
ISO9001  Certified

Acuvim II Series
、High Performance Meters

  Revenue Grade with Data Logging
  Waveform Capture
  DNP 3.0
  BACnet

Max &   

  Min

TOU

Real Time 
Metering

Data Logging

Waveform 
Capture

Email

Max & Min
 Record

www.calcert.com sales@calcert.com1.888.610.7664
0

5

10
15

20

25

30


2

DESCRIPTION
The Acuvim II series are high-end multifunction power and energy meters manufactured by Accuenergy. They are the ideal choice for the 
monitoring and controlling of power distribution systems.

The Acuvim II series may be used as data gathering devices for intelligent power distribution systems or plant automation systems. 
All monitored data is available via a digital RS485 communication port running Modbus RTU and DNP 3.0 protocols, additional 
communication options include: Modbus, Ethernet, Profibus DP, and BACnet.

With its flexible, modular I/O and communication options, the Acuvim II series is the most versatile and cost-effective metering solution 
on the market.

Acuvim II Series High Performance Meters

100ms Refresh

0.2 Class

 5 Year Warranty

DNP 3.0

BACnet

16 MB Memory

NEMA 3

400 Parameters

www.calcert.com sales@calcert.com1.888.610.7664
0

5

10
15

20

25

30


3

• 100ms Refresh, True-RMS Measuring Parameter
• ANSI C12.20 (0.2 Class) and IEC 62053-22 (0.2S Class)
• 16 MB Onboard Memory
• Power Quality Analysis
• Over/Under Limit Alarm
• Multiple Communication Ports (E.g: Ethernet, RS485)
• Supports Modbus RTU, DNP 3.0, BACnet IP, BACnet MS/TP
• Web Server and Email Sending, SNTP
• Switch Status Monitoring
• Waveform Capture
• Measure Individual Harmonics from 2nd to 63rd

• Physical Anti-Tampering Seal
• 50/60Hz and 400Hz Rated Frequency Metering
• Modular Design
• Data Logging
• TOU, 4 Tariffs, 12 Seasons, 14 Schedules
• Class Leading Warranty

Submeters for high performance monitoring and analysis, system integration & speciality applications.

 Metering of Distribution Feeders, Transformers, Generators, Capacitor Banks and Motors
 Medium and Low Voltage Systems
 Commercial, Industrial, Utility
 Power Quality Analysis
 Data Logging

Top quality components are meticulously engineered into a line of products offering 
best-in-class capability that exceeds the toughest standards and ratings.

APPLICATIONS

www.calcert.com sales@calcert.com1.888.610.7664
0

5

10
15

20

25

30


4

Metering

 Voltage V1, V2, V3, Vlnavg, V12, V23, V31, Vllavg
 Current I1, I2, I3, In, Iavg
 Power P1, P2, P3, Psum
 Reactive Power Q1, Q2, Q3, Qsum
 Apparent Power S1, S2, S3, Ssum
 Frequency F
 Power Factor PF1, PF2, PF3, PF
 Energy Ep_imp, Ep_exp, Ep_total, Ep_net, Epa_imp, Epa_exp, 

Epb_imp_Epb_exp, Epc_imp, Epc_exp
 Reactive Energy Eq_imp, Eq_exp, Eq_total, Eq_net, Eqa_imp,

Eqa_exp, Eqb_imp, Eqb_exp, Eqc_imp, Eqc_exp
 Apparent Energy Es, Esa, Esb, Esc
 Demand Dmd_P, Dmd_Q, Dmd_S, Dmd_I1, Dmd_I2, Dmd_I3
 Load Features
 Four Quadrant Powers

FEATURES

 Monitoring
 Power Quality
 Voltage Harmonics 2nd to 63rd and THD
 Current Harmonics 2nd to 63rd and THD
 400Hz  type,only support  2nd to 15th

 Voltage Crest Factor
 THFF (TIF)
 Current K Factor
 Voltage Unbalance Factor U_unbl
 Current Unbalance Factor I_unbl
 Max/Min Statistics with Time Stamps

Alarms
Limits can be set for up to 16 indicated parameters and can be 
set with a specified time interval.  If any input of the indicated 
parameters is over or under its setting limit and persists over 
the specified time interval, the event will be recorded with time 
stamps and trigger the Alarm DO output.  The 16 indicated 
parameters can be selected from any of the 80 parameters 
available.

