To enter or modify the value, press the key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, move onto the next digit by pressing the key to modify the other values.

If you press the key after changing the last digit, it will jump back to the first digit so you can modify the previously programmed values again.

The peripheral number ranges from 0 to 255.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step.

✓ **Parity**

The type of parity of Modbus communications is selected on this screen.

Press key for 3 seconds to edit the parity type selection. The **prog** icon will be displayed on the bottom of the screen.

Press key to browse the options:

no no parity

EUE even parity.
odd odd parity.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step.

✓ **Number of data bits**

The number of data bits of Modbus communications are programmed on this screen.

Press key for 3 seconds to edit the bit number selection. The **prog** icon will be displayed on the bottom of the screen.

Press key to browse the two options: **7** or **8** bits.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step.

✓ **Number of Stop bits**

The number of Stop bits of Modbus communications are programmed on this screen.

Press key for 3 seconds to edit the Stop bits number selection. The **prog** icon will be displayed on the bottom of the screen.

Press key to browse the options: **1** or **2** bits.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step.

4.9.28.2 BACnet protocol

NB: Protocol available in units with version 3.00 or higher.

✓ **Transmission speed**

The transmission speed of BACnet communications is programmed on this screen.

Press key for 3 seconds to edit the transmission speed selection. The **prog** icon will be displayed on the bottom of the screen.

Press key to browse the two options: **9600** or **19200**.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step.

✓ **Device ID**

The device ID is programmed on this screen.

Press the key for 3 seconds to edit the value. The **prog** icon will be displayed on the bottom of the screen.

To enter or modify the value, press the key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, press the key to go to the next digit and modify the other values.

If you press the key after changing the last digit, it will jump back to the first digit so you can modify the previously programmed values again.

Maximum programming value: 999999.

Minimum programming value: 0.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step.

✓ **MAC**

The MAC address is programmed on this screen.

Press the key for 3 seconds to edit the value. The **prog** icon will be displayed on the bottom of the screen.

To enter or modify the value, press the key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, press the key to go to the next digit and modify the other values.

If you press the key after changing the last digit, it will jump back to the first digit so you can modify the previously programmed values again.

Maximum programming value: 255.

Minimum programming value: 0.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press key to access the next programming step.

4.9.29. Locking the programming

This screen is for protecting the data configured in the programming menu.

Press key for 3 seconds to edit the locking/unlocking selection. The **prog** icon will be displayed on the bottom of the screen.

Press key to browse the two options:

unLo

When you enter the programming menu you can view and modify the programming. Icon on the display indicates the permanently locked status.

Loc

When you enter the programming you can view the programming but not modify it. Icon indicates the locking status. Enter the password to modify the programming values.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Press the key to enter the password for locking and unlocking the programming:

On this screen you enter the password for locking and unlocking the programming.

Press key for 3 seconds to edit the password selection. The **prog** icon will be displayed on the bottom of the screen.

To enter or modify the value, press the key repeatedly, increasing the value of the flashing digit.

When the desired value is shown on the screen, move onto the next digit by pressing the key to modify the other values.

If you press the key after changing the last digit, it will jump back to the first digit so you can modify the previously programmed values again.

To validate the data, press for 3 seconds and the **prog** icon will disappear from the display.

Default password: 1234.

This value may only be modified through communications. See “[4.10.3.6.16. Password configuration.](#)”

Press the key to exit the setup menu.

NB: The unit will restart after exiting the setup menu if the RS-485 communications parameters have been modified.

4.10.- COMMUNICATIONS

The **CVM-C10** units have one RS-485 communications port.

The unit has as standard two communications protocols: **MODBUS RTU ®** and **BACnet**.

The protocol and configuration parameters are selected in the setup menu. (“**4.9.28. RS-485 communications: Protocol**”)

NB: *BACnet protocol available in units with version 3.00 or higher.*

4.10.1. CONNECTIONS

The RS -485 cable must be wired with twisted pair cable with mesh shield (minimum 3 wires), with a maximum distance between the **CVM-C10** and the master unit of 1200 metres. A maximum of 32 **CVM-C10** units can be connected to this bus.

Use an intelligent RS-232 to RS-485 network protocol converter to establish the communications with the master unit.

Figure 25: RS-485 Connection diagram.

4.10.2. PROTOCOL

In the Modbus protocol, the **CVM-C10** unit uses the RTU (Remote Terminal Unit) mode.

The Modbus functions implemented in the unit are as follows:

0x03 and 0x04 function. Reading integer logs.

0x05 function. Writing a relay.

0x10 function. Writing multiple logs.

4.10.2.1 Ejemplo de lectura : Función 0x04.

Question: Instantaneous value of the phase voltage of L1

Address	Function	Initial log	No. of logs	CRC
0A	04	0000	0002	70B0

Address: 0A, Peripheral number: 10 in decimals.

Function: 04, Read function.

Initial Log: 0000, log on which the reading will start.

No. of logs: 0002, number of logs read.

CRC: 70B0, CRC Character.

Response:

Address	Function	No. of Bytes	Log No. 1	Log No. 2	CRC
0A	04	04	0000	084D	8621

Address: 0A, Responding peripheral number: 10 in decimals.

Function: 04, Read function.

No. of bytes: 04, No. of bytes received.

Log: 0000084D, value of the phase voltage of L1: VL1 x 10 : 212.5V

CRC: 8621, CRC Character.

NB : Every Modbus frame has a maximum limit of 20 variables (40 logs).

4.10.2.2. Writing example: 0x05 function.

Question: Deleting maximum and minimum values.

Address	Function	Initial log	Value	CRC
0A	05	0834	FF00	CEEF

Address: 0A, Peripheral number: 10 in decimal.

Function: 05, Read function.

