E30 & E31 SERIES

Monitor Entire Panelboards with One Device

F3xA/B/C

Integrated Ethernet with SNMP, BACnet, & Modbus

The E30 & E31 Series Panelboard Monitoring System provides a cost effective solution for electrical load management, making it ideally suited for applications where loads are dynamic, such as the data storage industry, lighting panels, etc.

The E30 & E31 Series monitors the current, voltage, instantaneous power, demand, and energy consumption of each circuit in a panelboard including the main feed.* As a circuit approaches the userconfigured thresholds, alarm indicators are triggered, preventing costly downtime from overloaded circuits or failed loads. (See graph, facing

* E3xB/C models have less capability.

SPECIFICATIONS

INP	UTS
-----	-----

Input Power	E3xA/B/C: 90 to 277 Vac line-to-neutral, 50/60 Hz, 8 VA E3xE: 100 to 277 Vac line-to-neutral, 50/60 Hz, 15 VA		
ACCURACY			
Power/Energy	IEC 62053-21 Class 1, ANSI C12.1-2008. 1% system accuracy (includes main board and 50 A or 100 A branch CTs)		
Voltage	±0.5% of reading 90 to 277 Vac line-to-neutral		
Current	±0.5% of reading		
Minimum ON Current	50 mA		
OPERATION			
Sampling Frequency	2560 Hz		
Update Rate	2 seconds (both panels)		
Overload Capability	22 kAIC		
OUTPUTS			
Serial Protocols	All: Modbus RTU E3xE models: BACnet MSTP		
Serial Connection	All: 2-wire, RS-485 E3xA/B/C models: 4-wire RS-485		
Address	E3xA/B/C models: Selectable address 1 to 247 (uses 2 addresses for Modbus RTU) E3xE models: Selectable at address 1 to 247 for Modbus RTU; 0 to 127 for BACnet MS/TP		
Baud Rate	All: 9600, 19200, 38400 (selectable on A/B/C models)		

Revenue grade

ANSI and IEC Class 1 metering system accuracy including branch CTs

50 mA to 100 A

Widest dynamic range in the industry, 50 mA to 100 A monitoring

Versatility

Flexible installation with 3/4", 1", or 18 mm spaced solid-core branch CT strips

Retrofit or new construction

New construction and retrofit applications with solid-core and split-core CT models

Up to 92 Channels

Monitor up to 92 circuits per unit providing unlimited possibilities for monitoring

Configure the meters you want

Choose 4, 8, 14 or 28 3-phase meters. User-configurable to any combination of 1-, 2-, 3-phase meters. Reconfigure channels as needed to monitor neutral current.

APPLICATIONS

- Load-based cost allocation
- Overload protection
- Data center PDUs
- Sub-tenant billing
- Lighting control panels
- Load management
- Load balancing
- **Energy management**

Parity	All: Modbus RTU: NONE, ODD, EVEN (selectable on A/B/C models) E3xE models: BACnet MS/TP: NONE (fixed)	
Terminal Block Torque	4.4 to 5.3 in-lb (0.5 to 0.6 N-m)	
Ethernet Protocols	All: Modbus TCP E3xE models: BACnet IP, SNMP V2c	
Ethernet Connection	E3xE models only: RJ-45 10/100 Mbit	
ENVIRONMENTAL		
Operating Range	0 to 60 °C (32 to 140 °F) (<95% RH non-condensing)*	
Storage Temp Range	-40 to 70 °C (-40 to 158 °F)	
Altitude of Operation	3000 m	
WARRANTY		

Limited Warranty AGENCY APPROVALS

Agency Approvals	UL508, EN61010-1, Cat. III, pollution degree 2
Type Approval***	California Code of Regulations, Title 4, Division 9, Article 1. National Uniformity Exceptions and Additions, 2016 edition

5 years

^{*} Indoor use only.

^{**}The CE mark indicates RoHS2 compliance. Please refer to the CE Declaration of Conformity for additional details.