I/O Option Module
The E-module® technique was adopted for its flexibility and 
easy expansion of the I/O function of Acuvim II.  A maximum 
of 3 modules can be used for one meter.  Digital input, digital 
output, pulse output, relay output, analog input and analog 
output are provided by I/O option module.

Anti-tampering Seal
Users can physically seal the meter similar to a utility meter in 
order to provide anti-tampering protection.  All metrological 
programming and user-defined parameters are protected with 
a physical seal.

High Frequency Metering
Designed for use with 400Hz aircraft systems Acuvim II series 
power meters effectively monitors any airborne system. 

multi-platform access Built-in web server provides computer, tablet and smartphone access.

4 www.calcert.com sales@calcert.com1.888.610.7664
0

5

10
15

20

25

30


5

Communication
 Modbus RTU Protocol and DNP 3.0 via RS485
 Ethernet (Modbus TCP, HTTP, SMTP, SNTP)
 Profibus DP
 BACnet IP, BACnet MS/TP
 Dual RS485 Communication Ports

Display
 Clear and Large Character LCD Screen Display with White 
Backlight
 Wide Environmental Temperature Endurance
 Display Load Percentage, 4 Quadrant Powers, and Load
Nature

Outline
Small Size 96×96 DIN or 4’’ ANSI Round 

Data Logging 
Acuvim IIR/IIE/IIW offers 3 assignable historical logs where 
the majority of the metering parameters can be recorded. The 
onboard memory is up to 8 MB and each log size is adjustable. 
A real time clock allows for any logged events to be accurately 
time stamped.

Time of Use
Users can assign up to 4 different tariffs (sharp, peak, valley 
and normal) to different time periods within a day according 
to the billing requirements. The Acuvim IIE meter will calculate 
and accumulate energy to different tariffs according to the 
meter’s internal clock timing and TOU settings.

Waveform Capture  
Acuvim IIW can record 100 groups of voltage and current 
waveforms. It provides the waveform record of 10 cycles 
before and after the triggering point. It also supports a settable 
triggering condition. 

Power Quality Event Logging 
When a power quality event happens, such as voltage sag 
and swell, etc., Acuvim IIW will record the timestamp and the 
triggering condition of the event. It can save up to 50, 000 
power quality events.

Automatic Frequency adaptation
Rated frequency is adjusted automatically to local frequency 
such as 50Hz or 60Hz.  The same meter can be used in 
countries with different electrical frequencies.

Flexible Current Input
Compatible with different current transformers such as 5A, 1A, 
80mA, 100mA, 200mA, 333mV output CT and Rogowski coil all 
available from Accuenergy.

5www.calcert.com sales@calcert.com1.888.610.7664
0

5

10
15

20

25

30


6

FUNCTION LIST

CATEGORY ITEM Parameters Acuvim II Acuvim IIR Acuvim IIE Acuvim IIW

METERING

REAL TIME 
METERING

Phase Voltage V1, V2, V3, Vlnavg
Line Voltage V12, V23, V31, Vllavg
Current I1, I2, I3, In, Iavg
Power P1, P2, P3, Psum
Reactive Power Q1, Q2, Q3, Qsum
Apparent Power S1, S2, S3, Ssum
Power Factor PF1, PF2, PF3, PF
Frequency F
Load Features Load Features
Four Quadrant Powers Four Quadrant Powers

ENERGY & DEMAND

Energy Ep_imp, Ep_exp, Ep_total, Ep_net, Epa_imp, 
Epa_exp, Epb_imp, Epb_exp, Epc_imp, Epc_exp