Initial Log: 0834, log of the parameter for deleting maximum and minimum values.

Value: FF00, we indicate that we want to delete the maximum and minimum values.

CRC: CEEF, CRC character.

Response:

Address	Function	Initial log	Value	CRC
0A	05	0834	FF00	CEEF

4.10.3. COMANDOS MODBUS**4.10.3.1. Measurement variables.**

All the addresses of Modbus memory are in Hexadecimal.

For these variables is implemented the **Function 0x03** and **0x04**.

Table 16: Modbus memory map (Table 1)

Parameter	Symbol	Instantaneous	Maximum	Minimum	Units
L1 Phase voltage	V 1	00-01	106-107	164-165	V x 10
L1 Current	A 1	02-03	108-109	166-167	mA
L1 Active Power	kW 1	04-05	10A-10B	168-169	W
L1 Inductive Power	kvarL 1	06-07	10C-10D	16A-16B	var
L1 Capacitive Power	kvarC 1	08-09	10E-10F	16C-16D	var
L1 Apparent Power	kVA 1	0A-0B	110-111	16E-16F	VA
L1 Power Factor	PF 1	0C-0D	112-113	170-171	x 100
Cos φ L1	Cos φ 1	0E-0F	114-115	172-173	x 100
L2 Phase voltage	V 2	10-11	116-117	174-175	V x 10
L2 Current	A 2	12-13	118-119	176-177	mA
L2 Active Power	kW 2	14-15	11A-11B	178-179	W
L2 Inductive Power	kvarL 2	16-17	11C-11D	17A-17B	var
L2 Capacitive Power	kvarC 2	18-19	11E-11F	17C-17D	var
L2 Apparent Power	kVA 2	1A-1B	120-121	17E-17F	VA
L2 Power Factor	PF 2	1C-1D	122-123	180-181	x 100
Cos φ L2	Cos φ 2	1E-1F	124-125	182-183	x 100
L3 Phase voltage	V 3	20-21	126-127	184-185	V x 10
L3 Current	A 3	22-23	128-129	186-187	mA
L3 Active Power	kW 3	24-25	12A-12B	188-189	W
L3 Inductive Power	kvarL 3	26-27	12C-12D	18A-18B	var
L3 Capacitive Power	kvarC 3	28-29	12E-12F	18C-18D	var
L3 Apparent Power	kVA 3	2A-2B	130-131	18E-18F	VA
L3 Power Factor	PF 3	2C-2D	132-133	190-191	x 100
Cos φ L3	Cos φ 3	2E-2F	134-135	192-193	x 100
Active Three-phase Power	kW III	30-31	136-137	194-195	W
Inductive Three-phase power	kvarL III	32-33	138-139	196-197	var
Capacitive Three-phase Power	kvarC III	34-35	13A-13B	198-199	var
Apparent three-phase power	kVA III	36-37	13C-13D	19A-19B	VA
Three-phase Power Factor	PF III	38-39	13E-13F	19C-19D	x100
Three-phase Cos φ	Cos φ III	3A-3B	140-141	19E-19F	x100
L1 Frequency	Hz	3C-3D	142-143	1A0-1A1	Hz x100
L1-L2 Voltage	V12	3E-3F	144-145	1A2-1A3	V x 10
L2-L3 Voltage	V23	40-41	146-147	1A4-1A5	V x 10
L3-L1 Voltage	V31	42-43	148-149	1A6-1A7	V x 10

Table 16 (Continuation) : Modbus memory map (Table 1)

Parameter	Symbol	Instantaneous	Maximum	Minimum	Units
Neutral Current N	A_N	44-45	14A-14B	1A8-1A9	mA
L1 voltage % THD	%THDV1	46-47	14C-14D	1AA-1AB	% x 10
L2 voltage % THD	%THDV2	48-49	14E-14F	1AC-1AD	% x 10
L3 voltage % THD	%THDV3	4A-4B	150-151	1AE-1AF	% x 10
L1 current % THD	%THDI1	4C-4D	152-153	1B0-1B1	% x 10
L2 current % THD	%THDI2	4E-4F	154-155	1B2-1B3	% x 10
L3 current % THD	%THDI3	50-51	156-157	1B4-1B5	% x 10
Maximum demand kW III	Md (Pd)	52-53	158-159	-	W
Maximum demand kVA III	Md (Pd)	54-55	15A-15B	-	VA
Maximum demand I AVG	Md (Pd)	56-57	15C-15D	-	mA
Maximum demand I L1	Md (Pd)	58-59	15E-15F	-	mA
Maximum demand I L2	Md (Pd)	5A-5B	160-161	-	mA
Maximum demand I L3	Md (Pd)	5C-5D	162-163	-	mA

4.10.3.2. Energy variables

All the addresses of Modbus memory are in Hexadecimal.

For these variables is implemented the **Function 0x03** and **0x04**.

Table 17: Modbus memory map (Table 2)

