

User Manual

 Product version: 1.12

© 2014 Inepro B.V. All rights reserved

 PRO 1 Series MID
 DIN rail single phase two wire

 energy meter

PRO1-S
PRO1-2T
PRO1-Mb

PRO1-Mod

2 – Inepro Metering – PRO Series 1

1 Index

2 Safety instructions ... 3

3 Foreword .. 5

4 Certificates ... 6

5 Specifications ... 7

5.1 Performance criteria ... 7

5.2 Basic errors.. 7

5.3 Infra-red specification ... 8

5.4 M-bus communication specifications (PRO-Mb only) .. 8

5.5 RS485 communication specifications (PRO-Mod only) .. 8

5.6 Dimensions .. 8
6 Installation ... 9

7 Operation .. 11

7.1 Energy flow indication ... 11

7.2 Re-active energy indication ... 11

7.3 Tariff indication .. 11

7.4 Reading the meter .. 11

7.5 LCD display of the meter ... 11

7.6 Scrolling function .. 13

7.7 Back light .. 14

7.8 S0 pulse output .. 14

7.9 Setting the total (combined) energy calculation ... 15

7.10 Communicating via the M-bus output(PRO1-Mb only) .. 15

7.11 Communicating via the Modbus output(PRO1-Mod only) 16
8 Troubleshooting ... 17

8.1 List of errors in display .. 18

8.2 Technical support ... 18

1 Appendix PRO1-2T ... 19

2 Appendix PRO1-Mb .. 20

3 Appendix PRO1-Mod... 21

4 Appendix Infra-Red PC software .. 22

5 Appendix Registry matrix ... 23

Inepro Metering – PRO Series 1 – 3

2 Safety instructions

Information for your own safety
This manual does not contain all of the safety measures for operation of this meter because special
operating conditions, local code requirements or local regulations may necessitate further measures.
However, it does contain information which must be adhered to for your own personal safety and to
avoid material damage. This information is highlighted by a warning triangle with an exclamation
mark or a lightning bolt depending on the degree of actual or potential danger:

Warning
This means that failure to observe the instruction can result in death, serious injury or
considerable material damage.

Caution
This means hazard of electric shock and failure to take the necessary safety precautions
will result in death, serious injury or considerable material damage.

Qualified personnel
Installation and operation of the device described in this manual may only be performed by qualified
personnel. Only people that are authorized to install, connect and use this device, who have the
proper knowledge about labeling and grounding electrical equipment and circuits and can do so in
accordance with local (safety)regulations, are considered qualified personnel in this manual.

Use for the intended purpose
This device may only be used for the application cases specified in the catalog and the user manual
and only in connection with devices and components recommended and approved by Inepro Metering
B.V.

Proper handling
The prerequisites for perfect, reliable operation of the product are proper transport, storage,
installation and connection, as well as proper operation and maintenance. During its operation certain
parts of the meter might carry dangerous voltages.

 Only use insulated tools suitable for the voltages this meter is used for.
 Do not connect while the circuit is connected to a power or current source.
 Only place the meter in a dry environment.
 Do not mount the meter in an explosive area or exposed to dust, mildew and/or insects.
 Make sure the used wires are suitable for the maximum current of this meter.
 Make sure the AC wires are connected correctly before activating the current/voltage to the

meter.
 Do not touch the meter’s connection clamps directly with your bare hands, with metal, blank

wire or other conducting material as you will risk an electric shock that could cause possible
injury, serious injury or death.

 Make sure the protection covers are replaced after installation.

4 – Inepro Metering – PRO Series 1

 Maintenance and repair of the meter should only be carried out by qualified personnel.
 Never break any seals (if present on this meter) to open the front cover as this might

influence the functionality or accuracy of the meter, and will void all warranty.
 Do not drop, or allow physical impact to the meteras there are high precision components

inside that may break and affect the meter measurement negatively.
 All clamps should be properly tightened.
 Make sure the wires fit properly in the connection clamps.
 If the wires are too thin it will cause a bad contact which can spark causing damage to the

meter and its surroundings.

Exclusion of liability
We have checked the contents of this manual and every effort has been made to ensure that the
descriptions are as accurate as possible.However, deviations from the description cannot be
completely ruled out, so that no liability can be accepted for any errors or omissions in the information
given. The data in this manual are checked regularly and the necessary corrections will be included in
subsequent editions. If you have any suggestions, please do not hesitate to contact us.

