

37635 Wiring Terminal Comparison

Use case: Exchange current easYgen with an equivalent easYgen-XT control

Table Below compares easYgen-3000XT terminals with those of easYgen-3000. The comparison covers terminals 1-80 that are available in one PCBA variants i.e. easYgen-3000XT series (easYgen-3100XT-P1, ...-3200XT-P1(-LT), ...-3400XT-P1, and ...-3500XT-P1(-LT)) and easYgen-3000 series (easYgen-3100-P1/P2, ...-3200-P1/P2, ...-3400-P1, and ...-3500-P1)".

Iterminal description Terminal description of current 3000 System changes in 3000XT control Mains/GND Current AC 2 Configure as 1A or 5A. Generator Current AC 9 9 P <td< th=""><th>easYgen-3000XT</th><th>Pin/</th><th>easYgen-3000</th><th>Required wiring changes</th><th>Required software configuration</th></td<>	easYgen-3000XT	Pin/	easYgen-3000	Required wiring changes	Required software configuration
Mains/GND Current AC 2 Mains/GND Current AC Configure as 1A or 5A. Generator Current AC 5 Generator Current AC 7 Configure as 1A or 5A. 9 9	terminal description		terminal description	of current 3000 System	changes in 3000XT control
Generator Current AC456Configure as 1A or 5A.677779977711121177121112771412147714151616161516161616161716161617Analog Outputs1716161819161616191016161619101616161917161616191616161619171616161017161616111816161619161616161916161616101716161611181616161118161616111816161611181616161218161616131816161614191616161516161616161716161617181616161819 </td <td>Mains/GND Current AC</td> <td></td> <td>Mains/GND Current AC</td> <td></td> <td></td>	Mains/GND Current AC		Mains/GND Current AC		
Generator Current AC 5 Generator Current AC Configure as IA or SA. 9		3	Generator Current AC		
Generator Current AC Solution Generator Current AC Generator Current AC 7 8		4			Configure of 14 or 54
6 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7	Concrator Current AC	5			Compute as IA of SA.
890Configure inputs as resistance/current/voltage.1111Analog inputsConfigure inputs as resistance/current/voltage.1314No short-cut between pin 15/161 Move wire from pin 15 to pin 15. (Leave pin 62 to pin 15. (Leave pin 62 to pin 15. (Leave pin 18 to to pin 19. Leave pin 18 to to pin 19. Leave pin 18 to to connected.Configure output as voltage/current/PWM.16Move wire from pin 18 to pin 19. Leave pin 18 not connected.Configure output as voltage/current/PWM.17Analog OutputsMove wire from pin 18 to pin 19. Leave pin 18 not connected.Configure output as voltage/current/PWM.18Configure output as voltage/current/PWM.Configure output as voltage/current/PWM.Configure output as voltage/current/PWM.20Configure output as voltage/current/PWM.Configure output as voltage/current/PWM.21Analog OutputsMains Voltage ACConfigure output as voltage/current/PWM.2223Configure output as voltage/current/PWM.Configure output as voltage/current/PWM.2223Configure output as voltage/current/PWM.Configure output as voltage/current/PWM.2324Mains Voltage ACConfigure output as voltage/current/PWM.24Generator Voltage AC25Configure output as voltage/current/PWM.2533Generator Voltage ACGenerator Voltage ACRange change is configured by defined transformer ratio.2633Generator Voltage AC36Set Set Set Set SoutSout7/3500XT-P1(-LT): upto 690 Vac.2633Busbar Voltage AC	Generator Current AC	6			
