

Technical Data

Online UPS systeme proTECTO 700 - 3000

**J. Schneider
Elektrotechnik**

The **proTECTO** is an online double conversion UPS system according to IEC /EN 62040-3 (VFI-SS-111) with sinusoidal output voltage in each operation mode, LCD-display, RS232 interface, USB-connection, slot for communication cards and shutdown software for all modern Windows systems including server versions, Mac- and Linux systems, as well as VMware and Hyper-V Virtualization platforms. Operation modes (adjustable via display): Online, Line-Interaktiv, Smart Active or „emergency supply“ (Standby). The back-up time of the systems can be increased by the connection of additional external battery modules.

Model	700	1000	1000 ER	1500	2200	2200 ER	3000	3000 ER
-------	-----	------	---------	------	------	---------	------	---------

Rating								
Rating in VA	700	1000	1000	1500	2200	2200	3000	3000
Rating in W	630	900	900	1350	1980	1980	2700	2700
Power factor $\cos \phi$	0,9							

Back-up time	Back-up time in minutes							
100% load and $\cos \phi$ 0,7	6	7	-	5	6	-	5	-
50% load and $\cos \phi$ 0,7	15	18	-	15	16	-	15	-

Input								
Nominal voltage	220 / 230 / 240 V AC							
Input voltage range at 50% load	140 – 276 V							
Input voltage range at 100% load	184 – 276 V							
Input frequency range	50 Hz \pm 5% / 60 Hz \pm 5%							
Nominal frequency	Standard 50 Hz, adjustable via software on 50 Hz, 60 Hz or auto select							
Tolerance of frequency	\pm 5 %							
Maximum input current in A (nominal load, minimum input current and battery charging)	4	5,8	5,8	8,2	12	12	16	16
Peak current	< nominal current							
Power factor ($\cos \phi$)	> 0,98							
Harmonical distortion (THDI)	\leq 7 %							
„Hold-Up time“ (back-up time which can be realized without switching on battery – there is no interruption of the output voltage)	< 40 ms							

Technical Data

Online UPS systeme proTECTO 700 - 3000

**J. Schneider
Elektrotechnik**

Model	700	1000	1000 ER	1500	2200	2200 ER	3000	3000 ER
-------	-----	------	------------	------	------	------------	------	------------

Output	
Output voltage	230 V (adjustable on 220 or 240 V)
Tolerance of the output voltage - static	± 1,5 %
Tolerance of the output voltage - dynamic (load impact 0 to 100%)	≤ 5 %
Voltage reset after dynamic variation	< 20 ms
Wave form of the output voltage	Sinusoidal
Output frequency in normal operation	50 or 60 Hz ± 5 %
Rate of frequency adjustment	1 Hz / s
Output frequency in battery operation	50 or 60 Hz ± 0,2 %
Voltage distortion / linear load	< 2 %
Voltage distortion / non-linear load	< 4 %
Power factor in the output	0,9
Crest factor according to EN 50091-1 (peak current to RMS current)	Up to 3:1
Efficiency (ECO mode and Smart Active)	98 %

Overload	
Bypass: overload in normal operation (switch over to bypass after 2 seconds)	100 - < 110% for 2 minutes 110 - < 150% for 4 seconds > 150% for 1 second
WR: overload in battery operation (afterwards switch off)	100 - < 110 % for 1 minute 110 - < 150 % for 4 seconds > 150 % for 0,5 seconds
Bypass: short-circuit current	3 x I nom for 0,5 seconds
WR: short-circuit current	2 x I nom for 0,3 seconds

Bypass	
Voltage tolerance for switch over	180 – 264 Volt
Tolerance of frequency	from ± 0,5 Hz to ± 5Hz adjustable
Time for switch over	2 ms

Battery	
Nominal voltage	24 V 36 V 36 V 36 V 72 V 72 V 72 V 72 V
Number of blocks	2 3 * 3 6 * 6 *
Nominal capacity per block	7 Ah 7 Ah * 9 Ah 7 Ah * 9 Ah *
Type	Closed and maintenance-free
Life duration	3 - 6 years (dependent on environmental conditions)
Recharge time	approx. 4 hours
Charge current	0,8 A 0,8 A 6 A 0,8 A 0,8 A 6 A 0,8 A 6 A
Battery test	Automatically each 40 hours

* externe Batterien

Technical Data

Online UPS systeme proTECTO 700 - 3000

**J. Schneider
Elektrotechnik**

Model	700	1000	1000 ER	1500	2200	2200 ER	3000	3000 ER
--------------	------------	-------------	--------------------	-------------	-------------	--------------------	-------------	--------------------

Display	
Mains operation	Icon in LCD Display illuminates
Battery operation	Icon in LCD display illuminates, UPS beeps each 4 sec.
Battery discharged	Icon in LCD display is blinking, UPS beeps 1 time per sec.
Bypass active	Icon in LCD display illuminates
Stand by	Icon in LCD display illuminates
Maintenance necessary	Icon in display illuminates
Load at the UPS	LCD bar display
State of charge of the battery	LCD bar display

Control and command buttons	
Button	ON
Button	SELECT
Button	STANDBY
Switch	Main switch

interfaces	
Sub-D 9 Pin socket	RS232 interface
USB-Port	USB interface
REPO and remote control	Screw terminals
Slot	Slot for communication plug-in card