Subject to technical modifications without notice.

Copyright
Copyright Inepro Metering August 2011.
It is prohibited to pass on or copy this document or to use or disclose its contents without express
permission of Inepro Metering BV. Any duplication is a violation of the law and subject to criminal and
civil penalties. All rights reserved, particularly for pending or approved patent awards or registered
trademarks.

Inepro Metering – PRO Series 1 – 5

3 Foreword

Thank you for purchasing this energy meter. Inepro has a wide product range of devices. We have
introduced a large number of energy meters on the market suitable for 110V AC to 400V AC (50 or
60Hz). Besides the normal energy meters we also developed our own pre-paid meters with chip card,
chip card re-loaders and a complete PC management control system. For more information on other
products please contact our sales department at sales@ineprometering.com or visit our website at
www.ineprometering.com.

Although we produce this device according to international standards and our quality inspection is
very accurate it’s still possible that this device shows a defect or failure for which we do apologize.
Under normal conditions your product should give you years of trouble free operation. In case there is
a problem with the energy meter you should contact your distributor immediately. Most of our energy
meters are sealed with a special seal. Once this seal is broken there is no possibility to claim any
warranty. Therefore NEVER open an energy meter or break the seal of the device. The limited
warranty is 5 years after production date, divided into various periods., after production, and only
valid for production faults.

6 – Inepro Metering – PRO Series 1

4 Certificates

Inepro Metering – PRO Series 1 – 7

5 Specifications

Casing PC flame resistant plastic
Nominal voltage (Un) 230V AC
Operational voltage 195-253VAC
Insulation capabilities:
 - AC voltage withstand 4KV for 1 minute
 - Impulse voltage withstand 6KV – 1.2µS waveform
Basic current (Ib) 5A
Maximum rated current (Imax) 45A
Operational current range 0.4%Ib-Imax
Overcurrent withstand 30Imax for 0.01s
Operational frequency range 50Hz ±10%
Internal power consumption ≤2W/Phase - ≤10VA/Phase
Test output flash rate (RED LED) 10.000 imp/kWh
Pulse output rate 10.000, 2.000, 1.000, 100, 10, 1, 0.1 or 0.01 imp/kWh
Pulse width

- ≤ 5625W 32ms
- > 5625W 11.2ms

Data store The data can be stored for more than 10 years
 without power

5.1 Performance criteria
Operating humidity ≤ 75%
Storage humidity ≤ 95%
Operating temperature -25°C - +55°C
Storage temperature -30°C- +70°C
International standard EN50470-1/3
Accuracy class B (=1% accuracy)
Protection against penetration
 of dust and water IP51
Insulating encased meter of
 protective class II

5.2 Basic errors
0.05Ib Cosφ = 1 ±1.5%
0.1Ib Cosφ = 0.5L ±1.5%
 Cosφ= 0.8C ±1.5%
0.1Ib - Imax Cosφ = 1 ±1.0%
0.2Ib - Imax Cosφ = 0.5L ±1.0%
 Cosφ = 0.8C ±1.0%

8 – Inepro Metering – PRO Series 1

5.3 Infra-red specification
Infrared wavelengths 900- 1000nm
Communication distance Direct contact
Protocol IEC62056-21:2002 (IEC1107)

5.4 M-bus communication specifications (PRO-Mb only)
Bus type M-bus
baud rate 300, 600, 1200, 2400, 4800 and 9600 (default)
Range ≤1000m 64PCS*
Downlink signal Master to slave，Voltage modulation
Uplink signal Slave to master，Current modulation
Cable JYSTY （n×2×0.8）
Protocol EN13757-3
Max. number of meters 64*

*Note that the maximum number of meters is dependent on the converter, baudrate (the higher the
baudrate the smaller the number of meters which can be used) and the circumstances under which
the meters are installed.

5.5 RS485 communication specifications (PRO-Mod only)
Bus type RS485
Protocol MODBUS RTU with 16 bit CRC
Baud rate 1200, 2400, 4800, 9600 (default)
Address range 0-247 user settable
Maximum bus load 60 meters per bus
Range 1000m

5.6 Dimensions
Height without protection cover 90 mm
Height 117 mm
Width 17.5 mm
Depth 63 mm
Max diameter power connection clamps 10 mm2
 (Solid copper)
Weight 0.08 Kg (net)

Inepro Metering – PRO Series 1 – 9

6 Installation

CAUTION

 Turn off and if possible lock all sources supplying the energy meter and the equipment that is
connected to it before working on it.