Parameter	Symbol	Tariff 1	Tariff 2	Tariff 3	Total	Units
Consumed active energy kW	kWh III	5E-5F	88-89	B2-B3	DC-DD	kWh
Consumed active energy (W)	kWh III	60-61	8A-8B	B4-B5	DE-DF	Wh
Consumed inductive reactive energy (kvarhL)	kvarhL III	62-63	8C-8D	B6-B7	E0-E1	kvarh
Consumed inductive reactive energy (varhL)	kvarhL III	64-65	8E-8F	B8-B9	E2-E3	varh
Consumed capacitive reactive energy (kvarhC)	kvarhC III	66-67	90-91	BA-BB	E4-E5	kvarh
Consumed capacitive reactive energy (varhC)	kvarhC III	68-69	92-93	BC-BD	E6-E7	varh
Consumed apparent energy (kVAh)	kVAh III	6A-6B	94-95	BE-BF	E8-E9	kVAh
Consumed apparent energy (VAh)	kVAh III	6C-6D	96-97	C0-C1	EA-EB	VAh
Consumed CO ₂ emissions	KgCO ₂	6E-6F	98-99	C2-C3	EC-ED	x10
Consumption cost	\$	70-71	9A-9B	C4-C5	EE-EF	x10
Generated active energy (kW)	kWh III	72-73	9C-9D	C6-C7	F0-F1	kWh
Generated active energy (W)	kWh III	74-75	9E-9F	C8-C9	F2-F3	Wh
Generated inductive reactive energy (kvarhL)	kvarhL III	76-77	A0-A1	CA-CB	F4-F5	kvarh
Generated inductive reactive energy (varhL)	kvarhL III	78-79	A2-A3	CC-CD	F6-F7	varh
Generated capacitive reactive energy (kvarhC)	kvarhC III	7A-7B	A4-A5	CE-CF	F8-F9	kvarh
Generated capacitive reactive energy (varhC)	kvarhC III	7C-7D	A6-A7	D0-D1	FA-FB	varh
Generated apparent energy (kVAh)	kVAh III	7E-7F	A8-A9	D2-D3	FC-FD	kVAh
Generated apparent energy (VAh)	kVAh III	80-81	AA-AB	D4-D5	FE-EF	VAh
Generated CO ₂ emissions	KgCO ₂	82-83	AC-AD	D6-D7	100-101	x10

Table 17 (Continuation) : Modbus memory map (Table 2)

Parameter	Symbol	Tariff 1	Tariff 2	Tariff 3	Total	Units
Generation Cost	\$	84-85	AE-AF	D8-D9	102-103	x10
Hours per tariff	Hours	86-87	B0-B1	DA-DB	104-105	sec

4.10.3.3. Voltage and current harmonics.

All the addresses of Modbus memory are in Hexadecimal.

For these variables is implemented the **Function 0x03** and **0x04**.

Table 18:Modbus memory map (Table 3).

Parameter	L1 Voltage	L2 Voltage	L3 Voltage	Units
Fundamental Harm.	A28-A29	A48-A49	A68-A69	V x 10
2nd Order harmonic	A2A	A4A	A6A	% x 10
3rd Order harmonic	A2B	A4B	A6B	% x 10
4th Order harmonic	A2C	A4C	A6C	% x 10
5th Order harmonic	A2D	A4D	A6D	% x 10
6th Order harmonic	A2E	A4E	A6E	% x 10
7th Order harmonic	A2F	A4F	A6F	% x 10
8th Order harmonic	A30	A50	A70	% x 10
9th Order harmonic	A31	A51	A71	% x 10
10th Order harmonic	A32	A52	A72	% x 10
11th Order harmonic	A33	A53	A73	% x 10
12th Order harmonic	A34	A54	A74	% x 10
13th Order harmonic	A35	A55	A75	% x 10
14th Order harmonic	A36	A56	A76	% x 10
15th Order harmonic	A37	A57	A77	% x 10
16th Order harmonic	A38	A58	A78	% x 10
17th Order harmonic	A39	A59	A79	% x 10
18th Order harmonic	A3A	A5A	A7A	% x 10
19th Order harmonic	A3B	A5B	A7B	% x 10
20th Order harmonic	A3C	A5C	A7C	% x 10
21st Order harmonic	A3D	A5D	A7D	% x 10
22nd Order harmonic	A3E	A5E	A7E	% x 10
23rd Order harmonic	A3F	A5F	A7F	% x 10
24th Order harmonic	A40	A60	A80	% x 10
25th Order harmonic	A41	A61	A81	% x 10
26th Order harmonic	A42	A62	A82	% x 10
27th Order harmonic	A43	A63	A83	% x 10
28th Order harmonic	A44	A64	A84	% x 10
29th Order harmonic	A45	A65	A85	% x 10
30th Order harmonic	A46	A66	A86	% x 10
31st Order harmonic	A47	A67	A87	% x 10

Table 19:Modbus memory map (Table 4).

Parameter	L1 Current	L2 Current	L3 Current	Units
Fundamental Harm.	A88-A89	AA8-AA9	AC8-AC9	mA x 10
2nd Order harmonic	A8A	AAA	AAC	% x 10
3rd Order harmonic	A8B	AAB	ACB	% x 10
4th Order harmonic	A8C	AAC	ADC	% x 10
5th Order harmonic	A8D	ACD	% x 10	
6th Order harmonic	A8E	AAE	ACE	% x 10
7th Order harmonic	A8F	AAF	ACF	% x 10
8th Order harmonic	A90	AB0	AD0	% x 10
9th Order harmonic	A91	AB1	AD1	% x 10
10th Order harmonic	A92	AB2	AD2	% x 10
11th Order harmonic	A93	AB3	AD3	% x 10
12th Order harmonic	A94	AB4	AD4	% x 10
13th Order harmonic	A95	AB5	AD5	% x 10
14th Order harmonic	A96	AB6	AD6	% x 10
15th Order harmonic	A97	AB7	AD7	% x 10
16th Order harmonic	A98	AB8	AD8	% x 10
17th Order harmonic	A99	AB9	AD9	% x 10
18th Order harmonic	A9A	ABA	ADA	% x 10
19th Order harmonic	A9B	ABB	ADB	% x 10
20th Order harmonic	A9C	ABC	ADC	% x 10
21st Order harmonic	A9D	ABD	ADD	% x 10
22nd Order harmonic	A9E	ABE	ADE	% x 10
23rd Order harmonic	A9F	ABF	ADF	% x 10
24th Order harmonic	AA0	AC0	AE0	% x 10
25th Order harmonic	AA1	AC1	AE1	% x 10
26th Order harmonic	AA2	AC2	AE2	% x 10
27th Order harmonic	AA3	AC3	AE3	% x 10
28th Order harmonic	AA4	AC4	AE4	% x 10
29th Order harmonic	AA5	AC5	AE4	% x 10
30th Order harmonic	AA6	AC6	AE6	% x 10
31st Order harmonic	AA7	AC7	AE7	% x 10

4.10.3.4. Deleting parameters.

All the Modbus map addresses are hexadecimal.