910111213141415141515No short-cut between pin 15/16! Move wire from pin 15 to pin 16. Move wire from pin 15 to pin 16. Move wire from pin 15 to pin 16. Move wire from pin 18 to pin 19. Leave pin 62 unconnected)Configure output as voltage/current/PWM.16Move wire from pin 18 to pin 19. Leave pin 62 unconnected)Configure output as voltage/current/PWM.17Analog OutputsMove wire from pin 18 to pin 19. Leave pin 62 unconnected)Configure output as voltage/current/PWM.18Move wire from pin 18 to pin 19. Leave pin 62 unconnected)Configure output as voltage/current/PWM.20Mains Voltage AC (21, 23, 25, 27 - NC)Mains Voltage AC 2521 22 23 30Generator Voltage AC (29, 31, 33, 35 - NC)Range change is configured by defined transformer ratio.Generator Voltage AC (29, 31, 33, 35 - NC)30 31 31 35Generator Voltage AC 33 36Notes NC - Not Connected easYgen-3100XT/3200XT-P1(-LT): upto 480 VacRange change is configured by defined transformer ratio.Busbar Voltage AC (37, 39 - NC)37 39 39Busbar Voltage ACBusbar Voltage AC					
1011Analog InputsConfigure inputs as resistance/current/voltage.111111Inalog InputsInalog Inputs<					
Analog Inputs11 12 12 14Analog InputsConfigure inputs as resistance/current/voltage.Analog Inputs14No short-cut between pin 15/161 Move wire from pin 15 to pin 16. Move wire from pin 62 to pin 15. (Leave pin 62 unconnected)Configure output as voltage/current/PWM.Analog Outputs16Move wire from pin 18 to pin 15. (Leave pin 62 unconnected)Configure output as voltage/current/PWM.Analog Outputs17Analog OutputsConfigure output as voltage/current/PWM.180Move wire from pin 18 to pin 19. Leave pin 18 not connected)Configure output as voltage/current/PWM.200Configure output as voltage/current/PWM.Configure output as voltage/current/PWM.2122Mains Voltage AC (21, 23, 25, 27 - NC)Configure output as 22Configure output as voltage AC (21, 23, 25, 27 - NC)3031Generator Voltage AC (29, 31, 33, 35 - NC)Generator Voltage AC 33 36Notes NC - Not Connected easYgen-3100XT/3200XT-P1(-LT): upto 480 VacRange change is configured by defined transformer ratio.Busbar Voltage AC (37, 39 - NC)3737 39Busbar Voltage ACBusbar Voltage AC		9			
Incrementation Incrementation Analog inputs Analog inputs resistance/current/voltage. Incrementation Increment					
Analog inputs 12 13 14 Pesistance/current/voltage. 114 10 No short-cut between pin 15/161 Move wire from pin 15 to pin 15. (Leave pin 62 unconnected) Configure output as voltage/current/PWM. 117 Analog Outputs 17 Analog Outputs Configure output as voltage/current/PWM. 118 Move wire from pin 18 to pin 19. Leave pin 18 not connected) Configure output as voltage/current/PWM. 119 Leave pin 18 not connected) Configure output as voltage/current/PWM. 120 Connect only four terminals in each block Configure output as voltage/current/PWM. 121 222 Participan Configure output as voltage/current/PWM. 121 224 Participan Connect only four terminals in each block Configure output as voltage/current/PWM. 121 223 Participan Connect only four terminals in each block Configure output as voltage/current/PWM. 122 234 Participan Configure output as voltage/current/PWM. Participan 122 234 Participan Participan Participan 123 24 Participan Participan Participan			Analog Inputs		
13 14No short-cut between pin 15/161 Move wire from pin 15 to pin 16.Configure output as voltage/current/PWM.16Move wire from pin 18 to pin 10. (Leave pin 62 to pin 15. (Leave pin 62 to pin 18. (Leave pin 62 to pin 18. (Leave pin 62 to pin 19. Leave pin 18 not connected)Configure output as voltage/current/PWM.17Analog OutputsMove wire from pin 18 to pin 19. Leave pin 18 not connected.Configure output as voltage/current/PWM.2020Configure output as voltage/current/PWM.Configure output as voltage/current/PWM.21 22 23 24 (21, 23, 25, 27 · NC)Mains Voltage AC 25 26 27 28Connect only four terminals in each block (Mains, Generator, and Busbar) for L1, L2, L3, and N respectively.Range change is configured by defined transformer ratio.Generator Voltage AC (29, 31, 33, 35 · NC)29 30 31 35 36Range change is configured by defined transformer ratio.Busbar Voltage AC (37, 39 - NC)37 39Busbar Voltage ACBusbar Voltage AC	Analog Inputs		Analog inputs		resistance/current/voltage.