 Always use a properly rated voltage sensing device to confirm that power is off.

WARNING

 The installation should be performed by qualified personnel familiar with applicable codes and
regulations.

 Use insulated tools to install the device.
 A fuse, thermal cut-off or single-pole circuit breaker should be fitted on the supply line and not

on the neutral line.

 The connecting wire, connecting the device to the outside circuit, should be sized in
accordance with local regulations for the maximum amount of the current breaker or other
overcurrent protection devices used in the circuit.

 An external switch or a circuit-breaker should be installed on the supply wires, which will
be used to disconnect the meter and the device supplying energy. It is recommended that
this switch or circuit-breaker is placed near the meter because that is more convenient for
the operator. The switch or circuit-breaker should comply with the specifications of the
building’s electrical design and all local regulations.

 An external fuse or thermal cut-off used as an overcurrent protection device for the meter
must be installed on the supply side wires. It’s recommended that this protection device is
also placed near the meter for the convenience of the operator. The overcurrent protection
device should comply with the specifications of the building’s electrical design and all local
regulations.

 This meter can be installed indoor, or outdoor enclosed in a meter box which is sufficiently
protected, in accordance with local codes and regulations.

 To prevent tampering, an enclosure with a lock or a similar device can be used.
 The meter has to be installed against a fire resistant wall.
 The meter has to be installed in a well-ventilated and dry place.
 The meter has to be installed in a protective box if the meter is exposed to dust or other

contaminants.
 The meter can be installed and used after being tested and can be sealed afterwards.
 The device can be installed on a 35mm DIN rail.
 The meter should be installed on a location where the meter can be read easily.
 In case the meter is installed in an area with frequent surges for example due to

thunderstorms, welding machines, inverters etc, the meter is required to be protected with
a Surge Protection Device.

 The device should be sealed immediately after installing it in order to prevent tampering

10 – Inepro Metering – PRO Series 1

 Connection of the wires should be done in accordance with the connection diagram as shown

below:

1 phase line in (L-IN)
3 phase line out (L-OUT)
4 neutral line in (N)
6 neutral line out (N)
20 and 21 Pulse output contact (S0)
23 and 24 PRO1-S Not in use
 PRO1-2T External tariff input (230V)
 PRO1-Mb M-Bus communication contact
 PRO1-Mod Modbus communication contact

Inepro Metering – PRO Series 1 – 11

7 Operation

7.1 Energy flow indication
The red LED on the front panel indicates the power flow measured by the meter. When power flows,
the LED will flash. The faster the LED flashes, the more power flows. For this meter, the LED will flash
10.000 times per kWh. The first display indication of the meter in the scrolling mode is either FW
(forward) or RV (reverse)

7.2 Re-active energy indication
The dispay will show Kvarh to indicate the meter is measuring re-active energy.

7.3 Tariff indication
The LCD will show a dot underneath the word tariff on the name plate to indicate tariff 2 is active

7.4 Reading the meter
A red LED on the front panel indicates the consumption measured by the meter. When power is
consumed, the LED will flash. The faster the LED flashes, the more power is consumed. For this meter,
the LED will flash 10.000 times per kW.

The meter is equipped with a 6 digit LCD. For the energy consumption the meter will display 9999.99
kWh and switch to 99999.9 kWh when over this value and so on.

7.5 LCD display of the meter
The LCD display has two rows. The upper row contains dots. The most left one is for indicating energy
flow direction (forward/ reverse). The most right one is will flash when there is communication to an
external device (only on selected models). The lower row is used to show al other metering info.

Reverse Tariff Communication
indicator indicator indicator

This means that certain displays have the same abbreviations, but the dot above will distinguish if it is
for forward (no dot) or reverse (dot). Please compare the displays below:

Total forward active energy Total reverse active energy

14 – Inepro Metering – PRO Series 1

7.7 Back light
The meter is equipped with a blue backlight.

7.7.1 Change the back light setting
Press the button for 5 seconds during the display of page BL btn and release the button

After releasing the button the backlight will blink twice OFF/ON to indicate you are in programming
mode.
Press the button to select the backlight mode;
bl btn Press button to activate light
bl off Always OFF
bl on Always ON

After choosing the desired scrolling time release the button and wait 10 seconds to program the new
data in the meter.