The **0x05 function** is implemented for these variables.

Table 20:Modbus memory map: Deleting parameters.

Parameters	Address	Valid data margin
Deleting energies	834	FF00
Deleting maximum and minimum values	838	FF00
Starting maximum demand	839	FF00
Deleting the hour counters (All tariffs)	83D	FF00
Deleting the maximum value of the maximum demand	83F	FF00
Deleting energies, maximum demand and maximum and minimum values	848	FF00

4.10.3.5. Power status.

All the Modbus map addresses are hexadecimal.

The **0x04 function** is implemented for this variable.

This variable indicates the quadrant in which the unit is operating.

Table 21:Modbus memory map: Power status

Power status		
Variable	Address	Default value
Power status	7D1	-

The variable format is shown in **Table 22:**

Table 22:Variable format: Power status.

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0	0	0	0	1: Capacitive	1: Inductive	1: Generated	1: Consumed

4.10.3.6. Unit configuration variables.

All the Modbus map addresses are hexadecimal.

The **0x04** and **0x10 functions** are implemented for this variable.

The unit's Modbus function does not check whether the variables recorded are within the correct margins, they are only checked when they are read from the EEPROM. So if any parameter is recorded with an incorrect value the unit will be configured with its default value. The Modbus configuration will not take effect until the unit is reset.

4.10.3.6.1. Transformation ratios.

Table 23:Modbus memory map: Transformation ratios.

Transformation ratios			
Configuration variable ⁽¹⁾⁽²⁾	Address	Valid data margin	Default value
Voltage primary	2710 - 2711	1 - 599999	1
Voltage secondary	2712	1 - 999	1
Current primary	2713	1 - 10000	5
Current secondary	2714	1: .../1A 5: ../5 A	5

⁽¹⁾All variables must be programmed at the same time.

⁽²⁾Voltage ratio x Current ratio < 600000.

NB: The ratio is between the primary and the secondary.

4.10.3.6.2. Neutral current transformation ratios (CVM-C10-ITF-IN).

Table 24:Modbus memory map: Neutral current transformation ratios.

Transformation ratios			
Configuration variable ⁽¹⁾	Address	Valid data margin	Default value
Neutral current primary	271A	1 - 10000	5
Neutral current secondary	271B	1: .../1A 5: .../5 A	5

⁽¹⁾All variables must be programmed at the same time.

4.10.3.6.3. Number of quadrants

Table 25:Modbus memory map: Number of quadrants

Maximum demand			
Configuration variable	Address	Valid data margin	Default value
Number of quadrants	2B64	0: 4 quadrants 1: 2 quadrants	0

4.10.3.6.4. Type of installation

Table 26:Modbus memory map: Type of installation

Type of installation			
Configuration variable	Address	Valid data margin	Default value
Type of installation	2B5C	0: 4 - 3Ph Three-phase network with 4 wires. 1: 3 - 3Ph Three-phase network with 3 wires. 2: 3 - Ar 0n Three-phase network with 3 wires, Aron. 3: 3 - 2Ph Two-phase network with 3 wires. 4: 2 - 2Ph Single-phase network with 2 wires, phase-to-phase. 5: 2 - 1Ph Single-phase network with 2 wires, phase-to-neutral.	0

4.10.3.6.5. Maximum demand

Table 27:Modbus memory map: Maximum demand

Maximum demand			
Configuration variable	Address	Valid data margin	Default value
Integration period	274C	1 - 60 minutes	15

4.10.3.6.6. Operating profile

Table 28:Modbus memory map: Operating profile

Operating profile			
Configuration variable	Address	Valid data margin	Default value
Operating profile	2B60	0: Analyzer 1: User 2: Electrical energy efficiency, e ³	0

4.10.3.6.7. Display backlight

Table 29:Modbus memory map: Backlight

Backlight			
Configuration variable	Address	Valid data margin	Default value
Backlight	2B5E	0: Always lit 5 - 99 seconds	0

4.10.3.6.8. Activating the harmonics display screen

Table 30:Modbus memory map: Display of harmonics

Display of harmonics			
Configuration variable	Address	Valid data margin	Default value
Display of harmonics	2B62	0: No 1: Yes	1

4.10.3.6.9. CO₂ consumption and generation emissions.

Table 31:Modbus memory map: CO₂ consumption and generation emissions.

CO ₂ emissions			
Configuration variable ⁽¹⁾⁽²⁾	Address	Valid data margin	Default value
Tariff 1 consumption emissions ratio	2724	0 - 1.9999	0
Tariff 2 consumption emissions ratio	2725	0 - 1.9999	0
Tariff 3 consumption emissions ratio	2726	0 - 1.9999	0
Tariff 1 generation emissions ratio	2728	0 - 1.9999	0
Tariff 2 generation emissions ratio	2729	0 - 1.9999	0
Tariff 3 generation emissions ratio	272A	0 - 1.9999	0

⁽¹⁾All variables must be programmed at the same time.

⁽¹⁾They have 1 decimal place.

4.10.3.6.10. Cost of energy consumption and generation.

Table 32:Modbus memory map: Cost of energy consumption and generation.

