


for a greener tomorrow


**MITSUBISHI
ELECTRIC**

Changes for the Better

FACTORY AUTOMATION

Energy Saving Data Collecting Server EcoWebServer III


Simple - Convenient - Compact

Realizing Energy

Visualization and Demand Management

EcoWebServer III

GLOBAL IMPACT OF MITSUBISHI ELECTRIC


Through Mitsubishi Electric's vision, "Changes for the Better" are possible for a brighter future.

Changes for the Better

We bring together the best minds to create the best technologies. At Mitsubishi Electric, we understand that technology is the driving force of change in our lives. By bringing greater comfort to daily life, maximizing the efficiency of businesses and keeping things running across society, we integrate technology and innovation to bring changes for the better.

Mitsubishi Electric is involved in many areas including the following

Energy and Electric Systems

A wide range of power and electrical products from generators to large-scale displays.

Electronic Devices

A wide portfolio of cutting-edge semiconductor devices for systems and products.

Home Appliance

Dependable consumer products like air conditioners and home entertainment systems.

Information and Communication Systems

Commercial and consumer-centric equipment, products and systems.

Industrial Automation Systems

Maximizing productivity and efficiency with cutting-edge automation technology.

OVERVIEW

System Configuration Example	P.4
Energy saving Points	P.6
Features	P.8
EcoWebServerⅢ Usage	P.16
Lineup	P.22
Support terminal	P.23
Example Screen	P.24
Application Examples	P.26
Main Unit Specifications	P.28
Connection Diagram	P.29
Function Comparison/System Environment	P.30
External Diagram/Bundled Products List	P.32
Related Products	P.33
Energy Saving Support Software EcoAdviser	P.34
Safety Precautions	P.36

Energy Management System

Energy Saving Data Collecting Server EcoWebServer III


Support factory, building and school energy saving activities.
Build visualized environments and manage energy effectively.
Support to grasp energy conditions at all times and quickly
resolve energy loss problems.
Finally reduce energy loss, increase
productivity and cut production costs.

Energy saving method


Support energy saving activities using “Visible Management”

1. Monitor/Manage energy by department
2. Specific consumption-based management of energy saving activities
3. Monthly/Annual target-based management
4. Monitor equipment operating status
5. Manage/Record energy data


Entire factory


* It needs an optional unit to communicate with server.

Importance of visualizing energy

Essentials Issues for Saving Energy


Target Value Management

Managing objectives is a very important issue when practicing energy savings. “Target value management” is the process of transforming actual conditions into ideal conditions, and thereby requires understanding the actual situation and how much “unseen” waste there is. For this reason, target value management involves performing detailed management of operations, moving from months to days and lines to equipment, and evolving from “seeing” waste to “understanding” it. Additionally, when using target value management, it is necessary to construct and put into practice an organization that values “people who set objectives (manage),” “people who find things” and “people capable of thinking of improvements and implementing them.”


Specific consumption management

In lines where there is a large difference in production volume, it is difficult to save energy and improve productivity using energy management alone. By understanding specific consumption —energy consumed per product— waste in energy and production processes can be clarified, and it becomes easier to implement countermeasures. Rather than simply not using energy, it’s important to use energy efficiently when, where and how much needed.


Importance of Demand Monitoring

Energy Saving by visualizing demand

What is “Demand”?

Demand is average electric power at a specified period. This period for demand differs for each country and the way of management method.

Electric fee is basically determined based on the highest demand in one year(→contract demand).

The higher contract demand is, the more expensive the electric basic charge.


There are two types of basic demand management method as below.

(1) Fixed block demand management method

The demand period consists of only an interval.

Fixed block demand management

Ex) Interval: 30min


(2) Rolling block demand management method


The demand period consists of interval and sub interval.

Interval is the period for calculation of average electric.


Sub interval is the period for update the calculation.

Rolling block demand management method

Ex) Interval: 15min, Sub interval 5min


EcoWebServer III with demand monitoring function comply with the Fixed block demand management method. Interval can be selected from 15min or 30min or 1hour.


Realize visualization of energy and demand management with one EcoWebServer III.


1. Measured Data in Graphs on a Web Browser

- With built-in applications focused on energy saving (including graph functions), it is possible to contribute to energy saving measures in plants.
- By HTTP server functions, the collected data is transmitted via Ethernet across the Intranet so that anyone in the network can check and grasp the energy usage in real-time.


2. Smartphone and Tablet Supported

- It is possible to display graphs directly on a Web browser, so you can see the graphs from mobile terminals including smartphones and tablets as well as PCs.


- In addition, the size and position of graphs are automatically adjusted to the window width of a Web browser and the screen size of a terminal, so now, you can see the screen adjusted to the terminal to use.


3. Easy Setting (programming less, ladder less)

- The minimum registration setting required for measurement is only:


Setting Process

1 Measuring Terminal Registration

Select a terminal equipment to register to the lower rank in a pull-down system.

2 Measuring Point Registration

Select measuring items (such as electric current, voltage and energy) in a pull-down system.

3 Project Writing

Write the registered terminal and measuring point information to EcoWebServerIII.

Measuring terminal registration

Measuring point registration

Saving project

3 Writing the project

1 Measuring terminal registration

Select using terminal

Select measuring point information

2 Measuring point registration

Select measuring items

* The example screens and settings belong to MES3-255C-DM-EN.

4. Installed a variety of graphs for Energy Saving Management


A variety of graph types and functions are built-in, so you can display graphs without drawing details.

Date Comparison Graph

- It is possible to select measuring items and comparison dates to display a graph instantly. You can identify abnormal values, which leads to improvement activities.

Also possible to display daily and monthly graphs

It is possible to display daily and monthly graphs, best suited to finding out a problem.


Visible difference from the date in comparison

The difference from the date in comparison is visible, so you can find out the cause immediately.


Possible to display tool tips

Put the mouse pointer on the graph, and you will be able to check the detailed values.


Measuring Point Comparison Graph

- It is possible to select measuring point groups and a date, and display a measuring point comparison graph instantly. You can identify the department with a greater effect provided by energy saving measures, which leads to efficient activities.


Possible to display up to 12 items

Up to 12 items can be displayed in a graph. It is possible to hide unnecessary items by a click, so you can select only necessary parts to display and make a comparison.

Possible to hide a legend by a click

By clicking a legend, you can hide unnecessary items.


Hide by a click!


Possible to display more than one bar chart


It is possible to display parallel as well as stacked bar charts. You can use them for the comparison of energy usage in a same facility, and others.

Parallel bar charts


Specific Consumption Graph

- Configure the settings for a specific consumption graph, and a date comparison graph for specific consumption can be displayed instantly. Based on the graph, you can improve the management on the site, which leads to a productivity improvement (see p.18 and 19 for details).


Visible productivity


It is possible to display specific consumption in a line graph and in a bar chart, so you can check the part where the productivity is lower at a glance.

Easy to compare dates for facility energy usage

At the same time with a specific consumption graph, a date comparison graph for the energy usage is displayed.

Demand Monitor (MES3-255C-DM-EN only)

- You can check the current condition and shift of demand at a glance.


Current demand condition monitor

The demand value at the end of a 30-minute time limit is forecasted and displayed in a pie chart*. The color is changed according to the current demand condition, so you can check the condition at a glance.

When the demand is normal When the demand is exceeded


* Interval can be selected from 15min or 30min or 1hour.

Demand load curve

The load curve of the demand condition is displayed. You can check the demand condition relative to the target in a glance.

5. It can be connected at MODBUS RTU/TCP communication

- Using the LAN interface (CH2) of EcoWebServerIII, realize MODBUS TCP communication.
(As with the case of MC protocol communication)
- Using the LAN CH2 of EcoWebServerIII, via MODBUS TCP ⇔ MODBUS RTU converter, realize MODBUS RTU communication.*1


*1 MODBUS TCP ⇔ RTU converter is required for MODBUS RTU communication.
That has been functionally verified is SI-485 MB, SI-485 MB2 by LINEEYE CO., LTD.
*2 Only EMU4-FD1-MB can be connected and it needs an optional unit (Model name: EMU4-CM-MT)
*3 It needs an optional unit (Model name: ME-0000MT-SS96)

6. Detect Target Excess and Facility Abnormality Instantaneously by Alarm Output and E-Mail Notification

- It is possible to send an e-mail notification and an alarm output in case of the occurrence of target excess or facility abnormality, so you can catch a condition change at once. It is possible to accelerate the PDCA cycle from problem finding to measure taking and improve the productivity.
- Smartphones and tablets are supported, so you can check the alarm contents and e-mail notifications on the site.


Alarm Output/E-Mail Notification


* Ask the network administrator (or administration department) in your company for details.


7. Specific Consumption Management in Coordination with a Mitsubishi PLC

- Based on production information in a Mitsubishi PLC and energy information in EcoWebServerIII, specific consumption is managed.
- The setting software dedicated to EcoWebServerIII enables to read the data in a Mitsubishi PLC easily.
- You can conduct detailed improvement activities for each facility, based on specific consumption data.


8. Connection with Mitsubishi Electric GOT display device.

- Information collected on the EcoWebServerIII can be displayed on the GOT.
- By displaying the alarm state/measuring value for energy information/demand, real-time monitoring at the site and urgent countermeasures are possible.


* Demand alarm function can be realized Only MES3-255C-DM-EN.

9. Possible to Create report

- By using EcoMeasureIII (Optional software), you will be able to create daily, monthly and annual reports from the CSV files saved automatically by EcoWebServerIII (see p.33 for details).
- By using the master report function, you will be able to customize the report form.

[Example of Daily report output]


2012/02/02 (Wed)		Product				Other				Total				
Time	Product Line	Printer	Roll Room	Chop										
	units	kwh	kwh	kwh										
1:00		11.0	0.0	0.0	0.0	955.9								
2:00		13.0	0.0	0.0	0.0	955.9								
3:00		4.0	0.0	0.0	0.0	3.8								
4:00		7.0	0.0	0.0	0.0	959.4								
5:00		7.0	0.0	0.0	0.0	9.7								
6:00		0.0	0.0	0.0	0.0	955.4								
7:00		4.0	0.0	0.0	0.0	4.7								
8:00		13.0	0.0	0.0	0.0	957.0								
9:00		37.0	3.0	11.0	4.0									
10:00		96.0	1.0	2.0	957.0									
11:00		96.0	0.0	96.0	3.4									
12:00		90.0	6.0	95.0	955.0									
13:00		50.0	11.0	25.0	0.7									
14:00		82.0	0.0	3.0	1.8									
15:00		90.0	3.0	0.0	0.7									
16:00		126.0	18.0	57.0	0.2									
17:00		132.0	5.0	18.0	1.1									
18:00		111.0	5.0	13.0	96.0									
19:00		148.0	81.0	959.0	1.6									
20:00		76.0	2.0	0.0	959.1									
21:00		88.0	3.0	7.0	958.0									
22:00		72.0	88.0	357.0	1.6									
23:00		30.0	93.0	90.0	958.9									
0:00		25.0	0.0	0.0	0.0									
Day Total		1411.0	117.0	2325.0	10968.1									
Maximum		134.0	93.0	303.0	959.3									
Minimum		7.0	0.0	0.0	0.0									
Average		53.0	13.2	76.9	458.3									

You can create stamp boxes and use them for providing materials for related departments.