7.7.2 Day counter reset
The meter is equipped with a day counter for consumed energy. This is the energy forward calculated
and can be reset to zero by the user

7.7.3 How to reset the day counter back to 0
Press the button for 5 seconds during the display of page kWh 0 and release the button

After releasing the button the backlight will blink twice OFF/ON to indicate you are in programming
mode

The meter will switch to the next display:

Press the button again for 5 seconds to reset to zero

7.8 S0 pulse output
The energy meter is equipped with a pulse output which is optically isolated from the inside circuit. It
generates pulses in proportion to the measured consumption for purpose of remote reading or
accuracy testing. The pulse output is a polarity dependent, open-collector transistor output requiring
an external voltage source for correct operation. For this external voltage source, the voltage (Ui)
should be lower than 27V DC. The maximum switching current (Imax) is 100mA. To connect the
impulse output, connect 5-27V DC to connector 20 (collector), and the signal wire (S) to connector 21
(emitter).

Inepro Metering – PRO Series 1 – 15

pin 20 (collector)
pin 21 (emitter)

To change the pulse output you need to purchase a IR eye head and PC software from your dealer.
Selectable S0 output rates are mentioned in paragraph 6 specifications.

7.9 Setting the total (combined) energy calculation
The meter allows you to display the total energy (usage) shown on the display in accordance to
different calculation methods.

 indicating that the total energy is the sum of forward + reverse

To change the calculation method used, please use the infra-red eye, which can be bought separately
and software which can be downloaded via the website of Inepro. On how to use the infra-red eye to
read out values and change settings, a separate manual is available. For this, please contact your local
distributor or Inepro Metering bv.

You can use the following calculation methods for total energy as follows:

Code Total (active) energy

C-01 Forward only
C-04 Reverse only
C-05 Forward + Reverse
C-06 Reverse – Forward
C-09 Forward – Reverse
C-10 Forward – Reverse

7.10 Communicating via the M-bus output(PRO1-Mb only)
The meter is equipped with an M-bus port, the data can be read out via this port. The communication
protocol conforms to the EN13757-3 standard.

The meter can communicate with your PC. In order to read out the meter registers first install and
configure the PC software. Use an M-bus level converter to connect the PC and the meter. The cable
should be connected to terminals 23 and 24. The default communication adress of the meter is 001.

Note: PC software is available at request.

16 – Inepro Metering – PRO Series 1

7.11 Communicating via the Modbus output(PRO1-Mod only)
The meter can communicate with your PC. In order to read out the meter registers first install and
configure the PC software. Use an RS485 level converter to connect the PC and the meter. The cable
should be connected to terminals 23 and 24. The default communication adress of the meter is 001.

Note: PC software is available at request.

Inepro Metering – PRO Series 1 – 17

8 Troubleshooting

Problem Possible cause Check/Solution

The red
consumption LED is
not flashing (PULSE
LED).

There is no load
connected to the meter.
The load on the line is
very low.

Connect a load to the meter.

Check with an Ohm-meter if the load
value is very low.

The register doesn’t
count.

There is almost no load
connected to the meter

Check if the red consumption LED is
flashing. 10.000 flashes of the LED at
100 pulses per kWh equals 0.01kWh.

No pulse output.

The pulse output is not
supplied with DC power.
The pulse output is not
connected correctly.

Check the external voltage source (Ui) is
5-27V DC with a voltage meter
Check if the connection is correct: the 5-
27V DC should be connected to the
collector connection (pin 20+) and the
signal wire (S) to the emitter connection
(pin 21-).

The pulse output
rate is wrong.

Is the correct pulse rate
set via the infra red eye
and software?

Download or request the software and
use the infra red eye which can be
bought seperately.

If non of the above works, please contact technical support

CAUTION

 During repair and maintenance, do not touch the meter connecting clamps directly with your
bare hands, with metal, blank wire or other conducting material as that will cause an electric
shock and possibly cause injury, serious injury or even death.

 Turn off and if possible lock all sources supplying the energy meter and the equipment that is
connected to it before opening the protection cover and working on it.