^{***}E30xxx (solid-core) models only.

PRODUCT CAPABILITIES

Voltage, L-N and average Voltage, L-N and per phase Frequency (phase A) MONITORING AT BRANCH CIRCUIT Current Max. current Current demand Max. current demand Current phase angle Real power (kW) Real power (kW) demand Real power (kW) demand max. Energy (kWh) per circuit Power factor Apparent Power (kVA) MODBUS ALARMS		ЕЗхА	E3xB	ЕЗхС	E3xE
Max. current per phase Current demand per phase Current demand per phase Max. current demand per phase Energy (kWh) per phase Real Power (kW) per phase Apparent Power (kVA) Power factor total* Power factor per phase Voltage, L-N and average Voltage, L-N and per phase Frequency (phase A) MONITORING AT BRANCH CIRCUIT Current Max. current Current demand Max. current demand Current phase angle Real power (kW) demand Real power (kW) MODBUS ALARMS Voltage over/under Current over/under PROTOCOLS SUPPORTED Modbus TCP BACnet MS/TP † † † BACnet MS/TP † † † BACnet MS/TP ## *** *** *** *** *** *** ***	MONITORING AT MAINS				
Current demand per phase Max. current demand per phase Current phase angle Energy (kWh) per phase Real Power (kW) per phase Real Power (kWA) Power factor total* Power factor per phase Voltage, L-L and average Voltage, L-N and per phase Voltage, L-N and per phase Frequency (phase A) MONITORING AT BRANCH CIRCUIT Current Max. current Current demand Max. current demand Current phase angle Real power (kW) demand awa. Energy (kWh) per circuit Power factor Apparent Power (kVA) MODBUS ALARMS Voltage over/under Current over/under PROTOCOLS SUPPORTED Modbus TCP BACnet MS/TP ## ** ** ** BACnet MS/TP ## 1	Current per phase	•	•	•	•
Max. current demand per phase Current phase angle Energy (kWh) per phase Real Power (kW) per phase Apparent Power (kVA) Power factor total* Power factor per phase Voltage, L-L and average Voltage, L-N and average Voltage, L-N and per phase Frequency (phase A) MONITORING AT BRANCH CIRCUIT Current Max. current demand Current demand Amx. current demand Current phase angle Real power (kW) demand max. Energy (kWh) per circuit Power factor Apparent Power (kVA) MODBUS ALARMS Voltage over/under PROTOCOLS SUPPORTED MACINET MASS AND	Max. current per phase	•	•	•	•
Current phase angle Energy (kWh) per phase Real Power (kW) per phase Apparent Power (kVA) Power factor total* Power factor per phase Voltage, L-L and average Voltage, L-N and average Voltage, L-N and per phase Frequency (phase A) MONITORING AT BRANCH CIRCUIT Current Max. current Current demand Max. current demand Max. current demand Current phase angle Real power (kW) Real power (kW) demand max. Energy (kWh) per circuit Power factor Apparent Power (kVA) MODBUS ALARMS Voltage over/under PROTOCOLS SUPPORTED Modbus RTU MAKURY MODBUS HABMD support MODBUS HABMD SUPPORTED	Current demand per phase	•	•	•	•
Energy (kWh) per phase Real Power (kW) per phase Apparent Power (kVA) Power factor total* Power factor per phase Voltage, L-L and average Voltage, L-N and average Voltage, L-N and per phase Frequency (phase A) MONITORING AT BRANCH CIRCUIT Current Max. current Current demand Amax. current demand Current phase angle Real power (kW) Real power (kW) demand max. Energy (kWh) per circuit Power factor Apparent Power (kVA) MODBUS ALARMS Voltage over/under PROTOCOLS SUPPORTED Modbus RTU Modbus TCP BACnet MS/TP BACnet IP with BBMD support • • • • • • • • • • • •	Max. current demand per phase	•	•	•	•
Real Power (kW) per phase • <td>Current phase angle</td> <td>•</td> <td>•</td> <td></td> <td>•</td>	Current phase angle	•	•		•
Apparent Power (kVA) Power factor total* Power factor per phase Voltage, L-L and average Voltage, L-N and average Voltage, L-N and per phase Frequency (phase A) MONITORING AT BRANCH CIRCUIT Current Max. current Current demand Max. current demand Current phase angle Real power (kW) Real power (kW) demand max. Energy (kWh) per circuit Power factor Apparent Power (kVA) MODBUS ALARMS Voltage over/under PROTOCOLS SUPPORTED Modbus TCP BACnet MS/TP BACnet IP with BBMD support • • • • • • • • • • • •	Energy (kWh) per phase	•	•		•