10. Simultaneously visualize demand trends and energy consumption per building/load

Compatible model: MES3-255C-DM-EN only

- As the breakdown of power demand (load balance) can be easily understood from the power demand trends and stacked bar graphs for each regional substation and operating equipment can be reviewed, and operations can be planned and proposed based on the analysis results, which enable peak shift/peak cut.


● Demand monitor screen


11. Energy saving air conditioning operation realized with integrated air-conditioning controller


Compatible model: MES3-255C-DM-EN only

- Demand control possible by interconnecting with Mitsubishi Electric Web-compatible integrated controller—AE-200E, G-150AD, etc.
Additionally, automatic control of load possible through contact point output via main unit of EcoWebServerIII and CC-Link.


12. Virtual Measuring Point Function

- A virtual measuring point refers to a measuring point for which the computation result between measuring points is used as virtual measurement data. A **maximum of 128** measuring points (excluding the 255 measuring points) can be registered.


- It is possible to convert into CO₂ or electricity charges.
All you have to do for setting is to input the computing equation of measurement data and input the unit by hand or select it from the list.

Example Convert the energy into CO₂ and display a graph

$$\left(\begin{array}{l} \text{Computing equation} \\ \text{Select a registered} \\ \text{measuring point [Wh]} \end{array} \right) \times \left(\begin{array}{l} \text{Input the conversion} \\ \text{coefficient} \end{array} \right) = \left(\begin{array}{l} \text{CO}_2 \text{ equivalent} \\ \text{amount} \end{array} \right) \left(\begin{array}{l} \text{Set the} \\ \text{unit [t-CO}_2\text{]} \end{array} \right)$$

Energy Saving Management for the Whole Factory


Use Demand Monitor Measuring Point Comparison Graphs and Reduce Electricity Charges. Only with demand control function

Best suited to such customers as :

- Have a high ratio of electricity charges in the plant and want to reduce electricity charges.
- Can't monitor the demand condition constantly.
- Can't grasp the conditions or rate of energy usage in each department.

Tips for Electricity Charge Reduction (In the case fixed block demand management)

● The reduction of contract demand leads to the reduction of electricity charges.


Example: a new maximum demand (power) was established in July and the demand was lowered from the next month.

By lowering the maximum demand in a year, you will be able to reduce the contract demand!

Demand Reduction by EcoWebServer III

- 1. Set the Target Demand**
Use the dedicated software for setting and set the target demand value based on the past conditions of energy usage.
- 2. Select the Load to Cut Off**
Identify the load to control when the target value is exceeded. It is general to select the load of air conditioning or lighting on which a sudden control or cut-off has a smaller influence.
- 3. Consider the Control Method (Manual or Automatic Control)**
EcoWebServer III enables to create a system to control loads automatically when the target value is exceeded (up to 12 loads).
- 4. Settings for External Equipment Coordination (Automatic Control)**
Set the load (capacity) to control automatically by using the dedicated software for setting.

You can configure the settings easily by the dedicated software for setting!


The troublesome creation of ladder or other programs isn't necessary.

5. Check Daily Demand Monitoring and Control Information in Graphs

You can check demand graphs by PCs, smartphones and tablets.

Demand graphs


Check the demand forecast monitor

Check the demand condition constantly and take a measure when the forecast demand is above. If you control manually, you can cut off the peak energy by controlling the load of air conditioning or others on which the influence is smaller.

Check control conditions

You can check the control condition of the loads registered in setting.


Check daily demand trend

It is possible to check the peak period at a glance, so you can find out the time period where a lasting measure is necessary.

6. Impose on Departments a Duty to Conduct and Report Energy Saving Improvement Activities

For reducing the contract demand, each department has to conduct improvement activities to lower the demand. Then, it is important to use a measuring point comparison graph to find out the points where an improvement can be expected to have an effect.

Measuring point comparison graph (daily)


Identify the bottleneck part, based on a stacked bar chart

It is possible to clarify the energy consumption rate in each department in the whole. The department with more energy consumption is visible, so you can conduct efficient energy saving activities.

7. Coordinate with Departments to Improve the Management and Introduce Energy Saving Equipment

See p.19 for details.

8. Check the Effect before and after an Improvement

It is possible to use a date comparison graph to compare the data before and after an improvement. You can check the effect of an energy saving measure at a glance.

Energy Saving Management in Each Department

Use Date Comparison Graphs and Improve the Management in Each Department.

Best suited to such customers as :

- Don't have a person in charge of energy saving in each department and can't conduct energy saving activities in each department.
- Want to introduce energy saving equipment (such as LEDs and efficient transformers), but don't know from where to start the introduction.
- Haven't set the target value of energy usage and don't have the limit of energy usage in each department.

Tips for Operational Management

● Assign a person in charge in each department using energy and create the awareness of energy saving.

● **Substation for each building**

Conduct measurement at each substation and select a person in charge if a substation is disposed for each production site and office building.


● **Panelboard for each department and floor**

Select a person in charge on each floor and conduct operational management of air conditioning, lighting, OA circuits and others.


● Create a system for managing energy saving targets from the top down.

(Example)

Person in charge of plant energy


Instruct to manage the target, based on quantitative graph data


Energy Saving Activities by Improving Management with EcoWebServer III

1. Set the Target Value in Each Department

Set the target (plan) value from the "Target Value" button on the Web screen.

2. Conduct Management Not to Exceed the Target, Based on a Monthly Graph


Check regularly not to exceed the target value at the end of a month.


■ **Visible plan/target value**
 You can set the target value every month on a Web graph and reflect it on the graph. Conduct monthly target management based on the information.

3. Find Improvable Points, Based on a Date Comparison Graph

Find out improvement points, based on a date comparison graph.


■ **Identify improvement points, based on comparison values**

Clarify the point of change from the comparison date and take a measure if energy usage is obviously different in a date comparison.

■ **Consider energy consumption measures during a recess and after the fixed time**

Take measures including the automatic control of lighting and air conditioning if the energy usage is high during a recess or after the fixed time.

4. Improve the Management and Introduce Energy Saving Equipment at the Level of a Person in Charge

Improve the management and introduce energy saving equipment once the part to take an energy saving measure in is decided.

Examples of Management Improvement

(Buildings and offices)


- Limiting the time for lighting
 - Limiting the time for operating air conditioning (only during the fixed time)
 - Turning off the light in a lunch break and turning off the light simultaneously after the fixed time
 - Setting the date for going home simultaneously on time and limiting late-night work
-
- Reconsidering the time for starting up a facility
 - Controlling the operation of ancillary facilities (including a cooling tower incidental to a compressor)

Introduction of Energy Saving Equipment


5. Check Return on Investment before and after an Improvement

Check the effect of the improvement activities and equipment introduction conducted and use the result for the next improvement plan.


■ **Check the effect before and after an improvement**

Check the effect and make it a step for introducing equipment in the future when a specified period passes after taking a measure.

Productivity Improvement on the Site

Use Specific Consumption Graphs and Achieve the Productivity Improvement.

Best suited to such customers as :

- Can't show energy usage on the production site quantitatively and haven't achieved an improvement on the site.
- Want to make the information of specific energy consumption visible.
- Can't grasp the specific energy consumption in each facility.

Tips for improving the productivity by specific consumption management


● Select energy saving model lines

Set the lines with higher energy usage or frequent program changes as energy saving model lines and conduct specific consumption management.


Roll out to other lines if an effect is provided

● Various data measurement methods

Energy data


Production amount


Process for Specific Consumption Management by EcoWebServer III

1. Configure the Settings for a Specific Consumption Graph

You can configure the settings easily only by using the dedicated software for setting and selecting energy and production amounts.


2. Set a Target Value for Specific Consumption

You can easily set from a Web browser.

ID	Name	Display	Planned value	Unit	Production quantity of the planned value monitoring	Production quantity of the planned value monitoring
1	Production lineA	set	5.0	kWh / piece	Invalid	Piece
2	Production lineB	not set	-	kWh / piece	Invalid	Piece

Production quantity of the planned value monitoring: when the production quantity(denominator) is below the input production quantity of the planned value monitoring, the Planned value monitoring of the specific consumption will not be executed.

3. Monitor Specific Consumption graph after Completing the Settings

You can check specific consumption graphs from PCs, smartphones and tablets.


Identify improvement points, based on specific consumption

Find out the parts where specific consumption is worsened and take a measure after identifying the cause.

Monitor facility energy usage


Take a measure after identifying the cause if you find abnormal values because a date comparison graph for facility energy usage is displayed, too.

4. Coordinate with the Site to Conduct Improvement Activities and Introduce Efficient Equipment

Submit an improvement request to the site and improve the management based on quantitative graph data.

Improvement Example

Optimize the time for starting up a facility


Check abnormal values for specific consumption

When a facility wasn't in operation, the standby time after starting up was long and the specific consumption got worsened. Turning on the facility 30 minutes before the start of operation has led to the reduction of the standby time.

5. Check and Report the Effect before and after a Measure

Check the effect before and after a management improvement in a date comparison graph. Roll out the same measure equipment if an improvement is achieved, and select another equipment if little effect is provided.

Actions for Preventive Maintenance (Extra Actions)


1. Measure the load/leakage current of a motor.
2. Set a target value and output an alarm when the target is exceeded.
3. Detect an abnormality before a trouble and conduct early replacement.


Prevent the production loss caused by a motor trouble and improve the productivity!

Energy Saving Data Collecting Server EcoWebServerIII


Product name	Energy Saving Data Collecting Server
Model name	MES3-255C-EN
Communication	CC-Link, MODBUS (TCP, RTU*)

Product name	Energy Saving Data Collecting Server (with demand control function)
Model name	MES3-255C-DM-EN
Communication	CC-Link, MODBUS (TCP, RTU*)

* MODBUS TCP ⇔ RTU converter is required for MODBUS RTU communication.
That has been functionally verified is SI-485 MB, SI-485 MB2 by LINEEYE CO., LTD.

Network Specifications (CC-Link)

Item		Specifications																						
CC-Link communications section	Transmission speed	156kbps / 625kbps / 2.5Mbps / 5Mbps / 10Mbps																						
	Maximum total cable length (maximum transmission distance)	Transmission speed	Cable length between stations	Maximum total cable length																				
		156kbps	20cm or more	1200m																				
		625kbps		900m																				
		2.5Mbps		400m																				
		5Mbps		160m																				
	10Mbps	100m																						
	Maximum number of connected units	64 units However, conditions on the right must be met	<table border="1"> <tr> <td colspan="2">1. Total number of stations</td> </tr> <tr> <td colspan="2">$a+b \times 2+c \times 3+d \times 4 \leq 64$</td> </tr> <tr> <td>a: 1 station occupied,</td> <td>b: 2 stations occupied,</td> </tr> <tr> <td>c: 3 stations occupied,</td> <td>d: 4 stations occupied</td> </tr> <tr> <td colspan="2">2. Number of units connected</td> </tr> <tr> <td colspan="2">$16 \times (A+D) + 54 \times B + 88 \times C \leq 2304$</td> </tr> <tr> <td>A: Number of remote I/O stations</td> <td>...64 max</td> </tr> <tr> <td>B: Number of remote device stations</td> <td>...42 max</td> </tr> <tr> <td>C: Number of local stations, intelligent device stations</td> <td>...26 max</td> </tr> <tr> <td>D: Number of reserve stations *</td> <td></td> </tr> </table>		1. Total number of stations		$a+b \times 2+c \times 3+d \times 4 \leq 64$		a: 1 station occupied,	b: 2 stations occupied,	c: 3 stations occupied,	d: 4 stations occupied	2. Number of units connected		$16 \times (A+D) + 54 \times B + 88 \times C \leq 2304$		A: Number of remote I/O stations	...64 max	B: Number of remote device stations	...42 max	C: Number of local stations, intelligent device stations	...26 max	D: Number of reserve stations *	
	1. Total number of stations																							
	$a+b \times 2+c \times 3+d \times 4 \leq 64$																							
a: 1 station occupied,	b: 2 stations occupied,																							
c: 3 stations occupied,	d: 4 stations occupied																							
2. Number of units connected																								
$16 \times (A+D) + 54 \times B + 88 \times C \leq 2304$																								
A: Number of remote I/O stations	...64 max																							
B: Number of remote device stations	...42 max																							
C: Number of local stations, intelligent device stations	...26 max																							
D: Number of reserve stations *																								
Communication method	Broadcast polling method																							
Synchronization method	Frame synchronization method																							
Encoding method	NRZI method																							
Transmission route format	Bus (RS-485)																							
Transmission format	HDLC compatible																							
Error control method	CRC ($x^{16}+x^{12}+x^{15}$)																							
Connecting cable	CC-Link Ver1.10-compatible dedicated cable																							

* Unregistered station numbers from station 1 to the maximum number of stations are counted as reserve stations.

