


SENTRON & SIMATIC software solutions for power monitoring and energy management

Power monitoring in low voltage power distribution


You will find further information at:


[SENTRON powerconfig](#)


[SENTRON powermanager](#)


[SIMATIC Energy Manager](#)


[SIMATIC Energy Suite](#)

Published by
Siemens AG

For the U.S. published by
Siemens Industry Inc.

Smart Infrastructure
Electrical Products
Siemensstrasse 10
93055 Regensburg
Germany

Siemens Industry Inc.
100 Technology Drive
Alpharetta, GA 30005
United States

Article No. SIEP-T10064-00-7600
Dispo 25600 • BR 01212.0
Printed in Germany

Subject to changes and errors.
The information given in this document only contains general descriptions and/or performance features which may not always specifically reflect those described, or which may undergo modification in the course of further development of the products.
The requested performance features are binding only when they are expressly agreed upon in the concluded contract.

© Siemens 2021


SENTRON
Portfolio for
power monitoring

Quick Selection Guide

siemens.com/powermonitoring


[SENTRON powerconfig
Mobile App](#)


[SENTRON 7KN Powercenter](#)


[S7 Energy Efficiency Monitor](#)


[SIMATIC MindSphere
Apps](#)

		Multichannel current measuring system 7KT PAC1200	Multichannel current measuring system SEM3	Measuring device 7KT PAC1600	Measuring device 7KM PAC1020	Measuring device 7KM PAC2200 (CLP)	Measuring device 7KM PAC3120	Measuring device 7KM PAC3200T	Measuring device 7KM PAC3220	Measuring device 7KM PAC4200	Measuring device 7KM PAC5100/7KM PAC5200	Multifunctional recorder SICAM Q100/Q200	Modular measuring device AI Energy Meter	Molded case circuit breaker 3VA2 ETU 8-series	Air Circuit Breaker 3WA	Air Circuit Breaker 3WL	IoT data platform 7KN Powercenter 3000	
																		