Reactive Energy Eq_imp, Eq_exp, Eq_total, Eq_net, Eqa_imp, 
Eqa_exp, Eqb_imp, Eqb_exp, Eqc_imp, Eqc_exp

Apparent Energy Es, Esa, Esb, Esc

Demand Dmd_P, Dmd_Q, Dmd_S, Dmd_I1, Dmd_I2,  
Dmd_I3

TOU
TIME OF USE Energy/max demand TOU, 4 Tariffs, 12 Seasons, 14 Schedules

DAYLIGHT SAVING
TIME Two Adjustable Formats Month/Day/Hour/Minute

Month/Week/First few weeks/Hour/Minute

MONITORING

Waveform 
Capture

Voltage and Current 
Waveform

Trigger, Manual, DI change, Sag/Dips, Swell, 
Over Current

POWER QUALITY

Voltage Unbalance 
Factor U_unbl

Current Unbalance 
Factor I_unbl

Voltage THD THD_V1,THD_V2,THD_V3, THD_Vavg
Current THD THD_I1, THD_I2, THD_I, THD_Iavg

Individual Harmonics Harmonics 2nd to  63rd (50H or 60Hz)
Harmonics 2nd to 15th (400Hz)

Voltage Crest Factor Crest Factor
TIF THFF
Current K factor K Factor

STATISTICS MAX with Time Stamp
MIN with Time Stamp

Each phase of V & l; Total of  P, Q, S, PF & F; 
Demand of I1, I2, I3, P, Q&S; Each phase THD of  
V & I; Unbalance factor of  V & I

OTHERS

ALARM Over/Under Limit Alarm

V, I, P, Q, S, PF, V_THD & I_THD Each Phase 
and Total or Average; Unbalance Factor of V 
& I; Load Type; Analog Input of Each Channel; 
Demand of I1, I2, I3, P, Q&S; Reverse phase 
sequence; DI1~DI28

POWER QUALITY 
EVENT LOGGING Sag/Dips, Swell Voltage

Data Logging
Data Logging 1
Data Logging 2
Data Logging 3

F, V1/2/3/lnavg, V12/23/13/lavg, I1/2/3/n/avg, 
P1/2/3/sum, Q1/2/3/sum, S1/2/3/sum, PF1/2/3, 
PF, U_unbl, I_unbl, Load Type, Ep_imp, Ep_exp, 
Ep_total, Ep_net, Eq_imp, Eq_exp, Eq_total, 
Eq_net, Es, Epa_imp, Epa_exp, Epb_imp,Epb_
exp, Epc_imp, Epc_exp, Eqa_imp, Eqa_exp, 
Eqb_imp, Eqb_exp, Eqc_imp, Eqc_exp, Esa, 
Esb, Esc, THD_V1/2/3/avg, THD_I1/2/3/avg, 
Harmonics 2nd to 63rd, Crest Factor, THFF, K 
Factor, Sequence and Phase Angles, DI Counter, 
AI, AO, Dmd P/Q/S, Dmd I1/2/3

ONBOARD MEMORY  
SIZE Memory Bytes — 8MB 8MB 16MB

COMMUNICATION RS485 Port, Half Duplex,
Optical Isolated Modbus®-RTU Protocol/DNP3.0 Option

TIME Real Time Clock Year, Month, Date, Hour, Minute, Second

Function;   Option;      Blank   NA

www.calcert.com sales@calcert.com1.888.610.7664
0

5

10
15

20

25

30


7

AXM-IO1 AXM-IO2 AXM-IO3

6x digital inputs
24Vdc power for digital inputs

2x relay outputs

4x digital inputs
2x digital outputs
2x analog outputs

4x digital inputs
2x relay outputs
2x analog inputs

Digital/Analog I/O

Communications Protocols

Standard AXM-NET AXM-NET-P AXM-BMS AXM-BIP AXM-PROFI AXM-RS485

MODBUS-RTU
DNP 3.0
MODBUS-TCP
HTTP Webserver
SMTP Email
HTTP Push
BACnet-MS/TP
BACnet-IP
PROFIBUS

A standard RS-485 port and our AXM line of plug-in expansions modules support a wide array of protocols.