MODBUS TCP

Item		Specifications
Interface		1port (10BASE-T/100BASE-TX)
Transmission method		Base band
Number of cascade connection stages *1		Max. 4 stages (10BASE-T) Max. 2 stages (100BASE-TX)
Maximum node-to-node distance		200m
Maximum segment length *2		100m
Connector applicable for external wiring		RJ45
Cable	10BASE-T	Cable compliant with the IEEE802.3 10BASE-T Standard (unshielded twisted pair cable (UTP cable), Category 3 or more)
	100BASE-TX	Cable compliant with the IEEE802.3 100BASE-TX Standard (shielded twisted pair cable (STP cable), Category 5 or more)
Protocol		MODBUS TCP (Port Number 502)

*1 This is the maximum number of cascade connection stages when a repeater hub is used. For the maximum number of cascade connection stages, contact to the manufacturer for the switching hub used.

*2 Length between a hub and a node.

MODBUS RTU

Item		Specifications
Physical interface		RS-485 2wires half duplex
Protocol		RTU mode
Transmission wiring type		Multi-point bus (either directly on the trunk cable, forming a daisy-chain)
Slave address		1~247 (F7)
Response time		1s or less
Distance		1200m
Max. number		31
Terminate		120Ω 1/2W
Recommended cable		Shielded twisted pair, AWG24 to 14 gauge

Note: Baud rate, stop bit and parity are necessary to set in the setting-mode of the each terminal.

MES3-255C-EN, MES3-255C-DM-EN(CC-Link)

Product Name	Icon/type name	Station type	Number of occupying stations	
Energy Measuring Unit (1P2W, 1P3W, 3P3W)	EMU4-BD1-MB	Remote device station	1 station occupied	
Energy Measuring Unit (1P2W, 1P3W, 3P3W, 3P4W)	EMU4-HD1-MB	Remote device station	1 station occupied	
Energy Measuring Unit (1P2W, 1P3W, 3P3W, 3P4W)	EMU4-FD1-MB	Remote device station	1 station occupied	
Energy measuring standard model *1	EMU4-BM1-MB	Remote device station	1 station occupied	
Energy measuring high performance model *1	EMU4-HM1-MB	Remote device station	1 station occupied	
Insulation Monitoring model *1	EMU4-LG1-MB	Remote device station	1 station occupied	
Energy measuring extension model for same voltage system *2	EMU4-A2	Remote device station	*3	
Energy measuring extension model for different voltage system *2	EMU4-VA2	Remote device station	*3	
Energy measuring extension model for analog input *2	EMU4-AX4	Remote device station	*3	
Energy measuring extension model for pulse/digital input *2	EMU4-PX4	Remote device station	*3	
Energy Measuring Unit (Power reception and distribution monitoring (standard product 3 circuits))	EMU2-RD3-C	Remote device station	1 station occupied	
Energy Measuring Unit (Power reception and distribution monitoring (standard product 5 circuits))	EMU2-RD5-C	Remote device station	1 station occupied	
Energy Measuring Unit (Power reception and distribution monitoring (standard product 7 circuits))	EMU2-RD7-C	Remote device station	1 station occupied	
Energy Measuring Unit (Power reception and distribution monitoring (3P4W 2 circuits))	EMU2-RD2-C-4W	Remote device station	1 station occupied	
Energy Measuring Unit (Power reception and distribution monitoring (3P4W 4 circuits))	EMU2-RD4-C-4W	Remote device station	1 station occupied	
Energy Measuring Unit	EMU3-DP1-C	Remote device station	1 station occupied	
MDU breaker (WS-V)	MDU(WS-V)	NF250-SEV/HEV with MDU NF400-SEW/HEW with MDU NF800-SEW/HEW with MDU	Remote device station	1 station occupied
MDU breaker (WS)	MDU(WS)	NF400-SEP/HEP with MDU NF600-SEP/HEP with MDU NF800-SEP/HEP with MDU	Remote device station	1 station occupied
Low-voltage air circuit breaker (AE-SW with CC-Link interface unit)	AE-SW(BIF-CC)		Remote device station	1 station occupied
Electronic multi-measuring instrument	ME96SSHB-MB		Remote device station	1 station occupied
Electronic multi-measuring instrument	ME96SSRB-MB		Remote device station	1 station occupied
Electronic multi-measuring instrument	ME96SSHA-MB		Remote device station	1 station occupied
Electronic multi-measuring instrument	ME96SSRA-MB		Remote device station	1 station occupied
Electronic multi-measuring instrument	ME96SSH-MB		Remote device station	1 station occupied
Electronic multi-measuring instrument	ME96SSR-MB		Remote device station	1 station occupied
Electronic multi-measuring instrument	ME96NSR		Remote device station	1 station occupied
Electronic multi-measuring instrument with transmission function	ME110SSR-C(H)		Remote device station	1 station occupied
Electronic multi-measuring instrument with transmission function	ME110NSR-C		Remote device station	1 station occupied
Thermocouple temperature input unit	AJ65BT-68TD		Remote device station	4 station occupied
Platinum resistance temperature sensor Pt 100 temperature input unit	AJ65BT-64RD3		Remote device station	4 station occupied
Analog-digital conversion unit	AJ65BT-64AD		Remote device station	2 station occupied
Terminal block type 24 VDC input unit (8 points)	AJ65S8TB1-8D		Remote I/O station	1 station occupied
Terminal block type 24 VDC input unit (16 points)	AJ65S8TB1-16D		Remote I/O station	1 station occupied
Terminal block type 24 VDC input unit (32 points)	AJ65S8TB1-32D		Remote I/O station	1 station occupied
Terminal block type DC input transistor output combined unit (Input 8 points, Output 8 points)	AJ65S8TB1-16DT		Remote I/O station	1 station occupied
Terminal block type DC input transistor output combined unit (Input 16 points, Output 16 points)	AJ65S8TB1-32DT		Remote I/O station	1 station occupied
CC-Link master/local unit (Local station)	QJ61BT11N		Intelligent device station	1 station occupied
CC-Link master/local unit (Local station)	LCPU/LJ61BT11		Intelligent device station	1 station occupied

*1 EMU4-BM1-MB, EMU4-HM1-MB, EMU4-LG1-MB are main units of EcoMonitorPlus.

*2 EMU4-A2, EMU4-VA2, EMU4-AX4, EMU4-PX4 are extension units of EcoMonitorPlus.

*3 Combination of main unit and extension unit occupied 1 station.

MES3-255C-EN, MES3-255C-DM-EN (MODBUS)


Product Name	Icon/type name
Electronic multi-measuring instrument	ME96SSHB-MB
Electronic multi-measuring instrument	ME96SSRB-MB
Electronic multi-measuring instrument	ME96SSEB-MB
Electronic multi-measuring instrument	ME96SSHA-MB
Electronic multi-measuring instrument	ME96SSRA-MB
Electronic multi-measuring instrument	ME96SSEA-MB
Electronic multi-measuring instrument	ME96SSH-MB
Electronic multi-measuring instrument	ME96SSR-MB
Electronic multi-measuring instrument	ME96SSE-MB
Energy Measuring Unit (1P2W, 1P3W, 3P3W)	EMU4-BD1-MB
Energy Measuring Unit (1P2W, 1P3W, 3P3W, 3P4W)	EMU4-HD1-MB
Energy Measuring Unit (1P2W, 1P3W, 3P3W, 3P4W)	EMU4-FD1-MB
Energy measuring standard model *1	EMU4-BM1-MB
Energy measuring high performance model *1	EMU4-HM1-MB
Insulation Monitoring model *1	EMU4-LG1-MB
Energy measuring extension model for same voltage system *2	EMU4-A2
Energy measuring extension model for different voltage system *2	EMU4-VA2
Energy measuring extension model for analog input *2	EMU4-AX4
Energy measuring extension model for pulse/digital input *2	EMU4-PX4
MDU breaker	NF250-SEV/HEV with MDU NF400-SEW/HEW with MDU NF800-SEW/HEW with MDU
Low-voltage air circuit breaker (AE-SW with MODBUS interface unit)	AE-SW(BIF-MD)

*1 EMU4-BM1-MB, EMU4-HM1-MB, EMU4-LG1-MB are main units of EcoMonitorPlus.


*2 EMU4-A2, EMU4-VA2, EMU4-AX4, EMU4-PX4 are extension units of EcoMonitorPlus.

1. Date comparison graph screen

Electric consumption/current display


Voltage/power factor display


2. Measuring point comparison graph screen

Analysis by application


Correlation analysis (graph overlapping)


3. Specific consumption graph screen


Daily


Monthly


Yearly


4. Demand monitor screen


5. Demand trend graph screen


Daily


Monthly


Yearly


6. Current value/contact point output monitor screen

Current value

Current value monitor (Group) Accumulated value 10/4/2017, Wed, 13:46:41

ID	Name	Current value
1	Cubicle01 Cubicle 01 Current	11.8 A
2	Cubicle01 Cubicle 01 Voltage	101.8 V
3	Cubicle01 Cubicle 01 Power	211.8 kW
4	Cubicle01 Cubicle 01 Energy	131004 kWh
5	Cubicle01 Cubicle 01 Power factor	99.3 %
6	Cubicle01 Air Con. Energy	3111 kWh
7	Cubicle01 Illumination Energy	119 kWh
8	Cubicle01 Outlet Energy	1251 kWh

Contact point output

Contact output monitor 10/2/2017, Thu, 15:33:03

No.	Name	Item name	Destination	Ch	Output type	State
1	Demand level 1 alarm	Level 1 Alarm	Internal output unit	0	Interlock	OFF
2	Demand level 2 alarm	Level 2 Alarm	Internal output unit	1	Interlock	OFF
3	Demand level Fixed alarm	Level fixed alarm	Internal output unit	2	Interlock	OFF
4	ES1 Battery alarm	Battery alarm	Internal output unit	3	On-alarm	OFF
5	Demand control air con 1	Air conditioner area 1	Internal output unit	4	Interlock	Close Change
6	Demand control air con 2	Air conditioner area 2	Internal output unit	5	Interlock	Close Change
7	Demand control air con 3	Air conditioner area 3	Internal output unit	6	Interlock	Close Change
8	Demand control air con 4	Air conditioner area 4	Internal output unit	7	Interlock	Close Change
9	Facility status ON OFF	Facility A Working status	Facility state	1	On-alarm	OFF
10	Cube 31 kit unpanel	Cubicle 01 Energy	Facility state	2	Interlock	On OFF


Application Examples

Factories

Support Energy saving Activities using "Visible Management".

