ENERGY METERS

For efficient management of energy consumption

In a global scenario in which energy must be monitored and managed efficiently, LOVATO Electric presents its updated series of energy meters for single and three-phase systems. Compatibility with the EXM... type expansion modules and the availability of a data concentrator allow LOVATO Electric energy meters to connect with the most common communication systems (USB, RS232, RS485, M-BUS and Ethernet).

EXPANDABILITY

Input/output and communication modules

COMMUNICATION

Modbus via RS232 or RS485, Ethernet or M-BUS

Street lighting Retail Industry Charging systems

Photovoltaic

220... 240 VAC

> **SINGLE**-PHASE

- operating limit: 187...264VAC
- active energy measurement and accuracy:
 - standard version: class 1 (IEC/EN 62053-21)
 - MID-certified version: -25...+55°C class B (EN 50470-3)
 - MID-certified version: -25...+70°C class B (EN 50470-3)
- reactive energy measurement and accuracy: class 2 (IEC/EN 62053-23)
- flashing metrological LED for energy consumption indication
- terminal covers that can be sealed included
- protection rating: IP40 on front, IP20 on terminals
- multi-measurement
- built-in RS485 or M-Bus communication port.

SINGLE-PHASE WITH DIRECT WIRING		DME D100 T1	DME D110T1	DME D111	DME D112	DME D115 T1	DME D120T1	DME D121	DME D122	DME D130 LM
Maximum current		40A	40A	40A	40A	40A	63A	63A	63A	63A
Display	Vertical, no backlight	•	•	•	•					
	Horizontal, with backlight						•			-
Measurement	kWh	•	•		•	-			-	-
	kW with average and max. demand		•	•	-	-	•	•	-	-
	kW with average and max. demand, kvar, V, I, Hz, PF, total and partial hour counter		•	•	•		•	•	•	•
Interface	Pulse output	•								
	Programmable output (pulses/thresholds)		•			-	•			
	Built-in Modbus RTU (RS485)									
	Built-in M-Bus				•				-	
MID version -2555°C		•	•		•		•		•	
MID version -2570°C										
Load management										•
Compatibility with Synergy, Synergy Cloud and Xpress software				•				•		

380... 415 VAC

> THREE-PHASE

- rated supply voltage: 380...415VAC (L-L)
- operating limit: 323...456VAC (L-L)
- active energy measurement and accuracy:
 - standard version, direct connection: class 1 (IEC/EN 62053-21)
 - standard version, connection via CT: class 0.5s (IEC/EN 62053-22)
 - MID-certified version: -25...+55°C class B (EN 50470-3)
 - MID-certified version: -25...+70°C class B (EN 50470-3)
- reactive energy measurement and accuracy: class 2 (IEC/EN 62053-23)
- flashing metrological LED for energy consumption indication
- terminal covers that can be sealed included protection rating: IP40 on front, IP20 on terminals
- multi-measurement
- tariff input selection
- built-in RS485 or M-Bus communication port
- version supporting expansion modules.

		10.00			13.11			
THREE-F	PHASE	DME D300 T2	DME D301	DME D302	DME D305 T2	DME D330	DME D332	DME D310 T2
Maximum current		80A	80A	80A	CT /5 or CT /1	CT/5 or CT/1	CT/5 or CT/1	CT/5
Connection type	Direct	•						
	Via CT				•	•		•
Interface	Programmable output (pulses/thresholds)	•			-			•
	Built-in Modbus RTU (RS485)		-			•		
	Built-in M-Bus			•				
Expandability	Communication (RS485, Ethernet, USB)							-
	Relay outputs for load disconnection							•
	Data memory (data logger)							-
MID version -25 55°C *		•			•			
MID version -25 70°C								
Accuracy according to ANSI C 12.20		•	•					
Compatibility with Synergy, Synergy Cloud and Xpress software			•			•		•

^{*} UTF-certified versions are available on request

■ Multi-measurement energy meters MID certificated with extended temperature range (-25...+70°C) and built-in RS485

Models **DME D111 MID7** (single-phase direct connection up to 40A in 17.5mm) and **DME D301 MID7** (3-phase direct connection up to 80A in 72mm) are suitable for applications where hot temperature conditions can occur (i.e. electrical vehicle charging stations).

MID certification (2014/32EU) is required when sub-metering and billing are involved.

Both the meters are multi-measurement type (kWh, kvarh, kW with average and max demand values, kvar, V, I, Hz, PF, total and partial hour counters).