Integrate data to/from other devices with field expandable plug-in I/O modules

CATEGORY ITEM Parameters Acuvim II Acuvim IIR Acuvim IIE Acuvim IIW

OPTION
 MODULE

I/O OPTION

Switch Status (DI) Digital Input (Wet)
Power Supply for DI 24 Vdc
Relay Output (RO) NO, Form A
Digital Output (DO) Photo-MOS
Pulse Output (PO) By Using DO
Analog Input (AI) 0(4)~20mA, 0(1)~5V
Analog Output (AO) 0(4)~20mA, 0(1)~5V

COMMUNICATION

Ethernet 10M/100M, Modbus-TCP, HTTP Webpage, Email
Profibus-DP Profibus-DP/V0
BACnet IP or MS/TP
RS485 Module  Additional Modbus RTU

400Hz TYPE Only support full-wave energy, support 2nd~15th individual harmonics

www.calcert.com sales@calcert.com1.888.610.7664
0

5

10
15

20

25

30


8

METERING
Parameters Accuracy Resolution Range

Voltage 0.2% 0.1V 10V~1000kV
Current 0.2% 0.1mA 5mA~50000A
Power 0.2% 1W -9999MW~9999MW
Reactive Power 0.2% 1var -9999Mvar~9999Mvar
Apparent Power 0.2% 1VA 0~9999MVA
Power Demand 0.2% 1W -9999MW~9999MW
Reactive Power Demand 0.2% 1var -9999Mvar~9999Mvar
Apparent Power Demand 0.2% 1VA 0~9999MVA
Power Factor 0.2% 0.001 -1.000~1.000

Frequency 0.2% 0.01Hz 45.00~65.00Hz (50 or 60Hz type)
300.00Hz~500.00Hz (400Hz type)

Energy
Primary 0.2% 0.1kWh 0-99999999.9kWh
Secondary 0.2% 0.001kWh 0-999999.999kWh

Reactive 
Energy

Primary 0.2% 0.1kvarh 0-99999999.9kvarh
Secondary 0.2% 0.001kvarh 0-999999.999kvarh

Apparent 
Energy

Primary 0.2% 0.1kVAh 0-99999999.9kVAh
Secondary 0.2% 0.001kVAh 0-999999.999kVAh

Harmonics 1.0% 0.1%
Phase Angle 2.0% 0.1° 0.0°~359.9°
Unbalance Factor 2.0% 0.1% 0.0%~100.0%
Running Time 0.01h 0~9999999.99h

SPECIFICATIONS

8 www.calcert.com sales@calcert.com1.888.610.7664
0

5

10
15

20

25

30


9

I/O OPTION
Digital Input
Input Voltage Range 
Input Current (Max)
Start Voltage
Stop Voltage
Pulse Frequency (Max)
SOE Resolution

20~160 Vac/dc
2mA
15V
5V
100Hz, 50% Duty Ratio (5ms ON and 5ms OFF)
2ms

Digital Output (DO) (Photo-MOS)

Voltage Range
Load Current
Output Frequency
Isolation Voltage

0~250Vac/dc
100mA (Max)
25Hz, 50% Duty Ratio (20ms ON, 20ms OFF)
2500Vac

Relay Output (RO)

Switching Voltage (Max)
Load Current
Set Time
Contact Resistance
Isolation Voltage
Mechanical Life

250Vac, 30Vdc
5A(R), 2A(L)
10ms (Max)
30mΩ (Max)
2500Vac
1.5x107

Analog Output (AO)

Output Range
Accuracy
Temperature Drift
Isolation Voltage
Open Circuit Voltage

0~5V/1~5V, 0~20mA/4~20mA (Optional)
0.5%
50ppm/°C Typical
500Vdc
15V

Analog Input (AI)