1. Monitor/Manage energy by department
2. Specific consumption-based management of energy saving activities
3. Monthly/Annual target-based management
4. Monitoring of equipment operating status
5. Manage/Record energy data


In the office...


To monitor equipment status


For target management


Employees


LAN(Ethernet)

At production site...


For improvement activities


Buildings


Significantly reduce installation cost by using the existing LAN.

- 1. Manage/Monitor energy by floor/application
- 2. Manage data remotely
- 3. Easy for tenants and other personnel to read meters
- 4. Monitor operating status of building facilities (e.g., elevators, escalators, air conditioners)
- 5. Record/Manage energy data


Stores

- 1. Remote management of energy data for small, spread-out stores
- 2. Compare data of each store
- 3. Record/Monitor equipment operating status (e.g., manage freezer/refrigerator temperatures)
- 4. Easy for tenants and personnel to read meters


* When using a public line, a dial-up router is required.

* For use via the Internet, a separate contract with an Internet service provider is required.

Schools

- 1. Understand power consumption by facility (e.g., gymnasium) and equipment (e.g., transformer)
- 2. Monitor operating status of equipment distributed across a wide area
- 3. Save time and staff needed for meter-reading work
- 4. Record/Manage energy data


Main Unit Specifications

MES3-255C-EN front

7-segment LED display

Displays an error code when an error is detected.
In addition, in IP address display mode, the preset IP address is displayed at start-up.

USB interface

Not used.

LAN interface CH1

Use connected to a computer network.

LAN interface CH2


Use when connected to a programmable controller network, MITSUBISHI GOT, MODBUS communication.

Power-supply terminal block

Connect power supply. (Note 1)

CC-Link terminal block

Connect CC-Link communication cable.


LED display

Display each status.

CC-Link station number setting switch

Set CC-Link station number.

CC-Link transmission speed setting switch

Set CC-Link transmission speed.

Contact output terminal block

Closed when conditions monitoring function conditions are met.
Connect external equipment such as buzzers and lamps.

LED display

Display each status.

MES3-255C-DM-EN front

7-segment LED display

Displays an error code when an error is detected.
In addition, in IP address display mode, the preset IP address is displayed at start-up.

USB interface

Not used.

LAN interface CH1

Use connected to a computer network.

LAN interface CH2


Use when connected to a programmable controller network, MITSUBISHI GOT, MODBUS communication.

Power-supply panel

When you open the panel, you will see the power-supply connection terminal. (Note 1)

LED display

Display each status.


LED display

Display each status.

CC-Link station number setting switch

Set CC-Link station number.

CC-Link transmission speed setting switch

Set CC-Link transmission speed.

Demand monitor section connection terminal

Connect cable to pulse input, alarm output and control output for demand monitoring. (Note 2)

Contact output terminal block


Closed when conditions monitoring function conditions are met.
Connect external equipment such as buzzers and lamps.

CC-Link terminal block

Connect CC-Link communication cable.

Front surface (cover of Server section opened)/bottom surface (CC-Link transmission device)

Front surface (cover of Server section opened)


CompactFlash™ memory card EJECT button

Push the button and remove the CompactFlash™ memory card.

MODE/STOP/RUN switch

Normally, used in RUN state.


RESET/SELECT switch

Used when resetting the main unit.

CompactFlash™ memory card

Stores programs for collecting and displaying data. Data collected is also saved to it. (Note 3)

Bottom surface


RS-232 interface

Not used.


Battery storage compartment

Store the battery.
Remove the cover and connect the connector. (Note 4)


- (Note 1) Connect to AC100–240V (+10%, –15%) 50/60Hz (±5%). Do not connect to a power supply other than that specified as this may cause an accident.
(Note 2) A separate power supply is required for the demand monitor section when using. When using the main device, AC100–240V (+10%, –15%) 50/60Hz power is required for the demand monitor connector terminals V1, V2. It is possible to connect power from the power-supply module.
(Note 3) CompactFlash™ memory cards are used in a constantly attached state. If they are removed while the power is on or the memory card is being accessed, this product will malfunction.
• When removing the card from the memory card slot, be sure to place the RESET/SELECT switch in the SELECT position and remove it only after turning off the power supply and the CF CARD LED has turned off.
• Do not use the CompactFlash™ memory card with any other product. This could corrupt the internal data.
• Do not insert a CompactFlash™ memory card other than the one included in the package in this device. If a different card is inserted, the system will not operate correctly.
(Note 4) Be sure to exchange the battery within three minutes after turning off the power. If more than three minutes passes after the battery is removed, the final one hour of data may be lost or the clock may initialize. (Data or configuration settings from more than one hour before will not be initialized). If the clock initializes, please set again after backing up the data. Refer to the operating manual (hardware edition) for the battery replacement procedure.

Model: MES3-255C-EN, MES3-255C-DM-EN


Power-supply section


Server communications section (LAN interface)


Connecting point output section


When setting (CH1)


When connecting the PLC (CH2)


CC-Link communication section


Demand monitor section

(1) Where the transaction meter of the multi-measuring power demand meter is 10,000pulse/kWh


Function Comparison/System Environment

Functions

Product Name		MES3-255C-EN	MES3-255C-DM-EN		
Demand function		—	○		
Connection device	CC-Link terminal device	Number of remote I/O stations≤64, Number of remote device stations≤42, Number of local stations≤26			
	MODBUS terminal device	Number of MODBUS TCP terminals≤255 Number of MODBUS RTU terminals≤31 for each gateway Number of total MODBUS terminals≤255			
	MITSUBISHI PLC, GOT	MC protocol connection (LAN CH2 used) * device read/write CC-Link unit (local) connection * device read			
Number of measuring points	Measuring points	255 points			
	Number of operation measuring points	32 points (includes 255 measuring points)			
	Virtual measuring points	128 points			
	Specific consumption measuring points	64 points			
	Connection point output	32 points			
Demand monitoring	Receiving demand	—	2 points (fixed) whole day, timeframe 1-10		
	Receiving electric energy	—	2 points (fixed) whole day, timeframe 1-10		
Data saving function * CSV format	Zoom (every 1min) data	62-day amount			
	Zoom (every 5min) data	14-day amount			
	Daily data (on the hour or every 30min)	186-day amount			
	Monthly data (specified time (00min) once a day)	60-month amount			
	Yearly data (specified time (00min) once a month)	5-year amount			
	Virtual measuring point data (daily)	186-day amount			
	Virtual measuring point data (monthly)	60-month amount			
	Virtual measuring point data (yearly)	5-year amount			
	Specific consumption measuring point data (daily)	186-day amount			
	Specific consumption measuring point data (monthly)	60-month amount			
	Specific consumption measuring point data (yearly)	5-year amount			
	Equipment data (daily)	186-day amount			
	Operating history data	64KB×4 files			
	System log	256KB×8 files			
	Demand data (daily)	—	186-day amount		
Demand data (monthly(daily maximum))	—	60-month amount			
Demand data (yearly(monthly maximum))	—	5-year amount			
Demand alarm/Control log	—	128KB×62 files			
Display function	Real-time	Demand monitor	—	<ul style="list-style-type: none"> • Displays current time limit demand load curve • Displays graph of same day demand results 	
		Current value monitor	The current value of the specified measuring points are displayed in the units registered for groups and display lists Displays differential display mode function/differential values for specified measuring points (time differential: amount used from previous hour to present time, daily differential/monthly differential: amount used from previous summary time to present)		
		Connection point output monitor	Displays connecting point output status		
	Graph display	Demand trend graph	—	Displays demand trend graph	
		Measuring point comparison graph	Displays comparison of multiple measuring point data for specified display intervals/time displayed		
		Daily comparison graph	Displays comparison of specified measuring points for desired date		
		Specific consumption graph	Displays graph after dividing energy volume by number produced		
	Equipment graph	Displays graph of equipment efficiency, number of defects and equipment energy volume			
Data file	Download measuring point data, virtual measuring point data, specific consumption data, equipment data, operating history data, system log, demand data *, alarms/control log * (*only for products with demand monitoring functions)				
Equipment values list	Displays measuring points, connection point output and content of email notifications set for EcoWebServerIII				
Monitoring functions	Email notification function	Transmits main unit error notifications, periodic notifications, upper/lower limit notifications, operating status notifications, specific consumption objective value notifications, energy plan value notifications and demand notifications * to the specified SMTP Server (*only for products with demand monitoring functions)			
	Connection point output	Outputs connection points for EcoWebServerIII connection point output module or combined CC-Link input/output module			

Hardware specification

Product Name		MES3-255C-EN	MES3-255C-DM-EN	
Power supply section	Auxiliary power input	100 to 240 V AC (+10%, -15%) 50/60 Hz (±5%)		
	Consumption VA	19 VA (at 110 V AC)	34 VA (at 110 V AC)	
		25 VA (at 220 V AC)	46 VA (at 220 V AC)	
	Inrush current	20 A, 8 ms or less		
	Allowable momentary power interruption time	20 ms or less (100 V AC or higher)		
	Withstand voltage	Between all input/LG terminals and all output terminals		
		2,830V rms AC/3 cycles (altitude: 2,000 m)		
	Insulation resistance	10 MΩ or more by 500 V DC insulation tester at the same locations as for withstand voltage		
	Operating ambient temperature&humidity	0 to 55 °C 5 to 95% RH , Daily average temperature exceeds 35°C		
	Storage ambient temperature&humidity	-25 to +75 °C 5 to 95% RH		
Installation area	Inside a control panel			
Weight	0.9 kg (Without demand)	1.25kg (With demand)		
Fuse	Built-in (unreplaceable by user)			
Server section	Ethernet	Interface: 2 ports (10BASE-T 100BASE-TX)		
		Transmission method: Baseband		
		Cascade connection limit: 4 levels max. (10BASE-T), 2 levels max. (100BASE-TX)		
		Max. segment length: 100 m		
		Compatible connector: RJ45		
	Functions supported: Autonegotiation (10BASE-T/100BASE-TX automatically detected) Auto MDIX function (straight/crossover cable automatically detected)			
	Clock accuracy	0 to 55 °C	Per day: -10.89 to +8.64 sec	Additional difference of ±0.5 seconds can be produced during power outages.
		25 °C	Per day: -4.32 to +5.25 sec	
	Power-interruption backup	Backup data	Clock	
			Measured data for the last 1 hour	
Backed up by nonvolatile memory (CompactFlash memory card).				
Setting values				
Battery		Measured data except for the last 1 hour		
		Type: Lithium manganese dioxide primary battery Initial voltage: 3.0 V Nominal current: 1800 mAh Life when in storage: 5 years at room temperature (actual service value)		
Contact output section	Number of output points	16 points		
	Contact output	A switch type		
	Insulation method	Relay insulation		
	Rated switching voltage/current	24 V DC 2 A (resistance load)		
		240 V AC 2 A (COSφ=1) /1 point, 8 A/1 common		
	Min. switching load	5 V DC, 1 mA		
	Max. switching load	264 V AC 2 A, 125 V DC 2 A		
Life	Mechanical: 20,000,000 times or more, electrical: 100,000 times or more at rated switching voltage/current			
Demand surveillance section	Pulse input/Time limit synchronism signal input	Dedicated detection CT	Number of pulses: 50000 pulses/kWh Distance: 100 m or below (dedicated cable)	
		Pulse detector	Signal type: No-voltage normally-open contact/Open collector Number of pulses: 50000, 12500, 10000, 2000 Pulse conditions: Pulse width, Pulse interval	
	Power frequency input	100-110 V AC, -15% +10%, 50/60 Hz		
	Contact output (1 point)	No-voltage normally-closed contact, 250 V AC 1 A, 30 V DC 1 A		
	Standard specification	CE,UL *KC, Chinese RoHS is for profit.		