15No short-cut between pin 15/161 Move wire from pin 15 to pin 16. Move wire from pin 62 to pin 15. (Leave pin 62 unconnected)Configure output as voltage/current/PWM.1617Analog OutputsConfigure output as voltage/current/PWM.1819Leave pin 18 not connected)Configure output as voltage/current/PWM.1920Configure output as voltage/current/PWM.2122Connect only four terminals in each block (Mains, Generator, and Busbar) for L1, L2, L3, and N respectively.Configure output as voltage/current/PWM.2627Connect only four terminals in each block (Mains, Generator, and Busbar) for L1, L2, L3, and N respectively.Range change is configured by defined transformer ratio.Generator Voltage AC (29, 31, 33, 35 - NC)29 30 31 34 35Notes NC - Not Connected easYgen-3100XT/3200XT-P1(-LT): upto 480 VacRange change is configured by defined transformer ratio.Busbar Voltage AC (37, 39 - NC)38 39Busbar Voltage ACeasYgen-3400XT/3500XT-P1(-LT): upto 690 Vac.Particite Acc AC					
15Move wire from pin 15 to pin 16. Move wire from pin 62 to pin 15. (Leave pin 62 unconnected)Configure output as voltage/current/PWM.17Analog Outputs17Analog OutputsConfigure output as voltage/current/PWM.18Move wire from pin 18 to pin 19. Leave pin 18 not connected.Configure output as voltage/current/PWM.20Move wire from pin 18 to pin 19. Leave pin 18 not connected.Configure output as voltage/current/PWM.21Participan Participan Partitan Participa		14			
Analog Outputs16Move wire from pin 62 to pin 15. (Leave pin 62 unconnected)Configure output as voltage/current/PWM.17Analog OutputsMove wire from pin 18 to pin 19. Leave pin 18 not connected.Configure output as voltage/current/PWM.19Move wire from pin 18 to pin 19. Leave pin 18 not connected.Configure output as voltage/current/PWM.20Mains Voltage AC 22Analog OutputsConnect only four terminals in each block (Mains, Generator, and Busbar) for L1, L2, L3, and N respectively.Range change is configured by defined transformer ratio.Generator Voltage AC (21, 23, 25, 27 - NC)29 30 31 32Notes NC - Not Connected easYgen-3100XT/3200XT-P1(-LT): upto 480 VacRange change is configured by defined transformer ratio.Generator Voltage AC (29, 31, 33, 35 - NC)37 36 36Busbar Voltage ACeasYgen-3100XT/3200XT-P1(-LT): upto 690 Vac.easYgen-3400XT/3500XT-P1(-LT): upto 690 Vac.		15			
10 (Leave pin 62 unconnected) Configure output as voltage/current/PWM. 17 Analog Outputs Move wire from pin 18 to pin 19. Leave pin 18 not connected. Configure output as voltage/current/PWM. 19 Leave pin 18 not connected. Voltage/current/PWM. 20 20 Voltage/current/PWM. 21 Leave pin 18 not connected. Voltage/current/PWM. 22 23 Connect only four terminals in each block Notes 21 Mains Voltage AC 26 Configure output as voltage/current/PWM. 22 23 Connect only four terminals in each block Range change is configured by defined transformer ratio. 26 27 Connect only four terminals in each block Range change is configured by defined transformer ratio. 27 28 Connect only connected Range change is configured by defined transformer ratio. 30 31 Generator Voltage AC 22 Range change is configured by defined transformer ratio. 33 34 34 Set Yen-3100XT/3200XT-P1(-LT): upto 480 Vac easYgen-3400XT/3500XT-P1(-LT): upto 690 Vac. 39 39 Busbar Voltage AC 38 <	Analog Outputs				
Analog Outputs17Analog OutputsVoltage/Current/PWM.18Move wire from pin 18 to pin 19. Leave pin 18 not connected.Configure output as voltage/current/PWM.1920Configure output as voltage/current/PWM.2021Connect only four terminals 		16			
Analog Outputs18Move wire from pin 18 to pin 19. Leave pin 18 not connected.Configure output as voltage/current/PWM.20232323222323242223242526272627282930293031303131323031323335 - NC)343435363435363738Busbar Voltage AC (37, 39 - NC)3739Busbar Voltage AC (37, 39 - NC)38Busbar Voltage AC373939Busbar Voltage AC				(Leave pin 62 unconnected)	
18Move wire from pin 18 to pin 19. Leave pin 18 not connected.Configure output as voltage/current/PWM.1920Leave pin 18 not connected.2020Voltage/current/PWM.2022Connect only four terminals in each block (Mains, Generator, and Busbar) for L1, L2, L3, and N respectively.France2929SourceSource3031Notes3133Generator Voltage ACSource(29, 31, 33, 35 - NC)33Generator Voltage ACSource3637SourceSource3737Subsar Voltage ACSource(37, 39 - NC)38Busbar Voltage ACSource(37, 39 - NC)39Busbar Voltage ACSource(37, 39 - NC			Analog Outputs		
19 Connected. voltage/current/PWM. 20 Connect only four terminals in each block (21, 23, 25, 27 - NC) Connect only four terminals in each block (21, 23, 25, 27 - NC) Connect only four terminals in each block (Mains, Generator, and Busbar) for L1, L2, L3, and N respectively. Range change is configured by defined transformer ratio. Generator Voltage AC (29, 31, 33, 35 - NC) 32 34 35 Generator Voltage AC Range change is configured by defined transformer ratio. Busbar Voltage AC (37, 39 - NC) 37 39 Busbar Voltage AC 38 39 Busbar Voltage AC		18			
20 20<				Leave pin 18 not connected.	