 Turn off and lock all power supply to the energy meter and the equipment to which it is
installed before opening the protection cover to prevent the hazard of electric shock.

WARNING

 Maintenance or repair should only be performed by qualified personnel familiar with applicable
codes and regulations.

 Use insulated tools to maintain or repair the meter.
 Make sure the protection cover is in place after maintenance or repair.
 The case is sealed, failure to observe this instruction can result in damage to the meter.

18 – Inepro Metering – PRO Series 1

8.1 List of errors in display
It could be that one the following errors is displayed on the meter:

Display shows Kind of errors Measures

Err 01 EEPROM error Please contact technical support for a meter
replacement.

Err 02 Program code
checksum error

Please contact technical support for a meter
replacement

8.2 Technical support
For questions about one of our products please contact:

- Your local Inepro Metering distributor
- Email: support@ineprometering.com

www.ineprometering.com

Inepro Metering – PRO Series 1 – 19

1 Appendix PRO1-2T

How to switch between T1 and T2

The meter is equipped with 2 tariff functionality which need to be activated by an external voltage
connected to the terminals 23/24

This is an AC voltage between

Additional LCD readings for the 2 tariff version

 Indicating that the current energy direction is Forward and T2 is active

 Indicating that the current energy direction is Reverse and T2 is active

 Forward active energy for tariff 2

 Reverse active energy for tariff 2

 Forward reactive energy for tariff 2

 Reverse reactive energy for tariff 2

20 – Inepro Metering – PRO Series 1

2 Appendix PRO1-Mb

The PRO1-Mb can be connected for M-Bus communication. The defaults for Mbus communication are:

 Baudrate 9600 bits/sec
 8 data bits
 even parity
 1 stop bit

The M-Bus connection is on the terminals 23/24

The secondary addressing is preset to the last 8 digits of the serial number printed on the side of the
meter. However this can be changed to a more convenient number through IR or Mbus
communication.

The baudrate can be lower to values 4800, 2400, 1200, 600 and 300 baud. Data, parity and stop bit
cannot be changed.

For the registers used in the meter and how to interpreted the data, see the appendix "Register
matrix".

Although INEPRO does not give support on third party software and hardware, we noticed good
experiences with Relay products with our customers.

More detailed info on M-Bus can be found:

http://www.m-bus.com/mbusdoc/default.php

Inepro Metering – PRO Series 1 – 21

3 Appendix PRO1-Mod

The PRO1-Mod can be connected for Modbus communication. The Modbus implementation used is
Modbus basic (standard). This means the following:

 Baudrate 9600 bits/sec
 8 data bits
 even parity
 1 stop bit

The baudrate can be lower to values 4800, 2400, 1200. Data, parity and stopbit cannot be changed.

The Modbus connection is on the terminals 23/24

When connecting the meter through a serial converter (RS485) for testing, please be aware that
because of not implementing the complete Modbus infrastructure, there will be a need to put an
additional resistor (120 ohms/ 0.25 watts) across the terminals (23 & 24) on the meter side.

For the registers used in the meter and how to interpreted the data, see the appendix "Register
matrix".

More info on Modbus can be found:

Physical:
http://www.modbus.org/docs/Modbus_over_serial_line_V1_02.pdf

Protocol:
http://www.modbus.org/docs/Modbus_Application_Protocol_V1_1b3.pdf

22 – Inepro Metering – PRO Series 1

4 Appendix Infra-Red PC software

All PRO1-series meters are capable to be read out and configured by IR. The standard used is IRDA
(IEC62056-21:2002 (IEC1107)).

IR converter and accompaning software are sold separately. Please contact your dealer.

Inepro Metering – PRO Series 1 – 23

5 Appendix Registry matrix

R
e

g
is

te
r

A
d

d
re

ss
C

o
n

te
n

ts
R

e
ad

/W
ri

te
D

at
ab

lo
ck

s
H

E
X

 r
e

sp
o

n
se

R
e

m
ar

ks

IR
IR

M
b

u
s

IR
M

o
d

b
u

s
IR

10
00

S
er

ia
l n

um
be

r
R

ea
d

04
si

gn
ed

R
/W

R
/W

R
/W

R
/W

R
/W

R
/W

10
10

M
et

er
 c

od
e

R
ea

d
02

si
gn

ed
R

R
R

R
R

R
10

18
M

et
er

 ID
 (

M
bu

s/
M

od
bu

s)
R

ea
d/

w
rit

e
01

si
gn

ed
n/

a
n/

a
R

/W
R

/W
R

/W
R

/W
00

1~
24

7
(0

01
 d

ef
au

lt;
 0

00
 b

ro
ad

ca
st

)
10

20
B

au
d

R
at

e
R

ea
d/

w
rit

e
01

si
gn

ed
n/

a
n/

a
R

/W
R

/W
R

/W
R

/W
96

00
 (

de
fa

ul
t)

