

FEATURES

- Single-phase input that supports strip/branch -level metering or strip/branch - level metering and outlet switching
- Measures and monitors voltage, current (branch), frequency, power (kW), energy consumption (kWh) and power factor.
- Threshold/alert capabilities provide preemptive notification of any impending overload issues before they occur
- Supports external environmental sensors such as temperature, humidity, cabinet door status, water leakage and infrared motion sensors for notification of any impending environmental issues
- LED display and a built-in browser interface for local and remote access with real-time data
- Remote switching capability to power on/off outlets (only for Switched PDU)
- Power sequential startup and reboot on outlets groups defined by user (only for Switched PDU) – Protects plugged-in devices from sudden power surge
- Onboard data log for individual PDU with up to 10,000 empirical data and alarm logs
- Highly compatible with multiple management software platform including RDU-AG2 and RDU-M
- IP and Serial Interface Options – Options to install by connecting directly to the network or save IP connections by using the serial interface to connect directly to RDU appliances already connected to the network
- Supports horizontal and vertical models for a variety of rack configurations in branch and remote offices

The MPI Intelligent PDU delivers the most accurate, real-time monitoring of connected equipment. With metering and monitoring features, together with the capability for users to set custom thresholds, the MPI allows users to optimize their electrical infrastructure without the risk of downtime caused by overloaded circuits.

1U Metered & Switched PDU

0U Metered & Switched PDU (16 and 24 ways)

MPI PDU Management Panel

ETH	Ethernet Port	Communication to the management software
Sensor	Sensor Port	Up to 8 sensors per PDU sensor port: <ul style="list-style-type: none"> • Temperature sensor or • Temperature & Humidity sensor x 4 • Rack Door Status x 2 • Water Leakage Detection x 1 • Infrared Motion Detection x 1 • 4DIF x 1 as mandatory for connection to Door Status / Water Leakage Detective / Infrared Motion Detective
Link	Link Port	Direct connection to the COM port of RDU-A
Console	Console Port	System Maintenance
Current	Indicator	<p>Green light lasting: Data displayed on the LED and no real-time alarm</p> <p>Red light lasting: Data displayed on the LED and with real-time alarm</p>
Voltage	Indicator	Red light spackle: Data not displayed on the LED but with real-time alarm
Link	Indicator	Green light lasting: Data displayed on the LED
IP	IP address Indicator	Green light lasting: Data displayed on the LED
A/V	Current / Voltage	Value of the data (Current/Voltage) displayed
	Cycling Display	Switch the data display of Current/Voltage/IP/ID and operation on ID address setting
	Confirm	Start / End operation on ID address setting
Reset	Reset	Push with duration > 5s, Restore the password of admin as default setting

Management Panel provides the network communication, system software upgrading, external sensor integration and onboard LED display.

Supports external environmental sensors such as temperature, humidity, rack door status, water leakage and infrared motion detective in chain.

Management Software

Environmental Sensor Chain

Plug

NO.	TYPE	APPEARANCE	RATE CURRENT	POWER SUPPLY INTERFACE FOR PDU
1	C20		16A	
2	IEC60309 2P + PE16A IEC60309 2P + PE32A		16A 32A	
3	Fixed		16A or 32A	L - Line (Red) N - Line (Blue) PE - (Yellow-Green)

Note: The dimensions of IEC60309 2P + PE 16A / IEC60309 2P + PE 32A plugs are different

Outlet

NO.	TYPE	APPEARANCE	RATE CURRENT
1	IEC C13		10A
2	IEC C19		16A

Note: The dimensions of GB10A / 16A outlets are different.