Recommended system environment

[PC]

Item	Description
OS (basic software)	Microsoft® Windows® 8.1 Pro (32-bit or 64-bit) (English version) Microsoft® Windows® 10 Pro (32bit, 64bit) (English version)
CPU	1 GHz or higher Pentium® processor, or compatible microprocessor (DOS/V compatible)
Memory *1	1GB or more
Hard disk *1	Save data collected by EcoWebServerIII to PC, enough disk space for the data is required
CD drive	One or more drives (required to install the setting software)
Display resolution	1,280 × 1,024 pixels or more
Display color	65,536 colors or more
Input device	A mouse and a keyboard
English input system	The system included in OS (English version only)
External interface	10BASE-T / 100BASE-TX Memory card reader (when writing / reading / confirming a project via drive by setting software)
Web browser *2	Internet Explorer® 11 (32-bit) Microsoft Edge Google Chrome

*1 Note that the required memory and free space of hard disk vary depending on the system environment. *2 Operation check for Microsoft Edge is done in version 38. Operation check for Google Chrome is done in version 54.

[Tablet *3]

Item	Description
OS	Android6.0 iOS10
Web browser *4	Google Chrome Safari


*3 Tablet is only for browsing the web screen. Setting software cannot be used on the tablet. *4 Operation check for Google Chrome is done in version 54. Operation check for Safari is done in version 10.

External Diagram/Bundled Products List


External dimensions

Unit : mm

MES3-255C-EN


MES3-255C-DM-EN


Peripheral installation conditions

MES3-255C-EN


MES3-255C-DM-EN


Bundled Products List

Product Name	CC-Link communication product	
	MES3-255C-EN	MES3-255C-DM-EN
Energy saving Data Collection Server (main unit)	1	1
CompactFlash™ memory card (software)	1	1
Setup software (CD-R)/operating manual collection	1	1
Battery (installed in lower surface of main unit battery section) *1	1	1
Frame attachment screw	4 (M4×12)	4 (M4×14)
CC-Link terminal resistance (black: 110Ω/2W) (white: 130Ω1/2W)	Black: 2	White: 2
IEC rail attachment adapter	Small 2	Large 2
IEC rail attachment screw (M5 x 10)	2	2
IEC rail attachment corner washer	2	2
IEC rail attachment stop metal clamp	2	2
Operating manual hardware edition	1	1
LAN port cap	2	2

*1 To purchase a replacement battery (model name: Q6BAT), inquire at the dealership where you purchased the main product.

Daily Monthly Report Software EcoMeasureIII

<Optional software>

This software supports the specific consumption analysis graph and ledger preparation of daily reports, monthly reports and annual reports from CSV files collected and output by the Mitsubishi Electric EcoWebServerIII Energy saving Data Collection Server.

* The supporting product version, EcoWebServerIII with demand monitoring function, for EcoMeasureIII, will be released soon.

●Features

- (1) Easily create daily, monthly and annual reports.
 - Ledger prepared ledger is saved as an Excel file in user-designated place.
- (2) Easily perform specific consumption management as the index of energy saving activities.
 - Possible to manually input production volume and perform specific consumption management of energy information from EcoWebServerIII.
- (3) Easily collect data.
 - CSV files stored in EcoWebServerIII can be downloaded with simple operations.

●Product Appearance


●Specifications

Item	Specifications	
Model name	MES3-SW1-DR-FR	
Language	English, Chinese *1	
Connection devices	Number of devices: Up to 8 devices (combination of following target devices) *2 Target devices: EcoWebServerIII	
Number of virtual measurement points	Maximum 95 points (Total of 95 points including virtual measurement points for calculating measurement management points and virtual measurement points for input.) *3	
Number of virtual measurement point groups	Maximum five groups *Addition/Subtraction calculations for up to 32 virtual measurement points can be registered in the virtual measurement point groups.	
Ledger creation function	Ledger creation: Daily report creation, monthly report creation, annual report creation	
	Maximum number of items: The daily, monthly and annual reports can have up to 2,250 output items.	
	Calculation items	Analog (including specific consumption): Maximum, minimum, average
		Pulse: Total, maximum, minimum, average Demand: Maximum
Number of specific consumption	Maximum 100 points	
Number of licenses (number of computers installed in)	• 1 license per 1 client • Hardware key attached (USB) (1 unit)	

*1 It needs to start in the Chinese version of Microsoft operating system (OS).

*2 When MES3-255C-DM-EN is connected, it occupies 2 devices.

*3 Four arithmetic operations of up to 64 measurement management points (including constants) can be registered in the virtual measurement points for calculation.

●Operating environment

The system environment necessary for this software to operate correctly is as shown below.

Item	Details
OS (basic software)	English version of Microsoft Windows 8.1 Pro (32bits/64bits) English version of Microsoft Windows 10 Pro (32bits/64bits)
Required software *1	English version of Microsoft Excel 2010 SP1 (32 bits) / 2013 SP1 (32bits) / 2016 (32bits)
CPU	For Windows 8.1 or Windows 10: As recommended for the operating system
Memory *2	As recommended for the operating system
Hard disk *2	Software: Approx. 100 MB or more, Data: 8 GB or more *3
CD-ROM drive	1 drive (for installing the software)
LAN	10/100/1000BASE-T x1
USB connector (Type A)	1 connector (for connecting the hardware key)
Display resolution	800x600 pixels or more
Display color	256 colors or more

*1 You cannot use Excel that has been purchased from Microsoft Store and downloaded. Use the desktop version of Excel.

*2 Note that the required memory and available hard disk space may vary depending on the system environment.

*3 Shows the capacity required when the product is used with 8 subsystems connected at the maximum.


[Daily Report]

[Monthly Report]

[Annual Report]

Energy Saving Support Software EcoAdviser <Optional software for EcoWebServerIII>

EcoAdviser is a support tool for energy saving activity. It assists monitoring and analysis of measurement data by converting data to suitable types of graphs/charts.


● Features

Feature 1 Analyze collected data


Various analysis can be realized by collecting energy information such as electricity consumption and production volume accumulated by PLC.

<Graph: 7 types>

- Time series (Line, Bar, Stacked chart)
- Variation/Stability comparison (Box plot)
- Percentage (Pie chart)
- Rank (Crossbar chart)
- Correlation (Scatter plot)
- Distribution (Histogram)
- Factor (Pareto chart)

Feature 2 Customizable Dashboard


Collected data can be displayed in graphs/charts on customizable Dashboard. Also, if a web server is set on your PC, EcoAdviser can be used as a visualization tool at the site.


Feature 3 User-friendly setting and scalability

No programming or complicated engineering work is required. All you need is just simple setting. EcoAdviser collects measured data automatically.

<System Configuration>


*1: The software collects measuring data from Zoom (1 min.) data file and Demand (daily) data file basis in EcoWebServer III.

*2: To browse a dashboard in HTML file on a PC in the network, it is necessary to enable Web server functionality such as IIS on the PC.

Specifications

Item	Details		
Model name	MES3-EAP1-DA		
Measuring point settings	Register collection source	Register a collection source and its measuring points.	
	Collection source	EcoWebServer III or Edgecross	
	The number of registration	A maximum of 20 units *1	
	The number of registration for measuring point	A maximum of 5680 points	
	EcoWebServer III	A maximum of 255 points per collection source	
	EcoWebServer III with demand monitoring function	Demand time (15 minutes): Up to 284 points per unit Demand time (30 minutes): Up to 282 points per unit Demand time (60 minutes): Up to 280 points per unit	
	Edgecross	A maximum of 256 points per unit Data type: BOOL, INT, UINT, DINT, UDINT, REAL, LREAL	
	Register manual input measuring point	Register measuring points such as offline meter to visually check a measured value.	
	The number of registration	A maximum of 256 points	
	Register product type time period measuring point	Register measuring points to measure values during a specified time period.	
	The number of registration	A maximum of 256 points	
	Measuring value point/ Time period measuring point	Select from measuring point or manual input measuring point.	
	Time period type	0 to 65535	
	Register calculation measuring point	Register measuring points to perform four arithmetic operations or calculate measuring points with each other.	
	The number of registration	A maximum of 256 points	
Calculable measuring point	Select from measuring point, manual input measuring point, or product type time period measuring point.		
	· A maximum of 200 points can be registered per calculation formula. · A maximum of 4000 letters are settable per calculation formula.		
Specific consumption measuring point	Register measuring points to calculate specific consumption.		
The number of registration	A maximum of 256 points		
Energy measuring point/ Production number measuring point	Select from measuring point, manual input measuring point, product type time period measuring point, or calculation measuring point.		
Measuring point group	Folder tree: A maximum of 4 hierarchy levels The number of groups: A maximum of 256 groups The number of registration: A maximum of 256 measuring points per group · A maximum of 7000 measuring points for group total		
Graph function	Analysis method (Graph type)	Select from time series chart, box plot, pie chart, scatter plot, histogram, or pareto chart.	
	Display interval	Select from hourly, daily, monthly, or yearly. *When analysis method is box plot, the display interval is automatically set to hourly.	
	The number of saving	A maximum of 300 panels	
Dashboard function	Dashboard creation	Create a dashboard with panels of graph and measuring point data arranged.	
	Sheet setting	Settable up to 10 sheets per dashboard	
		· Graph panel (created with graph function): A maximum of 10 panels per sheet · Number panel (collected measuring point data): A maximum of 15 panels per sheet · Image panel (Image file): A maximum of 5 panels per sheet	
	Available panel		
	The number of saving	A maximum of 5 files	
	Display mode	Display a created dashboard on the software.	
	Display settings	Auto-update	Set up whether to automatically update a graph and measuring point data.
		Auto-update timing	After automatic collection
		Tab display	Set up whether to display the tab for sheet switching.
		Auto-switch	Set up whether to automatically switch the sheet at regular intervals.
		Auto-switch interval	10/20/30/60/120/180/300 (sec)
	HTML output	Output a created dashboard to a HTML file.	
	Automatic HTML output function	Set up whether to automatically output to a HTML file when dashboard setting is changed or displayed data is updated.	
		Output timing	After automatic collection
	Saving destination	Set up the saving destination of HTML file to be output.	

*1: You can register a maximum of 20 units for collection source on the software. When collection source is Edgecross, the number to be registered depends on the flow number of data logging in Edgecross. The number of data logging flow in Edgecross is up to 8. For more information about the data logging flow, refer to Edgecross Basic Software for Windows User's Manual.