Input Range
Accuracy
Temperature Drift
Isolation Voltage

0~5V/1~5V, 0~20mA/4~20mA (Optional)
0.2%
50ppm/°C Typical
500Vdc

Power Supply for DI (24Vdc) 

Output Voltage
Output Current
Load (Max)

24Vdc
42mA
21 DIs

COMMUNICATION
RS-485 (Standard)
MODBUS® RTU and DNP 3.0
2 Wire Shielded Twisted Pair Cable Connection
Baud Rate:1200~38400 bps

The Second RS-485 Port (Optional)
(The Same as RS-485 Standard Contents) 
Baud Rate: 4800~38400 bps

Ethernet (Optional)
10M/100M BaseT
MODBUS® TCP, SNTP, HTTP Push
Webpage Data Browsing Through HTTP Send email Based on Timer or 
Triggered Event

PROFIBUS (Optional)
PROFIBUS-DP/V0 Protocol
Work as PROFIBUS Slave, Baud Rate Adaptive, up to 12M
Model 1 : Input Bytes:32,Output Bytes:32
Model 2: Input Bytes :64,Output Bytes:2
PROFIBUS Standard According to EN 50170 Vol.2

BACnet(Optional)
BACnet lP, BACnet MS/TP

INPUT
Current Inputs (Each Channel)

Nominal Current

Metering Range
Pickup Current
Withstand

Burden              
Accuracy

①5A, ②1A, ③1A(333mV), ④1A(100mV Rope-CT), 
⑤1A(80mA/100mA/200mA)
①0~10A, ②0~2A, ③0~1.2A,④0~1.2A, ⑤0~1.2A
①5mA, ②1mA, ③5mA, ④5mA, ⑤5mA, 
20Arms Continuous, 0.1% of Nominal
100Arms for 1 second, Non-Recurring 
0.05VA (Typical) @ 5Arms
0.2% Full Scale

Voltage Inputs (Each Channel)

Nominal Full Scale
Withstand

Input Impedance
Metering Frequency
Pickup Voltage
Accuracy

400Vac L-N, 690Vac L-L (+20%)
1500Vac Continuous
2500Vac, 50/60Hz for 1 Minute
2Mohm per Phase
45Hz~65Hz, 300Hz ~ 500Hz
10Vac
0.2% Full Scale

Energy Accuracy
Active

Reactive  

Class 0.2s (According to IEC 62053-22)
Class 0.2s (According to ANSI C12.20)          
 Class 2 (According to IEC 62053-23)

Harmonic Resolution
Metered Value  63rd Harmonic (50Hz or 60Hz type)

15 th Harmonic (400Hz type)

CONTROL POWER
Universal   AC or DC
AC/DC Control Power
Operating Range        100~415Vac, 50/60Hz; 100~300Vdc
Burden   5W
Frequency            50/60Hz
Withstand          3250Vac, 50/60Hz for 1 minute
Installation Category III (Distribution)

Low Voltage DC Control Power (Optional)
Operating Range       20~60Vdc 
Burden  5W

STANDARD COMPLIANCE
Measurement Standard IEC 62053-22; ANSI C12.20
Environmental Standard IEC 60068-2
Safety Standard IEC 61010-1, UL 61010-1, IEC 61557-12
EMC Standard IEC 61000-4/-2-3-4-5-6-8-11, CISPR 22, 

IEC 61000-3-2, IEC 61000-6-2/4 
Outlines Standard DIN 43700, ANSI C39.1

OPERATING ENVIRONMENT
Operation Temperature  - 25°C to 70°C
Storage Temperature    - 40°C to 85°C
Relative Humidity     5% to 95% Non-Condensing

www.calcert.com sales@calcert.com1.888.610.7664
0

5

10
15

20

25

30


10

Relay Output (RO) Wiring Energy Output (DO) Wiring   

TYPICAL WIRING

N GL

220Vac

comV+RO1

ROC

DOC

DOC

DO1

DO2

OUT

V+

COM

10K

Power Supply

Relay Control

DO Type
Pulse Output

Alarm Output
Buzzer

*Note: 2CT configuration is optional only in 3 Phase 3 Wire system.