,
48

00
,

24
00

,
12

00
,

60
0,

 3
00

10
50

P
ro

to
co

l V
er

si
on

R
ea

d
02

si
gn

ed
R

R
R

R
R

R
10

54
S

of
tw

ar
e

V
er

si
on

R
ea

d
02

si
gn

ed
R

R
R

R
R

R
10

58
H

ar
dw

ar
e

V
er

si
on

R
ea

d
02

si
gn

ed
R

R
R

R
R

R
10

60
M

et
er

 A
m

ps
R

ea
d

01
si

gn
ed

R
R

R
R

R
R

 1
06

6
S

0
ou

tp
ut

 r
at

e
R

ea
d/

w
rit

e
02

F
lo

at
 -

 B
ig

 E
nd

ia
n

(A
B

C
D

)
R

/W
R

/W
R

/W
R

/W
R

/W
R

/W
10

00
0,

 2
00

0,
 1

00
0

(d
ef

au
lt)

,
10

0,
 1

0,
 1

,
0.

1,
 0

.0
1

10
7A

C
om

bi
ne

d
C

od
e

R
ea

d/
w

rit
e

01
si

gn
ed

R
/W

R
/W

R
/W

R
/W

R
/W

R
/W

01
,

04
,

05
 (

de
fa

ul
t)

,
06

,
09

 a
nd

 1
0

15
10

LC
D

 c
yc

le
 t

im
e

R
ea

d/
w

rit
e

01
si

gn
ed

R
/W

R
/W

R
/W

R
/W

R
/W

R
/W

0~
30

 (
se

co
nd

s,
 1

0
se

co
nd

s
de

fa
ul

t)
20

00
V

ol
ta

ge
R

ea
d

02
F

lo
at

 -
 B

ig
 E

nd
ia

n
(A

B
C

D
)

R
R

R
R

R
R

20
20

G
rid

 F
re

qu
en

cy
R

ea
d

02
F

lo
at

 -
 B

ig
 E

nd
ia

n
(A

B
C

D
)

R
R

R
R

R
R

20
60

C
ur

re
nt

R
ea

d
02

F
lo

at
 -

 B
ig

 E
nd

ia
n

(A
B

C
D

)
R

R
R

R
R

R
20

80
To

ta
l A

ct
iv

e
P

ow
er

R
ea

d
02

F
lo

at
 -

 B
ig

 E
nd

ia
n

(A
B

C
D

)
R

R
R

R
R

R
20

A
0

To
ta

l r
ea

ct
iv

e
po

w
er

R
ea

d
02

F
lo

at
 -

 B
ig

 E
nd

ia
n

(A
B

C
D

)
R

R
R

R
R

R
20

C
0

To
ta

l A
pp

ar
en

t
P

ow
er

R
ea

d
02

F
lo

at
 -

 B
ig

 E
nd

ia
n

(A
B

C
D

)
R

R
R

R
R

R
20

E
0

P
ow

er
 F

ac
to

r
R

ea
d

02
F

lo
at

 -
 B

ig
 E

nd
ia

n
(A

B
C

D
)

R
R

R
R

R
R

22
00

Ta
rif

f
R

ea
d/

w
rit

e
01

si
gn

ed
n/

a
n/

a
R

/W
R

/W
R

/W
R

/W
01

 (
t1

 s
av

ed
),

 0
2

(t
2

sa
ve

d)
,

11
 (

t1
 n

ot
 s

av
ed

),
 1

2
(t

2
no

t
sa

ve
d)