Cost per kWh			
Configuration variable ⁽¹⁾⁽²⁾	Address	Valid data margin	Default value
Cost per kWh of tariff 1 consumption	272C	0 - 1.9999	0
Cost per kWh of tariff 2 consumption	272D	0 - 1.9999	0
Cost per kWh of tariff 3 consumption	272E	0 - 1.9999	0
Cost per kWh of tariff 1 generation	2730	0 - 1.9999	0
Cost per kWh of tariff 2 generation	2731	0 - 1.9999	0
Cost per kWh of tariff 3 generation	2732	0 - 1.9999	0

⁽¹⁾All variables must be programmed at the same time.

⁽¹⁾They have 1 decimal place.

4.10.3.6.11. Programming alarms 1 and 2 (Relays 1 and 2)

Table 33:Modbus memory map: Programming alarms 1 and 2.

Programming alarms 1 and 2				
Configuration variable	Address		Valid data margin	Default value
	Relay 1	Relay 2		
Maximum value.	2AF8-2AF9	2B02-2B03	depending on the variable	0
Minimum value	2AFA-2AFB	2B04-2B05	depending on the variable	0
Variable code	2AFC	2B06	Table 12	0
Connection delay	2AFD	2B07	0 - 9999 seconds	0
Hysteresis:	2AFE	2B08	0 - 99 %	0
latch	2AFF	2B09	0 : No 1: Yes	0
Disconnection delay	2B00	2B0A	0 - 9999 seconds	0
Contacts status	2B01	2B0B	0 : Normally open 1: Normally closed	0

4.10.3.6.12. Programming alarms 3 and 4 (Digital outputs T1 and T2)

Table 34:Modbus memory map: Programming alarms 3 and 4.

Programming alarms 3 and 4				
Configuration variable	Address		Valid data margin	Default value
	Relay 1	Relay 2		
Kilowatts per impulse	2B0C-2B0D	2B16-2B17	0.001 - 999.999 kWh	0
Variable code	2B10	2B1A	Table 15	0
Pulse width	2B11	2B1B	10 - 500 ms	100 ms

4.10.3.6.13. Digital inputs

Table 35:Modbus memory map: Configuration of digital inputs.

Configuration variable	Address		Valid data margin	Default value
	Input 1	Input 2		
Operating mode ⁽¹⁾	2B66	2B67	0: Tariff 1: Logic state	0

⁽¹⁾ If Input 1 is configured as a tariff and Input 2 is configured as a logic state (or vice versa) we will only have 2 tariffs.

We can also read the status of the digital inputs when they are in logic mode:

The **0x04 function** is implemented for this variable.

Table 36:Modbus memory map: Status of the digital inputs (Logic state mode)

Status of digital inputs	Variable	Address	Default value
Status of digital inputs		4E20	-

The variable format is shown in **Table 37**:

Table 37: Variable format: Status of digital inputs.

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0	0	0	0	0	0	Input 2 0: OFF 1: ON	Input 1 0: OFF 1: ON

4.10.3.6.14. Digital outputs

Reading the status of the digital outputs.

The **0x04 function** is implemented for this variable.

Table 38: Modbus memory map: Status of the digital outputs

Status of the digital outputs							
Variable				Address		Default value	
Status of the digital outputs				4E21		-	

The variable format is shown in **Table 39**:

Table 39: Variable format: Status of the digital outputs.

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0	0	0	0	Output 4 0: OFF 1: ON	Output 3 0: OFF 1: ON	Output 2 0: OFF 1: ON	Output 1 0: OFF 1: ON

4.10.3.6.15. Communications

Table 40: Modbus memory map: Communications

Communications			
Configuration variable	Address	Valid data margin	Default value
Protocol	2742	0 : Modbus 1: Bacnet	0
Modbus and BACnet: Peripheral number	2743	0 - 255	1
Modbus : Transmission speed	2744	0: 9600 - 1:19200	0
Modbus : Parity	2745	0: No parity 1: Odd parity 2: Even parity	0
Modbus : Data bits	2746	0 : 8 bits 1: 7 bits	0
Modbus : Stop bits	2747	0 : 1 stop bit 1: 2 stop bits	0
BACnet: Device ID	2EE0- 2EE1	0- 999999	-
BACnet: MAC	2EE2	0- 255	2

4.10.3.6.16. Password configuration

These variables allow you to lock or unlock access to the programming menu, and also allow you to change the password code. The password code may only be changed through this command.

The unit does not need you to enter the old password in order for it to record the new one; it records the new one directly without any verification.

Table 41:Modbus memory map: Password configuration

Password			
Configuration variable⁽¹⁾	Address	Valid data margin	Default value
Password value ⁽²⁾	2B70	0 - 9999	1234
Lock-Unlock	2B71	0: Unlock 1: Lock	0

⁽¹⁾ You must program all the variables at the same time.

⁽²⁾ The password value is read and written in hexadecimal.

4.10.4. BACnet PROTOCOL

BACnet is a communications protocol for Building Automation and Control NETworks. This protocol replaces the proprietary communications of each device, making it a set of common communication rules that enables the complete integration of the building automation and control devices of different manufacturers.

The unit features **BACNet** MS/TP communications, following the specifications of ANSI/ASHRAE 135 (ISO 16484-5).

Using a RS485 connection, the unit can connect to a BACnet and include all of the objects and services defined in the attached PICS map (Protocol Implementation Conformance Statement). (“**4.10.5. PICS MAP**”)

The default speed is 9600 bps and the MAC is 2 (node number), and can be changed on the configuration screen or by entering the BaudRate and MAC_Address variables. The identifier (Device_ID) can be changed on the configuration screen using the writing property over the variable or through the Device_ID variable.

