

New Functions and Integrated Communication Capability

The new SENTRON 3VL ETUs

SETRON 3VL

Answers for industry.

For 3VL2 and 3VL3, the tripping solenoid is integrated in the ETU

Maximum diversity for customized application:

The Intelligent Molded-Case Circuit Breakers SENTRON 3VL ETUs

No compromises should be accepted when it comes to your electrical distribution systems' reliability and efficiency. Therefore, opt for our new SENTRON 3VL ETUs! Thanks to an electronic overcurrent trip unit (ETU), these molded-case circuit breakers not only offer overload and short-circuit protection, but feature many further functions as well as integrated communication capability.

NEW

- Neutral conductor protection adjustable to 50 % / 100 %
- Adjustable ground-fault protection

ETU	Protection	3-pole				4-pole with neutral conductor protection				
		RS 1	RS 2	RS 3	RS 4	Protection	RS 1	RS 2	RS 3	RS 4
ETU10	LI	I_R	t_R	I_I		LIN	I_R	t_R	I_I	I_N
ETU12	LIG	I_R	t_R	I_I	I_g/t_g	LIGN	I_R	t_g	I_I	$I_g/t_g/I_N$
ETU20	LSI	I_R	I_{Sd}	t_{Sd}		LSIN	I_R	I_{Sd}	t_{Sd}	I_N
ETU22	LSIG	I_R	I_{Sd}	t_{Sd}	I_g/t_g	LSIGN	I_R	I_{Sd}	t_{Sd}	$I_g/t_g/I_N$

RS = rotary switch

Featuring up to 4 rotary coding switches, the SENTRON 3VL ETUs offer extended setting options such as adjustable ground-fault and neutral conductor protection. In addition, they provide more space for auxiliary and alarm switches as the Maglatch tripping solenoid is now directly integrated in the ETU for all sizes. Thanks to the integration of the new COM20 and COM21 modules, all ETU versions can consistently communicate via PROFIBUS/MODBUS. Of course, all these options can be assembled in accordance with your individual requirements and needs thanks to the devices' modular design and comprehensive accessories.

The most important advantages of the new SENTRON 3VL ETUs at a glance:

- Tripping solenoid directly integrated in the ETU with 3VL2 and 3VL3
- Neutral conductor protection adjustable to 50 % / 100 %
- Integrated communication capability of all ETU versions
- New COM20/21 modules for connection to PROFIBUS/MODBUS
- Adjustable ground-fault protection
- New ETU versions with demand-compliant equipment

Unlimited communication with the innovative COM20 and COM21 modules

A transparent power distribution concept represents the paramount prerequisite for efficient and reliable system operation. The new COM20/21 modules perfectly meet this requirement. Thanks to the modules' integration, all ETU versions are able to consistently communicate via PROFIBUS/MODBUS.

Whether switch state, tripping cause, warning messages, current measuring, event log, switching cycles or device control: The cost- and function-optimized COM20/21 modules reliably transmit all important information to ensure the maximum transparency of your system's state at all times.

Further advantages of the new COM20/21 solution:

- Improved efficiency through cost savings of more than 50% compared to the COM10 solution
- Universal applicability – integrated communication is even supported by the most cost-favorable ETU
- Easier installation through optimized ETU connection
- Maximum flexibility through smaller design for optimized control cabinet space
- Particularly uncomplicated through elimination of auxiliary and alarm switch wiring to the communication module

Improved system availability through cross-range communication

- ① SENTRON 3VL
- ② Electronic trip unit LCD ETU
- ③ Electronic trip unit ETU
- ④ COM10 PROFIBUS module, including ZSI
- ⑤ COM20 PROFIBUS module²⁾, including ZSI
- ⑥ Breaker data adapter (BDA)
- ⑦ BDA Plus with Ethernet interface
- ⑧ Browser-capable input and output device (e.g. notebook)
- ⑨ SENTRON 3WL
- ⑩ COM15 PROFIBUS module¹⁾
- ⑪ Breaker status sensor (BSS)
- ⑫ Electronic trip unit ETU
- ⑬ Measuring function Plus
- ⑭ ZSI module
- ⑮ Digital output module with relay contacts
- ⑯ Digital output module with relay contacts, configurable
- ⑰ Analog output module
- ⑱ Digital input module
- ⑲ Switch ES Power on PC
- ⑳ PLC, e.g. SIMATIC S7
- ㉑ SIMATIC WinCC/PCS7 powerrate
- ㉒ SENTRON PAC

¹⁾ The COM16 module is required for MODBUS connection

²⁾ The COM21 module is required for MODBUS connection

New Order Number Overview for Electronic Trip Units (ETUs)

NEW		
S	X	X = ETU type (ETU10, 12, 20 and 22)
T	X	
M	X	
N	X	

S = ETU 3-pole
 T = ETU 4-pole
 M = ETU 3-pole, communication-capable
 N = ETU 4-pole, communication-capable

Further information on our portfolio on the Internet:

Infocenter: www.siemens.com/lowvoltage/catalogs

Service & Support: www.siemens.com/lowvoltage/support

Totally Integrated Power: www.siemens.com/tip

For further information, please contact your local Siemens sales partner.

For technical questions, please contact:

Technical Assistance

Tel.: +49 911 895-5900

E-mail: technical-assistance@siemens.com

Siemens AG
Industry Sector
Low-Voltage Controls and Distribution
P.O. Box 48 48
90026 NÜRNBERG
GERMANY

www.siemens.com/sentron

Subject to change without prior notice 08/08
Order No.: E20001-A490-P307-X-7600
Dispo 27604
2100/15641 EVSN.52.8.06 PA 08083.0
Printed in Germany
© Siemens AG 2008

The information provided in this brochure contains merely general descriptions or characteristics of performance which in actual case of use do not always apply as described or which may change as a result of further development of the products. An obligation to provide the respective characteristics shall only exist if expressly agreed in the terms of contract.

All product designations may be trademarks or product names of Siemens AG or supplier companies whose use by third parties for their own purposes could violate the rights of the owners.