SENTRON portfolio for power monitoring	The flexible solution for multichannel measuring in final circuits	The efficient solution for multichannel current measuring in the main distribution	The entry-level solution when it comes to energy measurement	The cost-effective entry into power measurement and transparency	The energy meter solution for DIN rail	The cost-effective solution for digital measurement	The compact solution for precise energy measurement	The specialist solution for precise energy measurement	The professional solution for communication and monitoring	The specialist solution for measured value recording and power supply quality	The class A solution for power supply quality	The integrated energy measurement in automation	The specialist solution for protection and energy measurement	The incoming circuit breaker with communication	The incoming circuit breaker with communication			
U, I, P, f, λ	U ¹⁾ , I, P, S, Q ¹⁾ , f ¹⁾ , λ ¹⁾	x	x	x	x	x	x	x	x	x	x	x	x	x	x			
Apparent active reactive energy cosφ	x x x -	x x x x	x x x -	- x x -	x x x -	x x x x	x x x -	x x x x	x x x x	x x x x	x x x x	x x x x	x x x x	x x x x	x x x x	Plug & operate solution for the digitalization of low-voltage power distribution		
Maximum input voltage L-L/L-N	400 V/230 V	480 V/277 V	400 V/230 V	400 V/230 V	400 V/230 V	690 V/400 V	400 V/230 V	690 V/400 V	690 V/400 V	690 V/400 V galvanically separated	690 V/400 V galvanically separated	480 V/277 V	690 V/400 V (integrated)	1000 V/577 V	690 V/400 V (integrated)			
Current transformer connection direct measuring	x x (up to 63 A)	x -	x x (up to 63 A – 1-phase, up to 80 A – 3-phase)	x/1 A x/5 A	x x (up to 65 A)	x -	x -	x -	x -	x -	x -	x -	Transformer (integrated)	Transformer (integrated)	Transformer (integrated)			
DI/DO	-	2/1	1/2	1/1	1/1	2/2	1/1	2/2 (10/6 with expansion module)	2/2 (10/6 with expansion module)	0/2	Q100: 2/2 Q200: 6/6	via ET200/via S7-1200	EFB300 (optional)	optional	optional			
Integrated communication	Modbus TCP	BACnet IP, MSTP, SNMP, NTP, SMT, Modbus TCP, Modbus RTU	Modbus RTU, M-Bus, SO	Modbus RTU	Modbus TCP, Modbus RTU, M-Bus	Modbus RTU	Modbus TCP	Modbus TCP	Modbus TCP	Modbus TCP, IEC61850	PROFINET PROFIBUS	-	-	-	-			
Communication via expansion module	-	-	-	-	-	-	-	Modbus RTU PROFINET PROFIBUS	Modbus RTU PROFINET PROFIBUS	-	Q100: 1 x Modbus TCP + IEC61850 Q200: 2 x Modbus TCP + IEC61850	Modbus TCP via CPU	Modbus TCP Modbus RTU PROFINET PROFIBUS	Modbus TCP, PROFINET	Modbus TCP Modbus RTU PROFINET PROFIBUS			
I(N), I(Diff)	-	-	-	-	-	-	-	with expansion module	with expansion module	-	x	-	x	-	-			
Analog input	-	-	-	-	-	-	-	with expansion module	with expansion module	-	-	via ET200 / via S7-1200	-	-	-			
Load profile record	x	x	-	-	x (7KM PAC2200 CLP)	-	-	-	x	x	x	in S7 CPU	x	x	x			
Software interfaces	Webinterface, App (iOS & Android), powerconfig, powermanager	Webinterface, powerconfig, powermanager	powerconfig, powermanager	powerconfig, powermanager	Webinterface, powerconfig, powermanager	powerconfig, powermanager	Webinterface, powerconfig, powermanager	Webinterface, SIMATIC Energy Suite, SIMATIC Energy Manager PRO, powerconfig, powermanager	Webinterface, SIMATIC Energy Suite, SIMATIC Energy Manager PRO, powerconfig, powermanager	Webinterface / SIMATIC PQS/PQA, powermanager (online values)	SIMATIC / SIMATIC Energy Suite	SIMATIC Energy Suite, SIMATIC Energy Manager PRO, powerconfig, powermanager	SIMATIC Energy Suite, SIMATIC Energy Manager PRO, powerconfig, powermanager	SIMATIC Energy Suite, SIMATIC Energy Manager PRO, powerconfig, powermanager	SIMATIC Energy Suite, SIMATIC Energy Manager PRO, powerconfig, powermanager			
THD Flicker, fault recorder, EN50160 reporting	- -	- -	- -	- -	- -	x -	x -	x -	x -	x x ⁵⁾	x x Transient recording up to 1 µs (Q200)	x x	x -	x -	x -			
Harmonics	-	-	1 ... 15. ²⁾	-	-	-	-	-	1 ... 64.	2 ... 40.	Q100: 2–50 kHz Q200: 2–63 kHz, 2–9 kHz, 9–150 kHz Harmonic Direction	2 ... 40.	1 ... 19.	2 ... 31.	1 ... 29.			
Accuracy class active energy reactive energy	1 ¹⁾ 1 ¹⁾ 2 -	0.2 1	1 2	1 2	1 1	0.5 2	0.5 1	0.5 2	0.2 S 2	0.5 S 2	0.2 S 2	0.5 1	2 S 2 (incl. transformer)	2 S 2 (incl. transformer)	2 S 2 (incl. transformer)	Ready for ISO 50001		
Standard measuring devices	IEC 62053-21	IEC 62052-11, IEC 62053-23, IEC 61010-1, UL 61010-1	IEC 62052-11, IEC 62053-21, IEC 61010-1, UL 61010-1	IEC 50470-3, IEC 62053-23 ³⁾	IEC 62053-21 ³⁾ , IEC 62053-23	IEC 62053-22, IEC 62053-23, IEC 61557-12, UL 61010-1	IEC 62053-22, IEC 62053-23, IEC 61557-12, UL 61010-1	IEC 62053-22, IEC 62053-23, IEC 61557-12, UL 61010-1	IEC 62053-22, IEC 62053-23, IEC 61557-12, UL 61010-1	IEC 62053-22, IEC 62053-23, IEC 61557-12, UL 61010-1	IEC 62053-22, IEC 62053-23, IEC 61557-12, UL 61010-1	IEC 62053-22, IEC 62053-23, IEC 61557-12, UL 61010-1	IEC 62053-22, IEC 62053-23, IEC 61557-12, UL 61010-1	IEC 62053-22, IEC 62053-23, IEC 61557-12, UL 61010-1	IEC 61557-12	IEC 61557-12	IEC 61557-12	Ready for IoT
MID certified	-	-	x	-	x ⁴⁾	-	-	-	-	-	-	-	-	-	-			
Order information	siemens.com/product?7KT12	siemens.com/product?US2:SEM3	siemens.com/product?7KT16	siemens.com/product?7KM1020	siemens.com/product?7KM22	siemens.com/product?7KM31	siemens.com/product?7KM32	siemens.com/product?7KM42	siemens.com/product?7KM5	siemens.com/product?7KG9	siemens.com/product?6ES7	siemens.com/product?3VA2	siemens.com/product?3WA	siemens.com/product?3WL	siemens.com/product?7KN			

¹⁾ Measured in data manager²⁾ 7KT PAC1600 Multimeter³⁾ Uncertainty limits acc. to this standard⁴⁾ CLP version additionally certified acc. to PTB A50.7⁵⁾ 7KM PAC5200⁶⁾ 7KM PAC5100