Item	Details		
Report function	Format	Set up the report format.	
	The number of saving	A maximum of 24 report settings (Using a setting, output items of Daily/Monthly/Annual report are saved.)	
		The number of output items	Daily report: A maximum of 320 items, 16 items per page × 20 pages
			Monthly report: A maximum of 320 items, 16 items per page × 20 pages
	Annual report: A maximum of 320 items, 16 items per page × 20 pages		
	Output item	Select from measuring point, manual input measuring point, product type time period measuring point, calculation measuring point, or specific consumption measuring point.	
	Report creation	Daily report	Create Daily report of specified day and save it in Excel format.
		Monthly report	Create Monthly report of specified month and save it in Excel format.
		Annual report	Create Annual report of specified year and save it in Excel format.
	Automatic report output settings	Set up whether to automatically output a report.	
Automatic output time	Set up the time when a report is automatically output.		
	Saving destination	· Set up the destination path of Daily report file. · Set up the destination path of Monthly report file. · Set up the destination path of Annual report file.	
Data collection function	File collection settings	Collect the logging file stored in collection source.	
	Collection target	EcoWebServer III: Zoom (1 min.) data file and Demand (daily) data file basis *2	
		Edgecross: Historical data file	
	Automatic collection settings	Set up whether to automatically collect data on each file type.	
	Automatic collection timing	EcoWebServer III: Collection time specified by the user	
		Edgecross: Collection cycle specified by the user	
	Collection interval	Set up the collection period on Daily/Monthly/Annual basis.	
	Retention period	Set up the retention period on each file type.	
	15/30/60 minutes basis data	Daily basis data	2 to 10 years (Default: 10 years)
		Monthly basis data	
Annual basis data			
File deletion timing	Sequentially delete logging files of expired retention period.		
Data input function	Data input	Input each measuring point data on 15/30/60 minutes basis for a user-specified period. The number of measuring points for simultaneous inputs: A maximum of 256 points Specified period: A maximum of 31 days	
	Export	Output each measuring point data on 15/30/60 minutes and daily basis for a user-specified period to Excel file.	
	Import	Input each measuring point data on 15/30/60 minutes and daily basis based on imported Excel file.	
Calculation function	Target measuring point	Select from product type time period measuring point, calculation measuring point, or specific consumption measuring point. *A maximum of 256 measuring points are selectable at one time.	
	Automatic calculation	Automatically calculate measuring point data.	
		Target measuring point	Select from product type time period measuring point, calculation measuring point, or specific consumption measuring point.
		Calculation timing	At automatic collection
Data output function	Data output	Output collected measuring point data. (saved in a file)	
	Auto output settings for data file	Set up whether to automatically output a data file.	
		Output group settings	A maximum of 30 groups
		Output destination	Set up the destination path.
	Measuring point to be output	Select from measuring point, manual input measuring point, product type time period measuring point, calculation measuring point, or specific consumption measuring point.	
	Output timing	After automatic collection	
	Backup	Back up settings and data to a folder.	
Restore	Restore settings and data backed up from a specified folder.		
Version *3	EcoAdviser	1.0.0	
	Historical data access I/F	1.0	

*2: When collection source is EcoWebServer III with demand monitoring function, you can collect Demand (daily) data file.

*3: The latest version is described.

Operating environment

The system environment necessary for this software to operate correctly is as shown below.

Item	Specifications
OS	Microsoft® Windows® 10 Pro, Enterprise, IoT Enterprise (64-bit)
Language version	Japanese, English, Simplified Chinese
CPU	Intel Core™ i3 2core or more recommended
Memory	4 GB or more recommended
Hard disk	Software: 4 GB or more, Data: 15 GB or more *1
LAN	10/100/1000BASE-T ×1
USB connector (Type A)	1 connector (for connecting the hardware key)
CD drive	1 drive (for installing the software)
Spreadsheet *2	Microsoft® Excel® 2016 (32bit/64bit) Microsoft® Excel® 2019 (32bit/64bit)
Display resolution	1024×768 pixels or more
Input device	A mouse and keyboard

*1: If you set the storage period on each data and the number of registration for each measuring point to the maximum, this capacity will be necessary.

*2: You cannot use Excel that has been purchased from Microsoft Store and downloaded. Use the desktop version of Excel.

1. Safety Precautions to be Followed at all Times

Operating Environment/Conditions

Using this product in any of the following environments may cause a malfunction or shorten service life. Do not use in environments where:

- | | |
|---|---|
| <ul style="list-style-type: none"> ● Ambient temperature outside the range of 0 to +55°C ● Daily average temperature exceeds 35°C ● Relative humidity outside the range of 5 - 95% or where condensation occurs ● Altitude is higher than 2,000m above sea level ● Presence of excessive dust, corrosive gas, salt-saturated air or oily smoke | <ul style="list-style-type: none"> ● Unit is subject to excessive vibration or physical shock ● Unit is exposed to rain or drops of water ● Unit is exposed to direct sunlight ● Pieces of metal or inductive substances nearby ● Presence of strong electromagnetic field or excessive external electrical noise interference |
|---|---|

Installation/Mounting

Be sure to read the user's manual before installing/mounting the product.

CAUTION

- For safety, unit installation and all wiring connections should be performed by a qualified electrician.
- Be careful of sharp, metal edges; they may cause injury.
- When tightening screws or connecting wiring, be sure that small particles or cut pieces of electrical wiring do not get inside the unit.
- Check the wiring diagram carefully before making connections. Incorrect connections may cause a malfunction, fire or electrical shock.
- Do not perform wiring work using live circuits. Doing so may cause a malfunction, fire or electrical shock.
- Use electrical wires of appropriate size. Not doing so may cause a fire due to the possible generation of heat.
- Use a solderless terminal that matches the size of the electrical wire. Not doing so may result in disconnected wires or improper electrical contact, thereby causing a malfunction, failure, burnout or fire.

Location	Wire size	Compatible solderless terminal
Power-supply terminal block	0.75 - 2 mm ²	RAV1.25-3.5 RAV2-3.5
CC-Link communication terminal block	CC-Link Ver.1.10-compatible dedicated cable	R1.25-3
Contact output terminal block	0.3 - 0.75 mm ²	R1.25-3 (cannot use solderless terminal with sleeve)
Demand monitor block	0.5 - 1.3 mm ²	TGV TC-1.25-11T equivalent (Nichifu Co., Ltd.)

- Be sure to check that all screws have been tightened. Not doing so may cause a malfunction, failure, burnout or fire.
- Tighten screws to the specified torque. Excessive tightening may cause damage to the terminal and/or screws. Failure to tighten properly may cause a malfunction, fire or electrical shock.
- When using lines from demand monitor terminal block, twist the heads of the fine lines together so they do not spread before attachment.

Location	Tightening torque	Location	Tightening torque
Terminal screws for power-supply terminal block (M3.5 screw)	0.8 - 1.0·Nm	Terminal screws for contact output terminal block (M3 screw)	0.42 - 0.58N·m
Terminal screws for CC-Link communication terminal block (M3 screw)	0.42 - 0.58N·m	Mounting screws for contact output terminal block (M3.5 screw)	0.66 - 0.89N·m
Mounting screws for CC-Link communication terminal block (M3.5 screw)	0.66 - 0.89N·m	Unit attachment screws (M3×12 screws)	0.36 - 0.48N·m

- Be sure to check that the terminal cover has been attached. Not doing so may result in electrical shock.
- To prevent induction noise, control wires and communication cables should be installed as far as possible from power lines (wiring should be separated by a distance of at least 100mm).
- Avoid installation inside a panel where high-voltage equipment is used. Use a surge protector for equipment that tends to generate electrical noise.
- During actual use conditions, use Class-D grounding (dedicated grounding) for "FG".
- Do not connect the FG terminal to a box (ground) when conducting the withstand voltage test or insulation resistance test.

CC-Link

- Connect both ends of the CC-Link communication cable shield line to the SLD terminal of each unit. Each unit's SLD and FG are connected inside of the modules. Please make sure to insulate the shield with vinyl tape or similar.

Preparations Before Use

- Be sure that the installation location complies with the operating environment and conditions.
- This product requires setting before use. If setting is not done properly, a malfunction may occur.
- Confirm the power-supply rating of the product.
- Remove the dust-resistant seal after completing installation and wiring construction. Not doing so may cause a malfunction due to the possible generation of heat.
- This product is equipped with a lithium battery. As the battery is not connected at the time of shipping, please connect it before use.

Regarding Use

- Use only within rating range specified in the product's instruction manual. Not doing so may cause a malfunction, failure, fire or burnout.
- An IP address and other settings are required to connect this product to a network (Ethernet). Before use, use the accompanying setup software to perform network-related settings such as setting the IP address.
- The factory default settings are:

IP address = 192.168.10.1, subnet mask = 255.255.255.0, gateway = none

No setting changes are required for direct connection to a computer.

- This product is equipped with a built-in clock. Before use, use the accompanying setup software to set the current date and time.
- Before use, be sure to check that there are no live circuits or bare wires in the vicinity of the product. If a live circuit or bare wire is found during use, stop operation immediately and take appropriate measures, such as providing protective insulation.
- Please consult with a Mitsubishi Electric sales representative when considering using this product with machinery or systems designed for specialized use such as nuclear power, electric power, aerospace/outer space, medical, or passenger transportation vehicles. (To contact a sales representative, please refer to the end of this document.)
- If the power supply is turned on immediately after turning it off (within 5sec), incoming current may exceed the stipulated value (less than 2ms). Please wait more than 5sec before turning the power supply on after turning it off.

CAUTION

- Do not disassemble or modify product. Doing so may cause a failure, electrical shock or fire.
- A seal sheet has been placed on the side of this product. If the seal sheet has been removed from the product, the product is out-of-service, such as down for maintenance or malfunction analysis.

Maintenance/Inspection

- Do not disassemble or modify any part of the product. Doing so may cause failure, malfunction, injury or fire.
- Do not touch terminals when current is flowing. Doing so may cause electrical shock, malfunction or failure of product operation.
- When cleaning the product or tightening attachment screws, please make sure to turn off the exterior power supply, cutting off power to the input power supply. Not doing so may cause malfunction or failure of product operation.
- Use a soft, dry cloth to wipe dust and dirt from the surface of the product.
- Do not let chemicals touch the surface for long periods of time. Clean product surface using pre-treated wipes. Do not use benzene, thinner or forms of chemical cleansers.
- Conduct inspections as follows to ensure correct use of the product and a long service life.
 - <Daily inspection or check at least once or twice every six months> Check for: ① Product damage, ② LED display abnormalities, ③ Abnormal noises, odors and heat.
 - <Check once a year> ④ Confirm if mounting screws or terminal block wire connections have come loose (be sure to turn off the power before performing inspections).
- The lithium battery in the server block needs to be replaced when the battery charge is depleted (red BAT LED lamp on server block will turn on) or every three years.


- Be sure to turn off the power before checking for loose connectors, mounting screws and terminal block wire connections.
- If a power outage occurs when the battery charge is weak, the clock or data may be initialized. Please reset when required, and then change the battery.