Power factor total* Power factor per phase Voltage, L-L and average Voltage, L-N and per phase Frequency (phase A) MONITORING AT BRANCH CIRCUIT Current Max. current Current demand Max. current demand Max. current demand Current phase angle Real power (kW) Real power (kW) demand max. Energy (kWh) per circuit Power factor Apparent Power (kVA) MODBUS ALARMS Voltage over/under Current over/under PROTOCOLS SUPPORTED Modbus RTU Modbus TCP ###################################	Real Power (kW) per phase	•	•		•
Power factor per phase Voltage, L-L and average Voltage, L-N and per phase Frequency (phase A) MONITORING AT BRANCH CIRCUIT Current Max. current Current demand Max. current demand Current phase angle Real power (kW) Real power (kW) demand Real power (kW) demand Real power (kW) per circuit Power factor Apparent Power (kVA) MODBUS ALARMS Voltage over/under Current over/under PROTOCOLS SUPPORTED Modbus TCP BACnet MS/TP #* *** BACnet IP with BBMD support	Apparent Power (kVA)	•	•		•
Voltage, L-L and average Voltage, L-N and average Voltage, L-N and per phase Frequency (phase A) MONITORING AT BRANCH CIRCUIT Current Max. current Current demand Max. current demand Current phase angle Real power (kW) Real power (kW) demand Real power (kW) demand max. Energy (kWh) per circuit Power factor Apparent Power (kVA) MODBUS ALARMS Voltage over/under Current over/under PROTOCOLS SUPPORTED Modbus RTU Modbus TCP #* ** ** BACnet MS/TP BACnet IP with BBMD support • • • • • • • • • • • • • • • • • •	Power factor total*	•	•		•
Voltage, L-N and average Voltage, L-N and per phase Frequency (phase A) MONITORING AT BRANCH CIRCUIT Current Max. current Current demand Max. current demand Current phase angle Real power (kW) Real power (kW) demand Real power (kW) demand max. Energy (kWh) per circuit Power factor Apparent Power (kVA) MODBUS ALARMS Voltage over/under PROTOCOLS SUPPORTED Modbus RTU Modbus TCP BACnet MS/TP #* ** BACnet IP with BBMD support	Power factor per phase	•	•		•
Voltage, L-N and per phase Frequency (phase A) MONITORING AT BRANCH CIRCUIT Current Max. current Current demand Max. current demand Current phase angle Real power (kW) Real power (kW) demand Real power (kW) demand max. Energy (kWh) per circuit Power factor Apparent Power (kVA) MODBUS ALARMS Voltage over/under Current over/under PROTOCOLS SUPPORTED Modbus RTU Modbus TCP BACnet MS/TP † † † BACnet IP with BBMD support ** ** ** ** ** ** ** ** **	Voltage, L-L and average	•	•		•
Frequency (phase A) MONITORING AT BRANCH CIRCUIT Current Max. current Current demand Max. current demand Current phase angle Real power (kW) Real power (kW) demand Real power (kW) demand Real power (kW) demand Real power factor Apparent Power (kVA) MODBUS ALARMS Voltage over/under Current over/under PROTOCOLS SUPPORTED Modbus RTU Modbus TCP #** *** BACnet IP with BBMD support	Voltage, L-N and average	•	•		•
MONITORING AT BRANCH CIRCUIT Current Max. current Current demand Max. current demand Max. current demand Current phase angle Real power (kW) Real power (kW) demand Real power (kW) demand max. Energy (kWh) per circuit Power factor Apparent Power (kVA) MODBUS ALARMS Voltage over/under Current over/under PROTOCOLS SUPPORTED Modbus RTU Modbus TCP #* ** ** BACnet IP with BBMD support • • • • • • • • • • • • • • • • • •	Voltage, L-N and per phase	•	•		•
Current Max. current Current demand Max. current demand Current phase angle Real power (kW) Real power (kW) demand Real power (kW) demand max. Energy (kWh) per circuit Power factor Apparent Power (kVA) MODBUS ALARMS Voltage over/under Current over/under PROTOCOLS SUPPORTED Modbus RTU Modbus TCP BACnet IP with BBMD support • • • • • • • • • • • •	Frequency (phase A)	•	•		•