Single Phase 2 Wire (1LN, 1CT)

Terminal Block 

A N
LINE

1A FUSE

LOAD

I11

I12

I21

I22

I31

I32

VN  V3  V2  V1

Acuvim II

3 Phase 4 Wire (3LN, 3CT) 

Terminal Block 

A B C N

LINE

1A FUSE

LOAD

I11

I12

I21

I22

I31

I32

VN  V3  V2  V1

Acuvim II

 

Terminal Block 

A B C

LINE

1A FUSE

LOAD

I11

I12

I21

I22

I31

I32

VN  V3  V2  V1

Acuvim II

3 Phase 3 Wire (3LL, 3CT)

Terminal Block 

A B C

LINE

1A FUSE

LOAD

I11

I12

I21

I22

I31

I32

VN  V3  V2  V1

Acuvim II

Terminal Block 

LOAD

I11

I12

I21

I22

I31

I32

VN  V3  V2  V1

Acuvim II

 3 Phase 4 Wire with PT (3LN, 3CT)

Single Phase 3 Wire (1LL, 2CT)

Terminal Block

A N B
LINE

1A FUSE

LOAD

I11

I12

I21

I22

I31

I32

VN  V3  V2  V1

Acuvim II

AXM-IO1

DI1  DI2  DI3  DI4  DI5  DI6  DIC    RO1 RO2 ROC V +    V - 

Digital Input Digital Output VDC

+

+ --

Q
F1

Q
F2

Q
F3

Q
F4

Q
F5

Q
F6

AXM-IO2/IO3

DI1  DI2  DI3  DI4  DIC  

Digital Input 

+

Q
F1

Q
F2

Q
F3

Q
F4

Q
F5

-
20-160Vac/dc

3 Phase 3 Wire with PT and 2 CT(2LL, 3CT)*   

A B C N
LINE

1A FUSE

www.calcert.com sales@calcert.com1.888.610.7664
0

5

10
15

20

25

30


11

I/O Module Dimensions Communication Module Dimensions

55
.6

0 
(2

.1
89

)

90.00 (3.543)

19.50 (0.768)

55
.6

0 
(2

.1
89

)

90.00 (3.543)

22.00 (0.866)

Unit : mm (inches)

Note: the 1 display module is connected with the body length of 2 meters, 
such as the need for a longer line, please order statement;

96
.0

0 
(3

.8
00

)

96.00 (3.800)

91
.0

0 
(3

.5
83

) 

35.90

50.70 (1.996) 14.00

35
.5

0 
(1

.3
98

)

7.60 (0.300)

Rear View Side View

DIN Mount Meter Dimensions External Display Module DimensionsUnit : mm (inches) Unit : mm (inches)

91
.0

0 
(3

.5
83

) 

35.90
(1.413) 10.00

(0.393)

96
.0

0 
(3

.8
00

)

96.00 (3.800)

H P E V/A

Multifunction Power Meter

Front View Side View

(1.413)

(0.551)

Note:  1. Display module is connected with a six foot 10 pin RJ45 cable, if you need a longer    
cable please specify that in the ordering statement.

2. Display module opening size and Acuvim II body openings are exactly the same size.

BACnet Module Dimensions

14.75 (0.581)

11.75 (0.463)

65
.5

7 
(2

.5
81

)

89.20 (3.512)

57.89 (2.279)

DIMENSIONS

Side ViewFront View

91
.0

0 
(3

.5
83

)

35.90

96
.0

0 
(3

.8
00

)

96.00 (3.800)

H P E V/A

Multifunction Power Meter

102.00 (4.016)

Cut-Out

92
.0

0 
(3

.6
22

)

92.00 (3.622)

Cut-Out

Unit : mm (inches)

(1.413)
50.70 (1.996)

Cut Out

Acuvim II Dimensions

www.calcert.com sales@calcert.com1.888.610.7664
0

5

10
15

20

25

30


12

Rogowski Coil

Accuenergy's flexible Rogowski coil is designed for use where regular 
solid or split core current transformers cannot fit, and is ideal for power 
quality monitoring such as harmonics. Advantages of the Rogowski 
coil include; high accuracy, wide measurement and frequency range 
with no additional integrator or power supply needed.

