

7KN Powercenter 3000

siemens.com/sentron-digital

Unrestricted | © Siemens 2021

7KN Powercenter 3000 New Developments in V1.4

New device support:

- 3WA air circuit breakers
- SENTRON circuit protection devices with measuring and communication function via 7KN Powercenter 1000

Change an existing project or launch a new project even without SENTRON powerconfig

Define notifications (information, warning, alarm) for devices and data points (values, bit) directly in the 7KN Powercenter 3000

7KN Powercenter 3000 New Developments in V1.4 – 3WA support of devices

Direct support: 3WA air circuit breakers

New "energy flow" widget shows information on the "defined flow" and "actual flow" of electrical power (import or export)

The new "DAS+" widget indicates whether special switch settings are active, e.g. during maintenance work

Electricians and maintenance personnel can easily review the most important values and information and receive messages or alarm indications also via the latest 3WA air circuit breakers.

7KN Powercenter 3000 New Developments in V1.4 – 7KN Powercenter 1000 support of devices and integrated devices

The measurement- and communication-capable SENTRON circuit-protection devices are integrated; as a result, data such as status, cause of tripping, temperature and operating hours are made available.

7KN Powercenter 3000 New Developments in V1.4 – New network scan function and changes in the project

New "network scan" function: Search for connected devices and direct adding / deleting. (Information such as network address, device name, order number etc.)

Simple changes of the 7KN Powercenter 3000 – project directly in the web interface, e.g. adding new devices, changing the configuration.

7KN Powercenter 3000 New Developments in V1.4 – messages

New "Alarms" system function, to inform users of abnormal status conditions and create notifications (3 categories: information, warning, alarm). The alarms are triggered by values (greater/lesser than) or figures (equal to/not equal too) of connected devices. The notifications are saved in the list of messages.

	SIEMENS			VALUES ALARMS ME	SSAGES	ACTIONS	≜ ⁰ °≎	, ©
ŧ	Overview	1/2 active alarms Filter	٥					
	8166 22 : 5 1.Floor F1.AirCon PAC2200		É Limit In-feed > 150000 F1.AirGen PAC2200 Device	F1.AirCon PAC2200	:			
	F1.Elevator PAC3200T F1 PAC3200T F1.Trafo PAC4200		Name Enabled	Limit In-feed				
>	🖻 2.Floor		Data point Mode	Reactive energy export tariff 1 Greater than				
> >	 ➡ 4.Floor ➡ 5.Floor ➡ 6.Floor 		Value > Details	150000 varh				
	Demo PAC3200 Generic MB Device		Polling cycle Hysteresis	1:				
>	COM800 3WA		Delay Severity	0 s Warning				
			- 🔆 - New alarm < 15000 F1.AirCon FAC2200	~	:			
۵	Settings							
i	Information							
©	Imprint							

The user can create conditions in order to trigger notifications via system behavior.

7KN Powercenter 3000 The Development

V 1.3

Global Market

Web interface in 10 languages (incl. Chinese)

Broad-based use

- Avoid a DGUV3 inspection through continuous residual current measurement (PAC4200, N-conductor module)
- 3VA Condition Monitoring
- Support of the PAC2200 CLP
- (simple) log-in as preparation for RBA (Role Based Access)

Extended Support

V 1.4

- New 3WA air circuit breakers
- SENTRON circuit protection devices with measuring and communication function

Easy commissioning and user info

- Commissioning without configuration tool with network scan
- User information on limit value violation or status change via alarms that are easy to set up

SIEMENS

7KN Powercenter 3000 Customer benefits

SIEMENS

7KN Powercenter 3000 Topology

- Safe and transparent network access via Modbus TCP and RTU, e.g. for powermanager
- Data visualization via Web interface
- Energy data analysis on the basis of CSV files
- Cloud-based applications
- in particular SENTRON powermind
- other MindSphere app and
- Apps in other cloud systems
- Easy commissioning through the **SENTRON powerconfig**

7KN Powercenter 3000 Technical features

WEB INTERFACE

- Customizable display by means of an adaptable widget structure
- 10 different languages

MESSAGING FUNCTION

Notification per e-mail and web interface alarm

SUPPORTED DEVICES

- 7KM PAC4200
- 7KM PAC3220/PAC3200
- 7KM PAC3120/PAC3100*
- 7KM PAC2200 (incl. PAC2200 CLP)
- 7KT PAC1600*
- 7KM PAC1020*
- 3VA via COM100/COM800 (incl. Condition Monitoring)
- 3WA via COM190
- 3WL via COM35
- 3WL via COM16*
- CP COM devices via 7KN Powercenter 1000
- Modbus devices of other manufacturers
- Modbus TCP/RTU gateway of other manufacturers
- Up to 32 downstream devices * via 7KM PAC4200

COMMUNICATION TO MINDSPHERE AND OTHER CLOUDS

- 7KN Powercenter 3000 acts as a data source (agent) for the subordinate SENTRON devices
- For each device, measurement variables and states can be selected as needed.
- Optimal support for MindSphere application SENTRON powermind
- Third-party cloud connection via MQTT interface

LEVEL	COMMUNICATION	
Device level:	Modbus TCP/RTU	
Switchboard level:	Ethernet with https	
Plant, buildings,:	Ethernet with Modbus TCP	
Cloud:	Internet with https/MQTT	