All quantities are available through Modbus RTU protocol over the built-in RS485 communication port.

■ DME CD: smart expandable data concentrator with built-in RS485

■ THREE-PHASE VERSIONS: monitoring energies of each phase with dedicated hour counters

DME series three-phase meters can be used for monitoring the consumption and hours of operation on each phase.

Single-phase

Order code	Maximum current	Size	Accuracy class	Interface
DME D100 T1	40A	1U	1	1 pulse output
DME D110 T1	40A	1U	1	1 programmable output
DME D111	40A	1U	1	RS485
DME D112	40A	1U	1	M-Bus
DME D115 T1	40A	2U	1	1 programmable output
DME D120 T1	63A	2U	1	1 programmable output
DME D121	63A	2U	1	RS485
DME D122	63A	2U	1	M-Bus
DME D130 LM	63A	4U	1	2 relay outputs

MID versions				
DME D100 T1 MID	40A	1U	В	1 pulse output
DME D110 T1 MID	40A	1U	В	1 programmable output
DME D111 MID	40A	1U	1	RS485
DME D111 MID7	40A	1U	1	RS485
DME D112 MID	40A	1U	1	M-Bus
DME D120 T1 MID	63A	2U	В	1 programmable output
DME D121 MID	63A	2U	В	RS485
DME D122 MID	63A	2U	В	M-Bus

Data concentrator

Order code	Size	Interface	Imput number	Expandibility
DME CD	4U	RS485	8 built-in	max. 3 EXM expansions

Expansions for DME D310 T2, DME D310 T2 MID and DME CD

Order code	Description
EXM10 00	2 digital inputs and 2 static outputs, opto-isolated
EXM10 01	2 opto-isolated digital inputs and 2 relay outputs 5A 250VAC
EXM10 02	4 opto-isolated digital inputs and 2 relay outputs 5A 250VAC
EXM10 10	Opto-isolated USB interface
EXM10 11	Opto-isolated RS232 interface
EXM10 12	Opto-isolated RS485 interface
EXM10 13	Ethernet interface
EXM10 20	Opto-isolated RS485 interface and 2 relay outputs 5A 250VAC
EXM10 30	Data storage, RTC with backup battery for data logging

EXM10 00 | EXM10 01 EXM10 02 Digital inputs and outputs

EXM10 10 | EXM10 11 EXM10 12 EXM10 20 USB, RS232, RS485 communication

EXM10 13 Ethernet communication

EXM10 30 Data logger

Accessories

Current transformers 50A to 4000A

EXC M4G 01 4G Modem/Router

EXC CON 01 RS485-Ethernet converter

EXC GL A01 Gateway data logger

Three-phase

Order code	Maximum current	Size	Accuracy class	Interface
DME D300 T2	80A	4U	1*	2 programmable outputs
DME D300 T2 UL	80A	4U	0.5**	2 programmable outputs
DME D301	80A	4U	1*	RS485
DME D301 UL	80A	4U	0.5**	RS485
DME D302	80A	4U	1*	M-Bus
DME D305 T2	CT /5 or /1	4U	0.5s	2 programmable outputs
DME D330	CT /5 or /1	4U	0.5s	RS485
DME D332	CT /5 or /1	4U	0.5s	M-Bus
DME D310 T2	CT /5	4U	1	2 programmable outputs

MID versions				
DME D300 T2 MID	80A	4U	В	2 programmable outputs
DME D301 MID	80A	4U	В	RS485
DME D301 MID7	80A	4U	В	RS485
DME D302 MID	80A	4U	В	M-Bus
DME D305 T2 MID	CT /5 or /1	4U	В	2 programmable outputs
DME D330 MID	CT /5 or /1	4U	В	RS485
DME D332 MID	CT /5 or /1	4U	В	M-Bus
DME D310 T2 MID	CT /5	4U	В	2 programmable outputs

^{*} Class 1 according to IEC/EN 62053-21, accuracy measured in the 0.75A-80A range: **0.5%**

Software

Software for energy monitoring and efficiency.

Configuration and remote control software.

Read the energy efficiency brochure to find out more! Scan this QR code with your smartphone.

Energy Management

DME

Visit EM.LOVATOELECTRIC.COM

Certifications

UTF-certified versions are available on request

^{**}Accuracy according to ANSI C 12.20

LOVATO ELECTRIC S.P. A.

Via Don E. Mazza, 12 24020 Gorle (Bergamo), Italy tel. +39 035 4282111 info@LovatoElectric.com

Follow us