Max. current Current demand Max. current demand Max. current demand Current phase angle Real power (kW) Real power (kW) demand Real power (kW) demand e Real power (kW) demand max. Energy (kWh) per circuit Power factor Apparent Power (kVA) MODBUS ALARMS Voltage over/under Current over/under PROTOCOLS SUPPORTED Modbus RTU Modbus TCP #* ** ** BACnet IP with BBMD support • • • • • • • • • • • • • • • • • •	MONITORING AT BRANCH CIRCUIT				
Current demand Max. current demand Current phase angle Real power (kW) Real power (kW) demand Real power (kW) demand max. Energy (kWh) per circuit Power factor Apparent Power (kVA) MODBUS ALARMS Voltage over/under Current over/under PROTOCOLS SUPPORTED Modbus RTU Modbus TCP BACnet IP with BBMD support * * * * * * * * * * * * *	Current	•	•	•	•
Max. current demand Current phase angle Real power (kW) Real power (kW) demand Real power (kW) demand max. Energy (kWh) per circuit Power factor Apparent Power (kVA) MODBUS ALARMS Voltage over/under Current over/under PROTOCOLS SUPPORTED Modbus RTU Modbus TCP BACnet IP with BBMD support • • • • • • • • • • • •	Max. current	•	•	•	•
Current phase angle Real power (kW) Real power (kW) demand Real power (kW) demand max. Energy (kWh) per circuit Power factor Apparent Power (kVA) MODBUS ALARMS Voltage over/under Current over/under PROTOCOLS SUPPORTED Modbus RTU Modbus TCP BACnet IP with BBMD support * * * * * * * * * * * * *	Current demand	•	•	•	•
Real power (kW) Real power (kW) demand Real power (kW) demand max. Energy (kWh) per circuit Power factor Apparent Power (kVA) MODBUS ALARMS Voltage over/under Current over/under PROTOCOLS SUPPORTED Modbus RTU Modbus TCP BACnet IP with BBMD support • • • • • • • • • • • •	Max. current demand	•	•	•	•
Real power (kW) demand Real power (kW) demand max. Energy (kWh) per circuit Power factor Apparent Power (kVA) MODBUS ALARMS Voltage over/under Current over/under PROTOCOLS SUPPORTED Modbus RTU Modbus TCP BACnet IP with BBMD support • • • • • • • • • • • • •	Current phase angle	•			•
Real power (kW) demand max. Energy (kWh) per circuit Power factor Apparent Power (kVA) MODBUS ALARMS Voltage over/under Current over/under PROTOCOLS SUPPORTED Modbus RTU Modbus TCP BACnet IP with BBMD support • • • • • • • • • • • • • • • • • •	Real power (kW)	•			•
Energy (kWh) per circuit Power factor Apparent Power (kVA) MODBUS ALARMS Voltage over/under Current over/under PROTOCOLS SUPPORTED Modbus RTU Modbus TCP BACnet IP with BBMD support • • • • • • • • • • • • • • • • • •	Real power (kW) demand	•			•
Power factor Apparent Power (kVA) MODBUS ALARMS Voltage over/under Current over/under PROTOCOLS SUPPORTED Modbus RTU Modbus TCP BACnet IP with BBMD support • • • • • • • • • • • • • • • • • •	Real power (kW) demand max.	•			•
Apparent Power (kVA) MODBUS ALARMS Voltage over/under Current over/under PROTOCOLS SUPPORTED Modbus RTU Modbus TCP BACnet IP with BBMD support • • • • • • • • • • • • • • • • • •	Energy (kWh) per circuit	•			•
MODBUS ALARMS Voltage over/under • • • • • • Current over/under • • • • • • PROTOCOLS SUPPORTED Modbus RTU • • • • • • Modbus TCP ** ** ** ** • BACnet MS/TP † † † • • BACnet IP with BBMD support † † † • •	Power factor	•			•
Voltage over/under Current over/under PROTOCOLS SUPPORTED Modbus RTU Modbus TCP BACnet IP with BBMD support ** ** ** BACnet IP with BBMD support ** ** ** ** ** ** ** ** **	Apparent Power (kVA)	•			•
Current over/under • • • • • PROTOCOLS SUPPORTED Modbus RTU • • • • Modbus TCP ** ** ** ** BACnet MS/TP † † † • BACnet IP with BBMD support † † † •	MODBUS ALARMS				
PROTOCOLS SUPPORTED Modbus RTU • • • • • Modbus TCP ** ** ** ** • BACnet MS/TP † † † • BACnet IP with BBMD support † † † •	Voltage over/under	•	•		•
Modbus RTU • • • Modbus TCP ** ** ** BACnet MS/TP † † † † BACnet IP with BBMD support † † † •	Current over/under	•	•	•	•
Modbus TCP ** ** ** BACnet MS/TP † † † † BACnet IP with BBMD support † † † †	PROTOCOLS SUPPORTED				
BACnet IP with BBMD support + + + •	Modbus RTU	•	•	•	•
BACnet IP with BBMD support † † •	Modbus TCP	**	**	**	•
· · · · · · · · · · · · · · · · · · ·	BACnet MS/TP	†	†	†	•
SNMP V2	BACnet IP with BBMD support	+	†	†	•
	SNMP V2	#	‡	‡	•