PARAMETERIZATION FUNCTIONS

- Add devices, change or create a project directly in the web interface of the 7KN Powercenter 3000
- Configurable via SENTRON powerconfig
- Back transfer of the current configuration into SENTRON powerconfig

Applications in operation For power monitoring and energy efficiency

TRANSPARENCY OF ENERGY CONSUMPTION AND THE LOAD PROFILE

- Identify energy wasted
- Pinpoint hidden areas of saving potentials
- Comply with requirements of ISO 50001
- Benchmarking: Formation of key indicators

7KN Powercenter 3000 Basis for energy management

	ISO 50001	ISO 50003	ISO 50006								
The requirements of the ISO International Organization for Standardization	Requirements for cost savings opportunities, etc. 15 min. power values as a basis for energy management according to ISO 50001	Requirement for verification of continual improvement of energy efficiency: data storage, etc.	Regulations for establishing energy starting bases (EnB) and energy performance indicators (EnPI)								
7KN Powercenter 3000 Ready for ISO 50001											
Image: constrained with the text of text of the text of tex	Providing 15 min. power values for the connected devices, export of the values as a csv file	Continuous improvement verifiable via data storage for 14 months	Straight-forward integration independent of the type of energy media (e.g.: electricity, water, natural gas) into a system based on PAC measuring devices, circuit breakers, Modbus devices and 7KN Powercenter 3000								
Page 12 Unrestricted © Siemens 2021			SIEMENS								

Applications in operation Personal and plant protection

RAPID FAULT LOCALIZATION

- Remote access to all data
- Status information of the electrical equipment
- Alarm indications
- E-mail notification

7KN Powercenter 3000 Early detection and prevention of downtimes

MESSAGING IN EXCEPTIONAL SITUATIONS

Receive demand-based messaging easily in the web interface or per e-mail

- in the right place
- promptly
- and in the right scope

7KN Powercenter 3000 offers signaling via the web interface and per e-mail

01

ANALYSIS VIA WEB INTERFACE

For example, it can be explained whether an overload trip was the result of a slow increase or a short-term overload. Accordingly, countermeasures can be selected.

- 10 sec. Measured quantities (mean value 1) are stored for one day
- The archiving function for this can be launched and verified via the web interface.
- In the archive graph widget, a selection can be made as to which value is to be displayed and exported

. . .

Applications in operation Streamlined maintenance management for high availability

CONDITION MONITORING FOR REDUCTION OF DOWNTIMES

- State of health of the protection and switching devices
- Detection of status information such as switching frequencies and triggering information
- Better planning of maintenance

Local visualization/data aggregation "on premise"

THE WEB INTERFACE OF THE 7KN POWERCENTER 3000 FOR VISUALIZATION IN ALL ENVIRONMENTS:

- Responsive web design with HTML5 for use on
 - PCs with all standard browsers: Google Chrome, Mozilla Firefox,
 - Tablet (Android, Apple iOS)
 - Smartphone (Android, Apple iOS)
- 10 different languages

101 0 1 11101 0011011 10101 00101

7KN Powercenter 3000 Easy digitalization of "brownfield" projects

Through MQTT interface (Message Queuing Telemetry Transport). Existing projects can connect with any cloud. For example: AWS, Azure and Alibaba. Easy integration of other Modbus devices into the digitalization environment

Other existing Modbus devices are described with powerconfig in such a way that they can be used like SENTRON devices.

7KN Powercenter 3000 Digitalization options of Modbus devices

7KN Powercenter 3000 Advantages for customers

Parameter assignment instead of programming – Plug & operate

Connectivity to MindSphere and other clouds

Perfect in coordination with SENTRON powermind

Integration of SENTRON and other Modbus devices

Periodic and spontaneous energy data export per e-mail

Definable, responsive web interface

One communication access for one power distribution

Notification per e-mail and web interface

Easy and quick localization of errors

Transparency for streamlined power supply

7KN Powercenter 3000 Application

Operative part in building management, production and infrastructure

The technical communication infrastructure streamlines the commissioning of medium to large power distribution systems, especially in extensive areas or buildings

Detection, transparency and control of energy flows in one power distribution system

Readv

for ISO

50001

Ready

for IoT

Operational management

Measures for providing and ensuring the electrical power supply in a plant, especially during maintenance and repair The **7KN Powercenter 3000** can be used in industry, infrastructure and building applications. It serves as an easy and cost-efficient introduction into energy management, digitalization of power distribution and cloud applications. Already installed measuring devices and communication-capable 3WL, 3VA circuit breakers can thus be expanded with numerous additional functions (e.g.: cloud capability, overview of web interface, cross-locational benchmarking etc.).

The simple introduction into "IoT – Internet of Things", Industry 4.0, Smart Buildings.

Page 20 Unrestricted | © Siemens 2021

Thank you for your attention!

© Siemens 2021

Errors excepted and subject to change without prior notice. The information provided in this document contains general descriptions or characteristics of performance, which in an actual application may not always apply as described, or which may change as a result of further product development. An obligation to provide the respective characteristics shall only exist if expressly agreed in the terms of contract.

All product designations may include protected brands or other rights of the Siemens Group or third parties, whose unauthorized use may violate the rights of the owner.

siemens.com/sentron-digital