MPI PDU Management Integration with RDU-M

Management Software Integration (RDU-M)

Remote On/Off Control On Outlets

Alarms and Monitoring

Energy Consumption Analysis

Technical Specifications

Input Voltage	100 ~ 240Vac/ Single Phase	
Frequency	45-65Hz	
Metering Accuracy		
Voltage	±1%(200~240Vac); ±2% (other range)	
Current	±0.2A	
External Environmental Sensors		
Up to 8 sensors per PDU sensor port		
Temperature sensor or Temperature & Humidity sensor x 4		
4DIFx 1 (required for DI sensors)		
Rack Door Status x 2		
Water Leakage Detection x 1		
Infrared Motion Detection x 1		
External Power Required	No	
Port Type	RJ45	
Cable Type	Standard CAT-5 Patch Cable	
Maximal cable distance from end to end	100m (Between the PDU to the last sensor in chain)	
Physical Dimensions		
Type	Dimension (W x H x D, mm)	Weight
1U 8 ways PDU	440 x 43.5 x 260	<=5KG
0U 16 ways PDU	56 x 1422 x 50	<=5.5KG
0U 24 ways PDU	56 x 1780 x 50	<=6.0KG
Working Environmental		
Operating Temperature	-20°C to 55°C	
Storage Temperature	-40°C ~ 70°C	
Networking Connection:		
Number	1	
Type	1 - 10/100 Ethernet	
Accessories Included	Rack-mount kit, tool less-mounting hardware with vertical models	
Communications options supported	Browser(HTTP/HTTPS), Serial(ModBus) or IP(SNMP/Private protocol) (using RDU appliance)	
CE		
According to European Low Voltage Directive 2006/95/EC, European Directive for Electromagnetic Compatibility 2004/108/EC and European RoHS directive 2011/65/EU		
Certification		
Standards	Safety standard: EN 60950-1:2006+A11:2009+A1:2010+A12:2011+A2:2013 EMC standard: EN 300 386 V1.6.1:2012	

	MODEL NUMBER	RATE CURRENT	QTY OF OUTLET	Type of Outlet	TYPE OF PLUG	QTY OF BREAKER	RATE CURRENT OF BREAKER	DIMENSION (W X H X D, MM)	INSTALLATION IN RACKS	POWER CORD LENGTH
1U Metered PDU	MP-DHCNHA08N00X	16A	8	C13	C20	2	10A	440.0 × 43.5 × 260.0	Horizontal mounting	3 meters
	MP-DHENCA04B04X	32A	4	C13	IEC60309					
			4	C19						
	MP-DHANCA04B04X	32A	4	C13	Fixed					
			4	C19						
	MP-DHENCA08N00X	32A	8	C13	IEC60309	2	17A			
	MP-DHANCA08N00X	32A	8	C13	Fixed					
	MP-DHENCB08N00X	32A	8	C19	IEC60309					
MP-DHANCB08N00X	32A	8	C19	Fixed						
MP-DHENCA06B02X	32A	6	C13	IEC60309						
		2	C19							
1U Switched PDU	MP-EHCNHA08N00X	16A	8	C13	C20	2	10A	440.0 × 43.5 × 260.0	Horizontal mounting	3 meters
	MP-EHENCA04B04X	32A	4	C13	IEC60309					
			4	C19						
	MP-EHANCA04B04X	32A	4	C13	Fixed					
			4	C19						
	MP-EHENCA08N00X	32A	8	C13	IEC60309	2	17A			
	MP-EHANCA08N00X	32A	8	C13	Fixed					
	MP-EHENCB08N00X	32A	8	C19	IEC60309					
MP-EHANCB08N00X	32A	8	C19	Fixed						
MP-EHENCA06B02X	32A	6	C13	IEC60309						
		2	C19							
OU Metered PDU	MP-DVENCA16N00X	32A	16	C13	IEC60309			56.0 × 1422.0 × 50.0	OU vertical mounting	
	MP-DVENCA12B04X	32A	12	C13	IEC60309	2	17A			
			4	C19						
	MP-DVCNHA16N00X	16A	16	C13	C20	2	10A			
	MP-DVENCA18B06X	32A	18	C13	IEC60309					
			6	C19						
MP-DVANCA18B06X	32A	18	C13	Fixed	2	17A				
		6	C19							
OU Switched PDU	MP-EVENCA16N00X	32A	16	C13	IEC60309			56.0 × 1422.0 × 50.0	OU vertical mounting	
	MP-EVENCA12B04X	32A	12	C13	IEC60309	2	17A			
			4	C19						
	MP-EVCNHA16N00X	16A	16	C13	C20	2	10A			
	MP-EVENCA18B06X	32A	18	C13	IEC60309					
			6	C19						
MP-EVANCA18B06X	32A	18	C13	Fixed	2	17A				
		6	C19							