* Based on a 3-phase breaker rotation.

E30A/B/C & E31A/B/C MAIN BOARD

Dimensional Drawing

E30E & E31E

Dimensional Drawing

OPERATION EXAMPLE

^{**} With UO13-0012 or E8951 added.

[†] With E8951 added.

[‡] With E8951 added; requires one E8951 for each meter.

SOLID-CORE BRANCH CTs

	100 A SOLID-CORE BRANCH CT	
Voltage Rating	300 Vac	
Temperature	0 to 60 °C	
Agency	EN61010-1	

Observe precautions for handling static sensitive devices to avoid damage to the circuitry that is not covered under the factory warranty.

BRANCH CT STRIPS

Dimensional Drawing

E30 (SOLID-CORE) ORDERING INFORMATION

opening

on center

E31 (SPLIT-CORE) ORDERING INFORMATION

Boards

Description

of CTs

A = Advanced board B = Intermediate board

002 = 2 adapter boards, no CTs, no cables 004 = 4 adapter boards, no CTs, no cables 42 = 2 adapter boards, 42 50A CTs, 2 4 ft. round ribbon cables

= Basic board E = Advanced with Ethernet

= 4 adapter boards, 84 50A CTs, 4 4 ft. round ribbon cables

= 2 adapter boards, flat ribbon cables,

pre-assembled on one bracket, CTs not included (not available with E31E models)

E31

Branch CTs (up to 21 CTs per adapter board)