Storage

- When storing this product, turn off the power supply, disconnect the wiring and place it in a plastic bag.
- When turning the power supply off for long periods of time, disconnect the connector for the battery. (The cumulative power outage compensation time of the battery is up to 13,700hr (1.57yr). Using the battery outside of the warranty period may result in losing measurement data.)
- Storing the product in one of the environments described below may cause a malfunction or shorten service life. Do not store the product for long periods of time in environments where:

- | | |
|--|---|
| <ul style="list-style-type: none"> ● Ambient temperature is outside the range of -25 - +75°C ● Average daily temperature exceeds 35°C ● Relative humidity is outside the range of 5 - 95% or where condensation occurs ● Altitude exceeds 2,000m ● Presence of excessive dust, corrosive gas, salt-saturated air or oily smoke. | <ul style="list-style-type: none"> ● Unit is subjected to excessive vibration or physical shock. ● Unit is exposed to rain or drops of water ● Unit is exposed to direct sunlight ● Presence of pieces of metal or inductive substances nearby ● Presence of a strong electromagnetic field or excessive external electrical noise interference. |
|--|---|

Disposal

- Dispose of this product following relevant laws and/or guidelines regarding disposal and cleaning (Waste Management Law).
- This product is equipped with a lithium battery. Please dispose of it according to relevant local laws and/or guidelines.


- The lithium battery may still have an electrical charge after it is removed. Store it separately from other metals, as contact with other metals may cause the generation of heat, rupture or fire.

QR Code displayed on product

- As the QR Code displayed on this product is used for production management, it is not for the customer to use. There is no guarantee that the QR Code can be read by a commercial code reader, etc.

Warranty

- Regarding technical inquiries or questions regarding the product, please contact nearest Mitsubishi Electric dealership or distributor.
- Please consult with a Mitsubishi Electric sales representative when considering using this product with machinery or systems designed for specialized use such as nuclear power, electric power, aerospace/outer space, medical, or passenger transportation vehicles.
- This product is shipped under strict quality control and product inspection. In the unlikely in case of any defect resulting from production processes, Mitsubishi Electric will replace the product. Please contact the dealership where the product was purchased. Please note, however, Mitsubishi Electric's warranty doesn't include replacement in the cases of failure and/or damage caused due to natural disasters or improper use.
- Please understand that Mitsubishi Electric will not bear the liability for any system problems caused by a customer or third party, legal issues, failure caused by improper use of or during use of the product, or damage caused by other defects.
- Mitsubishi Electric shall not bear the liability for any damage caused by reasons that are not the fault of the Company, loss of opportunity or loss of income suffered by a customer due to the occurrence of this product's failure, damage or secondary damage resulting from special reasons, regardless of whether or not it was foreseeable, accident compensation or other compensation for any damage caused to products other than those of Mitsubishi Electric, and other services.
- The free warranty period of this product shall be the shorter period, either one (1) year after purchase and delivery to the designated location, or 18 months after shipping from the Company factory (beginning from month and year manufactured). However, even during the warranty period, if repair is required due to one of the following causes, a fee shall be charged:
 - 1) improper use or 2) improper operation.
 Fee-based repairs are available after the end of the free warranty period.
- The free warranty period for repairs shall not be renewed.

Repairs at the time of failure/abnormality

- If any abnormality occurs in one of the products listed in this catalog, please read the section, "Trouble Shooting," in the instruction manual (operation version) to check for possible reasons of the problem. If there is no description matching the problem found, please contact nearest Mitsubishi Electric dealership.

2. Precautions for Use

Precautions Regarding Software Use

- Mitsubishi Electric does not guarantee or provide support for FTP server or SMTP server operations. Additionally, Mitsubishi Electric does not provide technical support for individual servers.
- Please be aware that Mitsubishi Electric does not provide network support. Please contact your network administrator.
- Please be aware that Mitsubishi Electric does not provide support regarding computer hardware, operating systems or operations. Please contact the manufacturer or administrator.
- When it is necessary to secure system safety against unauthorized access attempt from outside, please take measures by the users.

We shall not be held responsible against various problems generated by unauthorized access.

It is recommended to use by being cautious of the following.

- 1) Use LAN to avoid unauthorized access from outside.
 - 2) When connecting to the Internet, take measures such as firewalls, VPN, etc.
 - 3) Change the account information (login ID and password) from the default one. To avoid the login information from leaking, please setup them by noting the following.
 - Avoid easy to figure out phrases such as your name and date of birth, and simple sequence of numbers.
 - Set hard to figure out login ID and password consisting of 8 characters or more containing uppercase and lowercase alphabets, and numbers.
- After using the setup software to modify display settings (e.g., a measuring point name), be sure to close and restart the web browser. Not doing so may cause the changes not to take effect due to the web browser's caching function.


- For monitoring operating status, do not use measures such as inputting alarms that consider human safety or require an emergency response (fire alarm). Doing so may lead to an accident.

3. Trademarks


- Microsoft®, Windows®, Windows®8.1, Windows®10, and Internet Explorer® are trademarks, registered trademarks and products of Microsoft Corporation in the United States and/or other countries.
- Java and all Java-based trademarks and logos are registered trademarks of Oracle Corporation and its affiliated companies in the United States and/or other countries.
- iOS is a registered trademark of Cisco Corporation in the United States.
- Android, Chrome is a registered trademark of Google Inc.
- Safari is a registered trademark of Google Inc.
- Ethernet is a registered trademark of Xerox Corporation in the United States.
- MODBUS® is a registered trademark of Schneider Automation Inc.
- QR Code is a registered trademark of Denso Wave Incorporated.
- EcoWebServer, EcoMeasure and EcoAdviser are registered trademarks of Mitsubishi Electric Corporation.
- Edgecross is a registered trademark of General Incorporated Association Edgecross Consortium.
- Other companies and product names in the manual are registered trademarks or trademarks of their respective owners.
- Trademark symbols such as "TM", "®" etc. may not be specified.