Dimensions mm (Inch) RCT16 RCT24 RCT36 RCT47
Window Size 106 (4.17'') 178 (7.01'') 271 (10.67'') 369 (14.53'')
Coil Length 400mm (15.75'') 600mm (23.62'') 900mm (35.43'') 1200mm (47.24'')
External Diameter 143 (5.63'') 207 (8.13'') 302 (11.89'') 398 (15.66'')
Coil Diameter 15.5 (0.61'')
Wire Lead Length 2 meters (6.5 feet)

Specification
Window Size

Length of Coil

106mm (4.17''), 178mm (7.01''), 
271mm (10.67''), 369mm (14.53'')	
400mm (15.75''), 600mm (23.62''), 
900mm (35.43''), 1200mm (47.24'')

Current  Input  Ranges*

Frequency Range
Accuracy
Lead

5A-1200A
12.5A-3000A
25A-6000A
50A-12000A
250A-50000A
20Hz - 5kHz
0.5% at any point
White-Positive, Brown-Negative, Bare-Shield; 24AWG

Polarity Arrow Towards Load (Current Flow Direction)
Operating Tempreture -20°C - 70°C
Temperature Drift +/- 0.07% Within Operating Temperature Range
Material Orange Thermoplastic Rubber, Flame Retardant UL

94 V-0 Rated
Dielectric Strength 7400Vac @ 50/60Hz for 1 Minute

Window Size

External Diameter

Coil Length

Wire Lead Length
2 meters (6.5 feet)

Coil Diameter
15.5 (0.61'')

Unit : mm (inches)

*Note: Listed ranges are standard input ranges, for any other current input ranges please contact Accuenergy.

www.calcert.com sales@calcert.com1.888.610.7664
0

5

10
15

20

25

30


13

Split core CTs

89.00mm (3.50'')

21.00mm (0.83")

31
.0

0m
m

 (1
.2

2"
)

10
5.

00
m

m
 (4

.1
3"

)

40.00mm (1.57'')

51.00mm (2.00'')

50
.0

0m
m

 (1
.9

7'
')

Unit : mm (inches)

A
C

D
B

E

F

G

Unit : mm (inches)AcuCT-0812 AcuCT-2031/AcuCT-3147/AcuCT-3163

Model A B C D E F G
AcuCT-2031 114.00(4.49") 145.00(5.71") 50.00(1.97") 80.00(3.15") 50.00(1.97") 78.00(3.07") 50.00(1.97")
AcuCT-3147 144.00(5.67") 185.00(7.28") 80.00(3.15") 120.00(4.72") 50.00(1.97") 108.00(4.25") 50.00(1.97")
AcuCT-3163 176.00(6.93") 247.00(9.72) 80.00(3.15") 160.00(6.30") 70.00(2.76") 120.00(4.72") 50.00(1.97")

www.calcert.com sales@calcert.com1.888.610.7664
0

5

10
15

20

25

30


14

Note: 1. Accuenergy suggests using USB-RS485 converter for configuration, and 3 CTs per three phase circuits.	
2. All fields must be completed to create a part number.
3. Add “-S” after power supply for anti-tampering seal option.
4. Contact Accuenergy for 400Hz  frequency option; 400Hz type, it don't support Acuvim IIW.