E31CT

= 6-pack, 50A Branch CT, 6 ft. (1.8 m) lead 0R20 = 6-pack, 50A Branch CT, 20 ft. (6 m) lead

= Single CT, 200A Branch CT, 6 ft. (1.8 m) lead 3R20 = Single CT, 200A Branch CT,

= 6-pack, 100A Branch CT, 6 ft. (1.8 m) lead

1R20 = 6-pack, 100A Branch CT, 20 ft. (6 m) lead 20 ft. (6 m) lead

Ribbon Cable (order 1 cable per adapter board)

Description

CBL0

34 = Round Ribbon Cable, 1 ft. (0.3 m)

31 = Round Ribbon Cable, 18 in. (0.5 m) 32 = Round Ribbon Cable, 30 in. (0.8 m) 22 = Round Ribbon Cable, 4 ft. (1.2 m)

33 = Round Ribbon Cable, 8 ft. (2.4 m) 23 = Round Ribbon Cable, 10 ft. (3 m) 24 = Round Ribbon Cable, 20 ft. (6 m)

08 = Flat Ribbon Cable, 18 in. (0.5 m)

16 = Flat Ribbon Cable, 4 ft. (1.2 m) 17 = Flat Ribbon Cable, 5 ft. (1.5 m)18 = Flat Ribbon Cable, 6 ft. (1.8 m) 19 = Flat Ribbon Cable, 8 ft. (2.4 m) 20 = Flat Ribbon Cable, 10 ft. (3 m)

21 = Flat Ribbon Cable, 20 ft. (6 m)

Ordering Examples:

Option A: For monitoring 42 or 84 circuits, order a pre-made kit from Group 1 only (see Application/Wiring Diagram above). Example: E31x42 or E31x84 Option B: For monitoring other configurations, build your own kit by selecting from Groups **1**, **2**, and **3**.

Example kit for an 18-circuit panel retrofit:

E31A002 - Advanced board, 2 adapter boards (1 unit)
 E31CT0 - 50A Branch CT six-pack (3 units)

© CBL023 - 10 ft. round ribbon cable (2 units)

NOTE: CTs for mains (not used on E3xC models) must be ordered separately. Use 0 to 0.333 V CTs rated for use with Class 1 voltage inputs.

E31xY63

CDI IT-CODE RDANCH CT

SPLIT-CORE BRANCH CIS					
	50 A SPLIT-CORE BRANCH CT	100 A SPLIT-CORE BRANCH CT	200 A SPLIT-CORE BRANCH CT		
Voltage Rating	300 Vac	300 Vac (CE), 600 Vac (UL)	300 Vac (CE), 600 Vac (UL)		
Measurement Range	0 to 60 A	0 to 120 A	0 to 240 A		
Temperature	0 to 60 °C	0 to 60 °C	0 to 60 °C		
Agency	UL 61010-1 Recognized, EN61010-1	UL 61010-1 Recognized, EN61010-1	UL 61010-1 Recognized, EN61010-1		

E31 ADAPTER BOARD

Dimensional Drawing

BRANCH CTs

Dimensional Drawing

E31CT0 50 Amp (0 to 60 Amp Range)

A = 1.0'' (26 mm)B = 0.5" (11 mm) C = 0.4'' (10 mm)

D = 0.9'' (23 mm)E = 1.6'' (40 mm)

E31CT1 100 Amp (0 to 120 Amp Range)

A = 1.5" (39 mm) B = 0.8" (20 mm) C = 0.7" (16 mm) D = 1.6" (40 mm) E = 2.1'' (53 mm)

E31CT3 200 Amp (0 to 240 Amp Range)

A = 1.5'' (39 mm)B = 1.25" (32 mm)

C = 1.25" (32 mm) D = 2.5" (64 mm) E = 2.8" (71 mm)

E31XY63 BOARDS WITH BRACKET

Dimensional Drawing

WIRING DIAGRAM

Observe precautions for handling static sensitive devices to avoid damage to the circuitry that is not covered under the factory warranty.