Another option is to overwrite the Object_Name in the Device object:

- a) #Baud x – where x can be: 9600, 19200
- b) #MAC x – where x can be: 0 ... 255
- c) #ID x – where x can be: 0 ... 999999

For further information on the protocol: www.bacnet.org.

4.10.5. MAPA PICS

PICS

Vendor Name: CIRCUTOR
Product Name: CVM-C10
Product Model Number: 0116
Application Software Version: 1.0
Firmware Revision: 0.7.1
BACnet Protocol Revision: 10

Product Description:

Electrical energy meter

BACnet Standardized Device Profile (Annex L)

<input checked="" type="checkbox"/>	BACnet Application Specific Controller (B-ASC)
-------------------------------------	--

List all BACnet Interoperability Building supported (see Annex K in BACnet Addendum 135d):

DS-RP-B Read Property
DS-WP-B Write Property
DS-RPM-B Read Property Multiple
DM-DDB-B Dynamic Device Binding
DM-DOB-B Dynamic Object Binding
DM-DCC-B Device Communication Control
DM-RD-B Reinitialize Device

Which of the following device binding methods does the product support? (check one or more)

<input checked="" type="checkbox"/>	Recive Who-Is, send I-Am (BIBB DM-DDB-B)
<input checked="" type="checkbox"/>	Recive Who-Has, send I-Have (BIBB DM-DOB-B)

Standard Object Types Supported:

Analog Input Object Type

1. Dynamically creatable using BACnet's CreateObject service?	No
2. Dynamically deletable using BACnet's DeleteObject service?	No
3. List of optional properties supported:	max_pres_value min_pres_value
4. List of all properties that are writable where not otherwise required by this standard	
5. List of proprietary properties:	
6. List of any property value range restrictions:	

Properly Identifier

Object_Name	max 32 characters
-------------	-------------------

DESCRIPTION	SYMBOL	ID OBJECTS	OBJECT NAME	UNITS
Tensión fase-neutro	V 1	AI0	Ph2NU1	V
Corriente	A 1	AI1	Ph1Current	A
Potencia activa	kW 1	AI2	ActPwrPh1	kW
Potencia reactiva	kvar 1	AI3	ReactPwrPh1	kvar
Factor de potencia	PF 1	AI4	PwrFactPh1	PF
Tensión fase-neutro	V 2	AI5	Ph2NU2	V
Corriente	A 2	AI6	Ph2Current	A

DESCRIPTION		SYMBOL	ID OBJECTS	OBJECT NAME	UNITS
Potencia activa	Active power	kW 2	AI7	ActPwrPh2	kW
Potencia reactiva	Reactive power	kvar 2	AI8	ReactPwrPh2	kvar
Factor de potencia	Power factor	PF 2	AI9	PwrFactPh2	PF
Tensión fase-neutro	Voltage phase to neutral	V 3	AI10	Ph2NU3	V
Corriente	Current	A 3	AI11	Ph3Current	A
Potencia activa	Active power	kW 3	AI12	ActPwrPh3	kW
Potencia reactiva	Reactive power	kvar 3	AI13	ReactPwrPh3	kvar
Factor de potencia	Power factor	PF 3	AI14	PwrFactPh3	PF
Potencia activa trifásica	Three phase active power	kW III	AI15	ActPwOn3Ph	kW
Potencia inductiva trifásica	Three phase reactive inductive power	kvarL III	AI16	InductPwOn3Ph	kvarL
Potencia capacitativa trifásica	Three phase capacitive inductive power	kvarC III	AI17	CapPwOn3Ph	kvarC
Cos φ trifásico	Three phase cos φ	Cos φ III	AI18	Cosphi	Cos φ
Factor de potencia trifásico	Three phase power factor	PFIII	AI19	PwFactOn3Ph	PF
Frecuencia (L2)	Frequency	Hz	AI20	Frequency	Hz
Tensión fase-fase	Voltage phase to phase	V12	AI21	Ph2PhU12	V
Tensión fase-fase	Voltage phase to phase	V23	AI22	Ph2PhU23	V
Tensión fase-fase	Voltage phase to phase	V31	AI23	Ph2PhU31	V
%THD V	%THD V	%THD V1	AI24	THDVal_U1	%THD
%THD V	%THD V	%THD V2	AI25	THDVal_U2	%THD
%THD V	%THD V	%THD V3	AI26	THDVal_U3	%THD
%THD A	%THD A	%THD A1	AI27	THDVal_I1	%THD
%THD A	%THD A	%THD A2	AI28	THDVal_I2	%THD
%THD A	%THD A	%THD A3	AI29	THDVal_I3	%THD
Energía activa	Active energy	kW•h III	AI30	ActEnergy	kW•h
Energía reactiva inductiva	Reactive inductive energy	kvarL•h III	AI31	InductEnergy	kvarL•h
Energía reactiva capacitativa	Reactive capacitive energy	kvarC•h III	AI32	CapEnergy	kvarC•h
Energía Aparente trifásica	Three phase apparent energy	kVA•h III	AI33	AppEnergy	kVA•h
Energía activa generada	Three phase generated active energy	kW•h III (-)	AI34	ActEnergy_exp	kW•h
Energía inductiva generada	Three phase generated reactive inductive energy	kvarL•h III (-)	AI35	IndEnergy_exp	kvarL•h
Energía capacitativa generada	Three phase generated reactive capacitive energy	kvarC•h III(-)	AI36	CapEnergy_exp	kvarC•h
Energía aparente generada	Three phase generated apparent energy	kVA•h III (-)	AI37	AppEnergy_exp	kVA•h
Corriente trifásica (media)	Three phase average current	I_AVG	AI38	AvgValCurr3Ph	I_AVG
Corriente de neutro	Neutral current	In	AI39	NeutralCurrent	In
Potencia aparente L1	Aparent power L1	kVA	AI40	AppPwrPh1	kVA
Potencia aparente L2	Aparent power L2	kVA	AI41	AppPwrPh2	kVA