ORDERING INFORMATION

Model Mounting Option Current Input     Power Supply

Ordering Number

Ordering Example Acuvim IIE   -   D  - 5A  -  P1

Acuvim II: Basic Model D: Intergrated with LCD Display 
(Panel Mount Meter/Transducer) 5A: 5A Input P1: 100~415Vac, 50/60Hz

100~300Vdc

Acuvim IIR:  II + Data Logging

M: Din-Rail Mount Transducer
without Display (Optional 
Remote
Display Available)

1A: 1A Input P2: 20~60Vdc

Acuvim IIE: IIR + Time of Use 80mA: 80mA Input

Acuvim IIW: IIR + Waveform 
Capture and PQ Event Logging 100mA: 100mA Input

200mA: 200mA Input

RCT: Rogowski Coil Input 
(Coil to be Ordered Feparately 
from Below)

333: 333mV Input

Communication Option Module:

I/O Option module:

Note: 1. No more than 2 of the same I/O modules may be attached to the 
meter (example: Two AXM-IO2).  The same two I/O modules must have a 
different logic number.

2. A maximum of 3 modules may be attached to the meter.  If a 
communication module is used (example: AXM-NET), it must be installed 
on the back FIRST before the other modules are attached.

3. If Acuvim IIW uses DI to trigger a waveform capture, the I/O module 
logic number must be Module 1.

AXM-IO1

A: 4~20mA
B: 0~20mA
C: 1~5V
D: 0~5V

Logic Module 1

AXM-IO2 Analog Output Type

A: 4~20mA
B: 0~20mA
C: 1~5V
D: 0~5V

Analog Output Type

2

1

2

1

A: 4~20mA
B: 0~20mA
C: 1~5V
D: 0~5V

AXM-IO3 Analog Input Type

A: 4~20mA
B: 0~20mA
C: 1~5V
D: 0~5V

Analog Input Type2

1

I/O Module Ordering Example: AXM-IO2-1A

AXM- 
PROFI: Profibus Module (AXM-PROFI)

NET: Ethernet Module (AXM-NET)

NET-P: Ethernet Module With HTTP Push Function

AXM- 
BIP: BACnet lP (Ethernet)

BMS: BACnet MS/TP (serial)

RS485: Modbus®-RTU (AXM-RS485)

Remote Display Option:

REM- DS2: Compatible with Acuvim II Series "M" (DIN Mount) 
     Models Only

Logic Module 2

Logic Module 1

Logic Module 2

Logic Module 1

Logic Module 2

www.calcert.com sales@calcert.com1.888.610.7664
0

5

10
15

20

25

30


15

Note: Please contact Accuenergy if CTs in other sizes and ratios are needed.

Additional Accessories

Split Core CT Ordering Information:

AcuPanel ordering information:  

AcuPanel 9014 (NEMA4 Indoor Panel)
AcuPanel 9104X (NEMA4X Waterproof)

AcuCT-2031      -  600  -    5

AcuCT-0812 -      250 -  5
200: 200A 5: 5A Input
250: 250A
300: 300A
400: 400A

AcuCT-2031 -        400 -    5
400: 400A 5: 5A Input
600: 600A
800: 800A

1000: 1000A
AcuCT-3147 -        1000 -    5

1000: 1000A 5: 5A Input
1200: 1200A
1600: 1600A

AcuCT-3163 -        2000 -    5
2000: 2000A 5: 5A Input
2500: 2500A
3000: 3000A
4000: 4000A
5000: 5000A

Model Rated  Input Output

Ordering Number

Ordering Example

Rogowski Coil Ordering Information:

Note:1. Make sure maximum current rating in system being metered is within the current metering range for Rogowski coil.
2. Please contact Accuenergy if other lengths of coil or current ranges are needed.

Size Current Range

Ordering Number

Ordering Example RCT16   1000

RCT16 : 15.75’’ Coil, 4’’ Diameter 1000: Metering Range 5A to 1200A
RCT24 : 23.62’’ Coil, 7’’ Diameter 2500: Metering Range 12.5A to 3000A
RCT36: 35.43” Coil, 10.67’’ Diameter 5000: Metering Range 25A to 6000A
RCT47: 47.24” Coil, 14.5’’ Diameter 10000: Metering Range 50A to 12000A

50000: Metering Range 250A to 50000A

www.calcert.com sales@calcert.com1.888.610.7664
0

5

10
15

20

25

30