Connections				
Input	IEC 10 A		IEC 16 A	
output	4 x IEC 10 A		8 x IEC 10 A + 1 IEC 16 A	
REPO	Control terminal at the rear side			
Input fuse of the UPS (thermal fuse) in A	7 (10 ER-version)	10	12 (16 ER version)	16 (20 ER version)
DC connection for battery extension	no	standard	no	standard

Protection	
protections	overcurrent – short circuit - overvoltage - undervoltage - heat – deep discharge protection of batteries
Surge voltage stability	IEC 801-5 6 KV 1.2 / 50 µsec; 3 KA 8/20 µsec; 300 Joule

Norms and regulations	
Safety	EN 62040-1-1; regulation 2014 / 35 / EG
EMC / RFI	EN 62040-2 category C2 and regulation 2014 / 30 / EG
Operational requirements	EN 62040 – 3 VFI-SS-111

Environmental conditions	
Environmental temperature	0 bis 40°C
Humidity	< 95% no condensation
Noise level in 1 m distance	< 40 dB(A)

Technical Data

Online UPS systeme proTECTO 700 - 3000

**J. Schneider
Elektrotechnik**

Model	700	1000	1000 ER	1500	2200	2200 ER	3000	3000 ER
--------------	------------	-------------	--------------------	-------------	-------------	--------------------	-------------	--------------------

Housing	
Material	Sheet steel / front plastics
Colour	Black
Protective class	IP 20

Dimensions	
dimensions (H x W x D) in mm	235 x 158 x 422 333 x 190 x 446

Weight	
weight in kg	11 13,5 7* 15 26 10,6* 28 14*

Scope of delivery	
Manual (on CD-ROM)	yes
Schuko/IEC mains cable	1
IEC/IEC connection cable	2
Plug for battery extension	- 1 - 1 - 1
RS232 connection cable	1
USB-cable	1
Shutdown software for Windows 7 / 2008 / Vista / 2003 / XP, Novell and Linux Operation systems on CD-ROM.	yes

OPTIONS

External service bypass	
Manual bypass switches the load from the inverter to the mains power supply without interrupting the output power supply in case of maintenance	
Dimensions (H x W x D) in mm	180x300x115
Weight in kg	3

SNMP board	
NetMan 204 SNMP Interface board	

Software	
Network version of PowerShield ³ Shutdown-Software für Windows, Novell, UNIX und Linux Betriebssysteme.	X

*external batteries

Technical Data

Online UPS systeme proTECTO 700 - 3000

**J. Schneider
Elektrotechnik**

Views of the UPS

Front view

Rear side

Models 700VA / 1500VA

Model 1000 VA

1 Display

2 Multifunction buttons

3 Mains switch

4 RS232-Port

5 USB-Port

6 slot for communication boards

7 Cooling fan

8 Connection battery extension

10 Output plugs IEC 10A

12 Input plugs IEC 10A

13 Control terminals (emergency stop)

Technical Data

Online UPS systeme proTECTO 700 - 3000

**J. Schneider
Elektrotechnik**

Rear side

Models 2200 (ER) and 3000 (ER) VA

- | | |
|---|--------------------------------------|
| 4 communication port RS232 and contacts | 9 Output socket IEC 16A |
| 5 USB-Port | 10 Output socket IEC 10A |
| 6 Slot for communication boards | 11 Input plug IEC 16A |
| 7 Cooling fan | 12 Input plug IEC 10A |
| 8 Connection battery extension | 13 Control terminal (emergency stop) |

Technical Data

Online UPS systeme proTECTO 700 - 3000

**J. Schneider
Elektrotechnik**

View of the display

- | | |
|---------------------|--------------------------------|
| A Button „SEL“ | 5 display charge level battery |
| B Button „ON“ | 6 Display load |
| C Button „STAND-BY“ | 7 Configuration range |
| 1 Normal operation | 8 Maintenance required |
| 2 Mains operation | 9 Timer |
| 3 Battery operation | 10 Display measured value |
| 4 Load on bypass | 11 Stand-by / Alarm |

Technical Data

Online UPS systeme proTECTO 700 - 3000

**J. Schneider
Elektrotechnik**

Communication ports

At the rear side of the UPS the following communication ports are integrated:

- RS232-connection
- USB-connection
- plug-in slot for optional communication cards

RS232-interface

RS232-interface

PIN #	SIGNAL	Comments
1	Adjustable output *: [as standard: UPS system error]	(*) Optical isolated contact max. +30Vdc / 35mA. These contacts can be assigned to other events in the UPSTools software
2	TXD	
3	RXD	
5	GND	
6	Power supply DC (Imax=20mA)	
8	Adjustable output *: [standard: pre-alarm deep discharge]	Further information about the interface assignment of the UPS system is described in the UPSTools software manual.
9	Adjustable output *: [standard: battery operation]	

Technical Data

Online UPS systeme proTECTO 700 - 3000

**J. Schneider
Elektrotechnik**

Communication slot

The UPS system is equipped with an expansion slot for optionally available communication cards (see illustration opposite), which enable the device to communicate using the most important communication standards.

Some examples:

- Second USB and RS232 port
- Multiplexer for doubling the serial interface
- Ethernet network plug-in card with protocols TCP/IP, HTTP and SNMP
- Protocol converter plug-in card JBUS / MODBUS
- Plug-in card with insulated relay contacts