Service Network

Country/Region	Corporation Name	Address	Telephone
Australia	Mitsubishi Electric Australia Pty. Ltd.	348 Victoria Road, Rydalmere, N.S.W. 2116, Australia	+61-2-9684-7777
Algeria	Mec Casa	Cité Alghazel N° 01 DZ-02000 Chief	+21327798069
Bangladesh	PROGRESSIVE TRADING CORPORATION	HAQUE TOWER,2ND FLOOR,610/11,JUBILEE ROAD, CHITTAGONG, BANGLADESH	+880-31-624307
	ELECTRO MECH AUTOMATION& ENGINEERING LTD.	SHATABDI CENTER, 12TH FLOOR, SUITES : 12-B, 292, INNER CIRCULAR ROAD, FAKIRA POOL, MOTIJHEEL, DHAKA-1000, BANGLADESH	+88-02-7192826
Belarus	Tehnikon	Oktyabrskaya 19, Off. 705, BY-220030 Minsk, Belarus	+375 (0)17 / 210 46 26
Belgium	EL-CON, Powergrid Solutions B.V.	Wattstraat 8, 2691GZ 's-Gravenzande, Netherlands	+31 (0)174 286 900
Brasil	Mitsubishi Electric do Brasil Comércio e Serviços Ltda.	Avenida Adelinor Cardana, 293 21 andar Bethaville, Barueri SP, Brasil	+55-11-4689-3000
Cambodia	DHINIMEX CO.,LTD	#245, St. Tep Phan, Phnom Penh, Cambodia	+855-23-997-725
Central America	Automation International LLC	7050 W. Palmetto Park Road Suite #15 PMB #555, Boca Raton, FL 33433	+1-561-237-5228
Chile	Rhona S.A. (Main office)	Vte. Agua Santa 4211 Casilla 30-D (P.O. Box) Vina del Mar, Chile	+56-32-2-320-600
China	Mitsubishi Electric Automation (China) Ltd.	Mitsubishi Electric Automation Building, No.1386 Hongqiao Road, Shanghai, China 200336	+86-21-2322-3030
	Mitsubishi Electric Automation (China) Ltd. Beijing Branch	5/F,ONE INDIGO,20 Jiuxianqiao Road Chaoyang District,Beijing, China 100016	+86-10-6518-8830
	Mitsubishi Electric Automation (China) Ltd. ShenZhen Branch	Level 8, Galaxy World Tower B, 1 Yabao Road, Longgang District, Shenzhen, China 518129	+86-755-2399-8272
	Mitsubishi Electric Automation (China) Ltd. GuangZhou Branch	Rm.1006, A1 Times E-Park, No.276-282, Hanxi Road East, Zhongcun Street, Panyu Distric, Guangzhou, China 510030	+86-20-8923-6730
Colombia	Mitsubishi Electric Automation (China) Ltd. ChengDu Branch	1501-1503,15F, Guang-hua Centre Building-C, No.98 North Guang Hua 3th Rd Chengdu, China 610000	+86-28-8446-8030
	Mitsubishi Electric Automation (Hong Kong) Ltd.	20/F., Cityplaza One, 1111 king's Road, Taikoo shing, Hong Kong	+852-2510-0555
Czech Republic	Proelectric Representaciones S.A.	Carrera 42 N° 75 - 367 Bodega 109, Itagüi, Medellín, Antioquia, Colombia	+57-4-4441284
	Mavicontrol Ltda	Calle 78 No. 70 A - 03 BRR BONANZA, Bogotá-Colombia	+57-1-4303803
Denmark	AUTOCONTROL SYSTEMS S.R.O	Technologická 374/6, CZ-708 00 Ostrava - Pustkovec	+420 595 691 150
Egypt	HANS FOLSGAARD A/S	THEILGAARDS ALLE 11 / 4600 KOGE / DK	+45 43 20 86 00
Estonia	Cairo Electrical Group	9, Rostom St. Garden City P.O. Box 165-11516 Maglis El-Shaab,Cairo - Egypt	+20-2-27961337
Finland	ELECTROBIT OU	PÄRNU MNT. 160 IJ / 11317 TALLINN / EE	+372 651 8140
France	UTU AUTOMATION OY	PELTOTIE 37 / 28400 ULVILA / FI	+358 20 7463540
Germany	Mitsubishi Electric Europe B.V. French Branch	FR-92741 Nanterre Cedex	+33 (0)1 55 68 57 01
Greece	Mitsubishi Electric Europe B.V.	Mitsubishi-Electric-Platz 1, 40882 Ratingen, Germany	+49 (0) 2102 4860
Hungary	UTECO	5, MAVROGENOUS STR., 18542 PIRAEUS, Greece	+30-211-1206-900
India	Meltrade Ltd.	Fertő utca 14. HU-1107 Budapest, Hungary	+36 (0)1-431-9726
	Mitsubishi Electric India Private Limited	2nd Floor, Tower A&B, Cyber Greens, DLF Cyber City, DLF Phase-III, Gurgaon - 122 022 Haryana, India	+91-124-4630300
Indonesia	Mitsubishi Electric India Private Limited Pune Sales Office	ICC-Devi Gaurav Technology Park, Unit no. 402, Fourth Floor, Survey no. 191-192 (P), Opp. Vallabh Nagar Bus Depot, Pune - 411018, Maharashtra, India	+91-(20)68192100
	PT.Mitsubishi Electric Indonesia	Gedung Jaya 8th floor, J.L.MH. Thamrin No.12 Jakarta Pusat 10340, Indonesia	+62-21-3192-6461
Ireland	P.T. Sahabat Indonesia	P.O.Box 5045 Kawasan Industri Pergudangan, Jakarta, Indonesia	+62-(0)21-6610651-9
Israel	Mitsubishi Electric Europe B.V.	Westgate Business Park, Ballymount, IRL-Dublin 24, Ireland	+353 (0)1-4198800
Italy	Sherf Motion Technology Ltd	Rehov Hamerkava 19 IL-58851 Holon	+972 (0)3 / 559 54 62
	Ilan & Gavish Ltd	24 Shenkar St., Kiryat Arie IL-49001 Petah-Tikva	+972 (0)3 / 922 18 24
Kazakhstan	Mitsubishi Electric Europe B.V.	Viale Colleon 7, I-20041 Agrate Brianza (MI), Italy	+39 039-60531
Korea	Kazpromavtomatika	Ul. Zhambyla 28, KAZ - 100017 Karaganda	+7-7212-501000
Laos	Mitsubishi Electric Automation Korea Co., Ltd	9F Gangseo Hangang xi-tower, 401 Yangcheon-ro, Gangseo-gu, Seoul 07528 Korea	+82-2-3660-9572
Lebanon	AROUNKIT CORPORATION IMPORT-EXPORT SOLE CO.,LTD	SAPHANMO VILLAGE. SAYSETHA DISTRICT, VIENTIANE CAPITAL, LAOS	+856-20-415899
Latvia	Comptoir d'Electricite Generale-Liban	Cebaco Center - Block A Autostrade Dora, P.O. Box 11-2597 Beirut - Lebanon	+961-1-240445
Lithuania	SIA OAK INTEGRATOR PRODUCTS	VIENIBAS GATVE 200 / 1058 RIGA / LV	+371 0-67842280
Malaysia	AUTOMATIKOS CENTRAS UAB	PRAMONES PR. 17H / 51327 KAUNAS / LT	+370 37 262707
Malta	Mitric Sdn Bhd	No. 5 Jalan Pemberita U1/49, Temasya Industrial Park, Glenmarie 40150 Shah Alam,Selangor, Malaysia	+603-5569-3748
Marocco	ALFATRADE LTD	99 PAOLA HILL, PAOLA PLA 1702, Malta	+356 (0)21-697-816
Myanmar	SCHIELE MAROC	KM 7,2 NOUVELLE ROUTE DE RABAT AIN SEBAA, 20600 Casablanca, Marocco	+212 661 45 15 96
Nepal	Peace Myanmar Electric Co.,Ltd.	NO137/139 Botahtaung Pagoda Road, Botahtaung Town Ship 11611, Yangon, Myanmar	+95-(0)11-202589
Netherlands	Watt&Volt House	KHA 2-65,Volt House Dillibazar Post Box:2108,Kathmandu,Nepal	+977-1-4411330
North America	EL-CON, Powergrid Solutions B.V.	Wattstraat 8, 2691GZ 's-Gravenzande, Netherlands	+31 (0)174 286 900
Norway	Mitsubishi Electric Automation, Inc.	500 Corporate Woods Parkway, Vernon Hills, IL 60061 USA	+847-478-2100
Norway	Mitsubishi Electric Europe B.V. Norwegian Branch	Dronninggata 15, 3019 Drammen, Norway	+47 915 02650
Mexico	Scanelec AS	Leirvikasen 43B, NO-5179 Godvik, Norway	+47 (0)55-506000
Middle East Arab Countries & Cyprus	Mitsubishi Electric Automation, Inc. Mexico Branch	Bld. Miguel de Cervantes Saavedra 301, Torre Norte Piso 5, Col. Ampliación Granada, Miguel Hidalgo, Ciudad de México, CP 11520, México	+52-55-3067-7511
Pakistan	Comptoir d'Electricite Generale-International-S.A.L.	Cebaco Center - Block A Autostrade Dora P.O. Box 11-1314 Beirut - Lebanon	+961-1-240430
Peru	Prince Electric Co.	2-P GULBERG II, LAHORE, 54600, PAKISTAN	+92-42-575232, 5753373
Philippines	Rhona S.A. (Branch office)	Avenida Argentina 2201, Cercado de Lima	+51-1-464-4459
Poland	MELCO Factory Automation Philippines Inc.	128, Lopez Rizal St., Brgy. Highway Hills, Mandaluyong City, Metro Manila, Philippines	+63-(0)2-256-8042
	Edison Electric Integrated, Inc.	24th Fl. Galleria Corporate Center, Edsa Cr. Ortigas Ave., Quezon City Metro Manila, Philippines	+63-(0)2-634-8691
Republic of Moldova	Mitsubishi Electric Europe B.V. Polish Branch	Krakowska 48, 32-083 Balice, Poland	+48 12 347 65 00
Romania	Intehsis SRL	bld. Traian 23/1, MD-2060 Kishinev, Moldova	+373 (0)22-66-4242
Russia	Sirius Trading & Services SRL	RO-060841 Bucuresti, Sector 6 Aleea Lacul Morii Nr. 3	+40-(0)21-430-40-06
Saudi Arabia	Mitsubishi Electric (Russia) LLC	2 bld.1, Letnikovskaya street, Moscow, 115114, Russia	+7 495 721-2070
Singapore	Center of Electrical Goods	Al-Shuwayer St. Side way of Salahuddin Al-Ayoubi St. P.O. Box 15955 Riyadh 11454 - Saudi Arabia	+966-1-4770149
Slovakia	Mitsubishi Electric Asia Pte. Ltd.	307 Alexandra Road, Mitsubishi Electric Building, Singapore 159943	+65-6473-2308
	PROCONT, Presov	Kupelna 1/, SK - 08001 Presov, Slovakia	+421 (0)51 - 7580 611
Slovenia	SIMAP	Jana Derku 1671, SK - 91101 Trencin, Slovakia	+421 (0)32 743 04 72
South Africa	Inea RBT d.o.o.	Stegne 11, SI-1000 Ljubljana, Slovenia	+386 (0)1-513-8116
Spain	CBI-electric: low voltage	Private Bag 2016, ZA-1600 Isando Gauteng, South Africa	+27-(0)11-9282000
Sweden	Mitsubishi Electric Europe B.V. Spanish Branch	Carretera de Rubí 76-80, E-08190 Sant Cugat del Vallés (Barcelona), Spain	+34 (0)93-565-3131
Switzerland	Mitsubishi Electric Europe B.V. (Scandinavia)	Hedvig Möllers gata 6, 223 55 Lund, Sweden	+46 (0)8-625-10-00
Taiwan	Euro Energy Components AB	Järnvägsgatan 36, S-434 24 Kungsbacka, Sweden	+46 (0)300-690040
Thailand	Widap AG	Muehlentalstrasse 136, CH-8201 Schaffhausen	+41 (0)52 632 10 20
	Setsubo Enterprise Co., Ltd	5th Fl., No.105, Wu Kung 3rd, Wu-Ku Hsiang, Taipei, Taiwan, R.O.C.	+886-(0)2-2296-8889
Tunisia	United Trading & Import Co., Ltd.	77/12 Bamrungmuang Road,Klong Mahanak Pomprab Bangkok Thailand	+66-223-4220-3
	MITSUBISHI ELECTRIC FACTORY AUTOMATION (THAILAND) CO.,LTD	101, True Digital Park Office, 5th Floor, Sukhumvit Road, Bangchak, Phara Khanong, Bangkok, 10260 Thailand	+662-092-8600
Turkey	MOTRA Electric	3, Résidence Imen, Avenue des Martyrs Mourouj III, 2074 - El Mourouj III Ben Arous, Tunisia	+216-71 474 599
United Kingdom	Mitsubishi Electric Turkey A.Ş.	Şerifali Mahallesi Kale Sokak No: 41, 34775 Ümraniye, İstanbul, Turkey	+90-216-969-2666
Uruguay	Mitsubishi Electric Europe B.V.	Travellers Lane, UK-Hatfield, Herts. AL10 8XB, United Kingdom	+44 (0)1707-276100
Vietnam	Fierro Vignoli S.A.	Avda. Uruguay 1274 Montevideo Uruguay	+598-2-902-0808
	Mitsubishi Electric Vietnam Co.,Ltd. Head Office	Unit01-04, 10th Floor, Vincom Center, 72 Le Thanh Ton Street, District 1, Ho Chi Minh City, Vietnam	+84-28-3910-5945
	Mitsubishi Electric Vietnam Co.,Ltd. Hanoi Branch	24th Floor, Handico Tower, Pham Hung Road, khu do thi moi Me Tri Ha, Nam Tu Liem District, Hanoi City, Vietnam	+84-24-3937-8075

YOUR SOLUTION PARTNER


Mitsubishi Electric offers a wide range of automation equipment from PLCs and HMIs to CNC and EDM machines.

A NAME TO TRUST

Since its beginnings in 1870, some 45 companies use the Mitsubishi name, covering a spectrum of finance, commerce and industry.

The Mitsubishi brand name is recognized around the world as a symbol of premium quality.

Mitsubishi Electric Corporation is active in space development, transportation, semi-conductors, energy systems, communications and information processing, audio visual equipment and home electronics, building and energy management and automation systems, and has 237 factories and laboratories worldwide in over 121 countries.

This is why you can rely on Mitsubishi Electric automation solution - because we know first hand about the need for reliable, efficient, easy-to-use automation and control in our own factories.

As one of the world's leading companies with a global turnover of over 4 trillion Yen (over \$40 billion), employing over 100,000 people, Mitsubishi Electric has the resource and the commitment to deliver the ultimate in service and support as well as the best products.


Low voltage: MCCB, MCB, ACB


Medium voltage: VCB, VCC


Power monitoring, energy management


Compact and Modular Controllers


Inverters, Servos and Motors


Visualisation: HMIs


Numerical Control (NC)


Robots: SCARA, Articulated arm


Processing machines: EDM, Lasers, IDS


Transformers, Air conditioning, Photovoltaic systems

* Not all products are available in all countries.

Precautions Before Use

- Please consult with a Mitsubishi Electric representative when considering the application of products presented in this catalogue with machinery or systems designed for specialized use such as nuclear power, electrical power, aerospace/outer space, medical, or passenger transportation vehicles.
- Mitsubishi Electric Corporation shall not be liable, to the customer or equipment user, for:
 - 1) Any damage found not to be attributable to a Mitsubishi Electric product.
 - 2) The loss of opportunity or profits for the customer or user caused by any fault in a Mitsubishi Electric product.
 - 3) Damage, secondary damage or accident compensation resulting from special factors regardless of whether or not such factors could be predicted by Mitsubishi Electric.
 - 4) Damage to products of other companies and/or guarantees relating to other services.

For Safety : Please read the instruction manual carefully before using the products in this catalog.
Wiring and connection must be done by the person who has specialized knowledge of electric construction and wirings.

● Trademarks

- Of this product, export (or service trade) permission under this law is required for exports that fall under the safety and trade control related cargo (or service) specified in the Foreign Exchange and Foreign Trade Control Law.
- Other company names and product names in this document are trademarks or registered trademarks of their respective owners.


for a greener tomorrow

Eco Changes is the Mitsubishi Electric Group's environmental statement, and expresses the Group's stance on environmental management. Through a wide range of businesses, we are helping contribute to the realization of a sustainable society.


MITSUBISHI ELECTRIC CORPORATION

HEAD OFFICE: TOKYO BUILDING, 2-7-3, MARUNOUCHI, CHIYODA-KU, TOKYO 100-8310, JAPAN