30
00

To
ta

l A
ct

iv
e

E
ne

rg
y

R
ea

d
02

F
lo

at
 -

 B
ig

 E
nd

ia
n

(A
B

C
D

)
R

R
R

R
R

R
31

00
T1

 T
ot

al
 A

ct
iv

e
E

ne
rg

y
R

ea
d

02
F

lo
at

 -
 B

ig
 E

nd
ia

n
(A

B
C

D
)

n/
a

R
R

R
R

R
32

00
T2

 T
ot

al
 A

ct
iv

e
E

ne
rg

y
R

ea
d

02
F

lo
at

 -
 B

ig
 E

nd
ia

n
(A

B
C

D
)

n/
a

R
R

R
R

R
30

20
F

or
w

ar
d

A
ct

iv
e

E
ne

rg
y

R
ea

d
02

F
lo

at
 -

 B
ig

 E
nd

ia
n

(A
B

C
D

)
R

R
R

R
R

R
31

20
T1

 F
or

w
ar

d
A

ct
iv

e
E

ne
rg

y
R

ea
d

02
F

lo
at

 -
 B

ig
 E

nd
ia

n
(A

B
C

D
)

n/
a

R
R

R
R

R
32

20
T2

 F
or

w
ar

d
A

ct
iv

e
E

ne
rg

y
R

ea
d

02
F

lo
at

 -
 B

ig
 E

nd
ia

n
(A

B
C

D
)

n/
a

R
R

R
R

R
30

40
R

ev
er

se
 A

ct
iv

e
E

ne
rg

y
R

ea
d

02
F

lo
at

 -
 B

ig
 E

nd
ia

n
(A

B
C

D
)

R
R

R
R

R
R

31
40

T1
 R

ev
er

se
 A

ct
iv

e
E

ne
rg

y
R

ea
d

02
F

lo
at

 -
 B

ig
 E

nd
ia

n
(A

B
C

D
)

n/
a

R
R

R
R

R
32

40
T2

 R
ev

er
se

 A
ct

iv
e

E
ne

rg
y

R
ea

d
02

F
lo

at
 -

 B
ig

 E
nd

ia
n

(A
B

C
D

)
n/

a
R

R
R

R
R

30
60

To
ta

l R
ea

ct
iv

e
E

ne
rg

y
R

ea
d

02
F

lo
at

 -
 B

ig
 E

nd
ia

n
(A

B
C

D
)

R
R

R
R

R
R

31
60

T1
 T

ot
al

 R
ea

ct
iv

e
E

ne
rg

y
R

ea
d

02
F

lo
at

 -
 B

ig
 E

nd
ia

n
(A

B
C

D
)

n/
a

R
R

R
R

R
32

60
T2

 T
ot

al
 R

ea
ct

iv
e

E
ne

rg
y

R
ea

d
02

F
lo

at
 -

 B
ig

 E
nd

ia
n

(A
B

C
D

)
n/

a
R

R
R

R
R

30
80

F
or

w
ar

d
R

ea
ct

iv
e

E
ne

rg
y

R
ea

d
02

F
lo

at
 -

 B
ig

 E
nd

ia
n

(A
B

C
D

)
R

R
R

R
R

R
31

80
T1

 F
or

w
ar

d
R

ea
ct

iv
e

E
ne

rg
y

R
ea

d
02

F
lo

at
 -

 B
ig

 E
nd

ia
n

(A
B

C
D

)
n/

a
R

R
R

R
R

32
80

T2
 F

or
w

ar
d

R
ea

ct
iv

e
E

ne
rg

y
R

ea
d

02
F

lo
at

 -
 B

ig
 E

nd
ia

n
(A

B
C

D
)

n/
a

R
R

R
R

R
30

A
0

R
ev

er
se

 R
ea

ct
iv

e
E

ne
rg

y
R

ea
d

02
F

lo
at

 -
 B

ig
 E

nd
ia

n
(A

B
C

D
)

R
R

R
R

R
R

31
A

0
T1

 R
ev

er
se

 R
ea

ct
iv

e
E

ne
rg

y
R

ea
d

02
F

lo
at

 -
 B

ig
 E

nd
ia

n
(A

B
C

D
)

n/
a

R
R

R
R

R
32

A
0

T2
 R

ev
er

se
 R

ea
ct

iv
e

E
ne

rg
y

R
ea

d
02

F
lo

at
 -

 B
ig

 E
nd

ia
n

(A
B

C
D

)
n/

a
R

R
R

R
R

PRO
1-

S

PRO
1-

2T

PRO
1-

M
b

PRO
1-

M
od

24 – Inepro Metering – PRO Series 1

Open ambitions