DESCRIPTION	SYMBOL	ID OBJECTS	OBJECT NAME	UNITS
Potencia aparente L3	kVA	AI42	AppPwrPh3	kVA
Potencia aparente trifásica	Three phase apparent power	kVAlIII	AppPw3Ph	kVA
Máxima demanda I1	Md (A1)	AI44	MaxDemand_A1	A
Máxima demanda I2	Md(A2)	AI45	MaxDemand_A2	A
Máxima demanda I3	Md(A3)	AI46	MaxDemand_A3	A
Máxima demanda A	A III	AI47	MaxDemand_A	A
Máxima demanda kW	kW III	AI48	MaxDemand_kW	kW
Máxima demanda kVA	kVA III	AI49	MaxDemand_kVA	kVA

Analog Value Object Type

1. Dynamically creatable using BACnet's CreateObject service?	No	
2. Dynamically deletable using BACnet's DeleteObject service?	No	
3. List of optional properties supported:		
4. List of all properties that are writable where not otherwise required by this standard		
5. List of proprietary properties:		
Property Identifier	Property Datatype	Meaning
5. List of object identifiers and their meaning in this device		
Object ID	Object Name	Description
AV1	MAC_Address	MAC
AV2	BaudRate	BAUD RATE
AV3	Device_ID	DEVICE ID

Device Object Type

1. Dynamically creatable using BACnet's CreateObject service?	No
2. Dynamically deletable using BACnet's DeleteObject service?	No
3. List of optional properties supported:	Description, Protocolo_Conformance_Class
4. List of all properties that are writable where not otherwise required by this standard	
Object_Name Max_Master Max_Info_Frames Object_Identifier	
5. List of proprietary properties:	
5. List of any property value range restrictions	
Property Identifier	Restrictions
Object_Name	< 7 bytes
Object_Identifier	Device Type only
Number_Of_APDU_Retries	0-255
APDU_Timeout	0-65535 milliseconds
Vendor_Identifier	0-65535

Data Link Layer Options (check all that supported):

X	MS/TP master (Clause 9), baud rate(s): 9.6, 19.2kB/s
---	--

Character Sets Supported (check all that apply):

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

X	ANSI X3.4
---	-----------

5.- TECHNICAL FEATURES

AC Power supply		
Rated voltage	85 ... 265 V ~	
Frequency	50 ... 60 Hz	
Consumption	4 ... 6 VA	
Installation category	CAT III 300 V	

DC Power supply		
Rated voltage	95 ... 300 V ==	20 ... 120 V == ⁽¹⁾
Consumption	2 ... 6 W	3.5 ... 3 W
Installation category	CAT III 300 V	

⁽¹⁾ Only available for references M559110050000, M559210050000, M559210050V00 and M5594200500000.

Voltage measurement circuit		
Rated voltage (Un)	300 V Ph-N, 520 V Ph-Ph	
Voltage measurement margin	5 ... 120% Un	
Frequency measurement margin	45 ... 65Hz	
Input impedance	440 kΩ	
Min. voltage measurement (Vstart)	10 V	
Installation category	CAT III 300 V	

Current measurement circuit				
Model	CVM-C10-ITF CVM-C10-ITF-IN	CVM-C10-MC	CVM-C10-mV	
Nominal current (In)	.../5A or .../1A	... / 0.250 A	.../0.333 A	
Neutral current measurement CVM-C10-IN-ITF	.../5A or .../1A	-	-	
Current measurement margin	2 ... 120% In	2 ... 120% In	2 ... 120% In	
Maximum current, impulse < 1s	100 A	100 A	1.2 In	
Min. current measurement (Istart)	10 mA	MC1 0.25 A	MC3 0.1 A	6.66 mA
Installation category	CAT III 300 V	CAT III 300 V	CAT III 300 V	

Measurement accuracy				
Model	CVM-C10-ITF CVM-C10-ITF-IN	CVM-C10-MC	CVM-C10-mV	
Voltage measurement	0.5% ± 1 digit	0.5% ± 1 digit	0.5% ± 1 digit	
Current measurement	0.5% ± 1 digit	0.5% ± 1 digit	0.5% ± 1 digit	
Frequency measurement	0.5%	0.5%	0.5%	
Active power measurement	0.5% ± 2 digits	1% ± 2 digits	0.5% ± 2 digits	
Reactive power measurement	1% ± 2 digits	2% ± 2 digits	2% ± 2 digits	
Active energy measurement	I < 0.1In Class 1	I > 0.1In Class 0.5	Class 1	Class 1
Reactive energy measurement	Class 2	Class 2	Class 2	

Pulse outputs (CVM-C10-ITF CVM-C10-MC and CVM-C10-mV)			
Quantity	2		
Type	NPN ouputs		
Maximum voltage	24 V ==		
Maximum current	50 mA		

(Continuation) Pulse outputs (CVM-C10-ITF CVM-C10-MC and CVM-C10-mV)		
Maximum frequency	16 impulses / sec	
Pulse width	30 ms to 500 ms (Programmable)	
Relay outputs		
Quantity	2	
Max. voltage open contacts	250 V ~	
Maximum current	6 A	
Maximum switching power	1500 W (AC1)	
Electrical life (250 VAC / 5A)	60x10 ³ cycles	
Mechanical life	10x10 ⁶ cycles	
Digital inputs		
Quantity	2	
Type	NPN Potential free contact	
Insulation	optoisolated	
Communications		
	Modbus RTU	BACnet
Bus	RS-485	MS/TP
Protocol	Modbus RTU	BACnet
Baud rate	9600 - 1920	
Stop bits	1 - 2	1
Parity	without - even - odd	without
User interface		
Display	LCD Custom COG	
Keyboard	Capacitive, 3 keys	
LED	3 LED	
Environmental features		
Operating temperature	-5°C... +45°C	
Storage temperature	-10°C ... +50°C	
Relative humidity (non-condensing)	5 ... 95%	
Maximum altitude	2000 m	
Protection degree	IP31 Front panel: IP51 (IP64 with accessory)	
Mechanical features		
Dimensions (Figure 26)	96.7x96.7x62.5 mm	
Weight	330 gr	
Surround	Self-extinguishing V0 plastic	
Attachment	Panel	
Standards		
Safety of electronic measuring units	UNE EN 61010: 2010	
Electromagnetic compatibility (CEM). Part 6-3: Generic standards. Emission standard for residential, commercial and light industry environments.	UNE EN 61000-6-3:2007	
Electromagnetic compatibility (CEM). Part 6-1: Generic standards. Immunity in residential, commercial and light industry environments	UNE EN 61000-6-1:2007	
Coordination of the insulation of units installed in low voltage systems (networks).	IEC 664:2007	

(Continuation) Standards	
	VDE 0110
Test for flammability of plastic materials for parts in devices and appliances	UL 94
Electromagnetic compatibility (EMC). Generic standards. Immunity for industrial environments	BS EN 61000-6-2
Electromagnetic compatibility (EMC). Generic standards. Emission standard for industrial environments	BS EN 61000-6-4

Figure 26: Dimensions of the CVM-C10.

6.- MAINTENANCE AND TECHNICAL SERVICE

In the case of any query in relation to unit operation or malfunction, please contact the **CIRCUTOR, SA** Technical Support Service.

Technical Assistance Service

Vial Sant Jordi, s/n, 08232 - Viladecavalls (Barcelona)
Tel: 902 449 459 (España) / +34 937 452 919 (outside of Spain)
email: sat@circutor.es

7.- GUARANTEE

CIRCUTOR guarantees its products against any manufacturing defect for two years after the delivery of the units.

CIRCUTOR will repair or replace any defective factory product returned during the guarantee period.

- No returns will be accepted and no unit will be repaired or replaced if it is not accompanied by a report indicating the defect detected or the reason for the return.
- The guarantee will be void if the units has been improperly used or the storage, installation and maintenance instructions listed in this manual have not been followed. “Improper usage” is defined as any operating or storage condition contrary to the national electrical code or that surpasses the limits indicated in the technical and environmental features of this manual.
- **CIRCUTOR** accepts no liability due to the possible damage to the unit or other parts of the installation, nor will it cover any possible sanctions derived from a possible failure, improper installation or “improper usage” of the unit. Consequently, this guarantee does not apply to failures occurring in the following cases:
 - Overvoltages and/or electrical disturbances in the supply;
 - Water, if the product does not have the appropriate IP classification;
 - Poor ventilation and/or excessive temperatures;
 - Improper installation and/or lack of maintenance;
 - Buyer repairs or modifications without the manufacturer's authorisation.

8.- CE CERTIFICATE

**DECLARACION DE CONFORMIDAD CE
CE DECLARATION OF CONFORMITY
DECLARATION DE CONFORMITE CE**

Por la presente
We hereby
Par le présent

CIRCUTOR, S.A.

Con dirección en:
With address in:
Avec adresse à:

Vial Sant Jordi, s/n
08232 VILADECÀVALLS (Barcelona)
ESPAÑA

Declaramos bajo nuestra responsabilidad que el producto:
We declare under our responsibility that the product:
Nous déclarons sous notre responsabilité que le produit:

Analizador de redes panel 96x96
Power analyzer mounting panel 96x96

Serie: CVM-C10-ITF, CVM-C10-ITF-IN, CVM-C10-MC

Marca CIRCUTOR
Brand
Marque

Siempre que sea instalado, mantenido y usado en la aplicación para la que ha sido fabricado, de acuerdo con las normas de instalación aplicables y las instrucciones del fabricante,
Provided that it is installed, maintained and used in application for which it was made, in accordance with relevant installation standards and manufacturer's instructions,
Toujours qu'il soit installé, maintenu et utilisé pour l'application pour laquelle il a été fabriqué, d'accord avec les normes d'installation applicables et suivant les instructions du fabricant,

Cumple con las prescripciones de la(s) Directiva(s):
Complies with the provisions of Directive(s):
Accomplie avec les prescriptions de la (les) Directive(s):

2006/95/CE
2004/108/CE
2011/65/CE

Está en conformidad con la(s) siguiente(s) norma(s) u otro(s) documento(s) normativo(s) :
It is in conformity with the following standard(s) or other normative document(s) :
Il est en conformité avec la (les) norme(s) suivante(s) ou autre(s) document(s) normatif (ves) :

IEC 61010-1:2010
IEC 61000-6-1:2005
IEC 61000-6-3:2006

Año de colocación del marcado "CE": 2014
Year of affixing "CE" marking:
An de mise en application du marquage "CE":

Revisado en Viladecavalls
Fecha: 28/02/2014
Date:
Date :

Nombre y Firma:
Name and signature :
Nom et signature :

Ferran Gil Torné
General Manager
Directeur Général

CIRCUTOR, SA – Vial Sant Jordi, s/n – 08232 Viladecavalls (Barcelona) Spain – Tel. (+34) 937 452 900 - central@circutor.es

CIRCUTOR, SA

Vial Sant Jordi, s/n

08232 -Viladecavalls (Barcelona)

Tel.: (+34) 93 745 29 00 - Fax: (+34) 93 745 29 14

www.circutor.es central@circutor.es