22 23 24 (21, 23, 25, 27 - NC)24 24 25 26 27 28Mains Voltage AC 25 26 27 28Connect only four terminals in each block (Mains, Generator, and Busbar) for L1, L2, L3, and N respectively.Range change is configured by defined transformer ratio.29 30 30 31 29, 31, 33, 35 - NC)29 30 31 34 35Notes NC - Not Connected easYgen-3100XT/3200XT-P1(-LT): upto 480 VacRange change is configured by defined transformer ratio.6enerator Voltage AC (29, 31, 33, 35 - NC)37 37 37Busbar Voltage AC 3338 Busbar Voltage AC 33Busbar Voltage AC 331000000000000000000000000000000000000					
Mains Voltage AC (21, 23, 25, 27 - NC)23 24 25 26 277Mains Voltage AC 25 26 277Connect only four terminals in each block (Mains, Generator, and Busbar) for L1, L2, L3, and N respectively.A A Busbar Voltage AC 28 29 30 31 31 31 31 31 31 32 33 35 - NC)Range change is configured by defined transformer ratio.Generator Voltage AC (29, 31, 33, 35 - NC)33 34 35 36Notes NC - Not Connected easYgen-3100XT/3200XT-P1(-LT): upto 480 VacRange change is configured by defined transformer ratio.Busbar Voltage AC (37, 39 - NC)37 39Busbar Voltage ACA 39					
Mains Voltage AC (21, 23, 25, 27 - NC)24 25 26 26 27 28Mains Voltage AC (Mains, Generator, and Busbar) for L1, L2, L3, and N respectively.Range change is configured by defined transformer ratio.29 30 31 32 31 31 31 31 31 32 31 31 31 31 32 31 31 32 32 33 35 - NC)Range change is configured by defined transformer ratio.Generator Voltage AC (29, 31, 33, 35 - NC)32 36 36Notes NC - Not Connected easYgen-3100XT/3200XT-P1(-LT): upto 480 VacRange change is configured by defined transformer ratio.Busbar Voltage AC (37, 39 - NC)37 39Busbar Voltage ACBusbar Voltage ACeasYgen-3400XT/3500XT-P1(-LT): upto 690 Vac.					
(21, 23, 25, 27 - NC) 25 Mains Voltage AC (Mains, Generator, and Busbar) for L1, L2, L3, and N respectively. 27 28 Part Provided AC Range change is configured by defined transformer ratio. 30 31 Notes Range change is configured by defined transformer ratio. 31 31 Notes NC - Not Connected 32 Generator Voltage AC 32 Range change is configured by defined transformer ratio. 34 35 NC - Not Connected Busbar Voltage AC Busbar Voltage AC Busbar Voltage AC 37 37 Busbar Voltage AC 38 Busbar Voltage AC Busbar Voltage AC (37, 39 - NC) 39 Busbar Voltage AC 38 Busbar Voltage AC				Connect only four terminals	
(21, 23, 25, 27 - NC) 25 (Mains, Generator, and Busbar) for L1, L2, L3, and N respectively. 27 28 28 1 30 31 31 31 31 31 32 31 34 34 35 36 36 37 Busbar Voltage AC (37, 39 - NC) 38 37 38 39 Busbar Voltage AC 37 39	_		Mains Voltage AC	in each block	
2728NotesRange change is configured by defined transformer ratio.303100 <td rowspan="3">(21, 23, 25, 27 - NC)</td> <td></td> <td rowspan="3">U U</td> <td>(Mains, Generator, and Busbar) for</td> <td></td>	(21, 23, 25, 27 - NC)		U U	(Mains, Generator, and Busbar) for	
282829303031313132Generator Voltage AC323334Generator Voltage AC3536363737Busbar Voltage AC39Busbar Voltage AC39Busbar Voltage AC				L1, L2, L3, and N respectively.	
29 30 31 31 (29, 31, 33, 35 - NC)29 30 31 32 33 33 					
30NotesRange change is configured by defined transformer ratio.3131NC - Not ConnectedNC - Not Connected3233Generator Voltage AC					
31Notesdefined transformer ratio.Generator Voltage AC32Senerator Voltage ACNC - Not Connected3333Generator Voltage AC			Generator Voltage AC		Pange change is configured by
Generator Voltage AC (29, 31, 33, 35 - NC) 32 33 Generator Voltage AC NC - Not Connected 34					
(29, 31, 33, 35 - NC) 33 Generator Voltage AC easYgen-3100XT/3200XT-P1(-LT): upto 480 Vac 35 36 easYgen-3100XT/3200XT-P1(-LT): upto 480 Vac 36 asYgen-3400XT/3500XT-P1(-LT): upto 690 Vac. 8usbar Voltage AC (37, 39 - NC) 38 39 Busbar Voltage AC					defined transformer ratio.
34 easYgen-3100XT/3200XT-P1(-LT): upto 480 Vac 35					
35 upto 480 Vac 36					
36 easYgen-3400XT/3500XT-P1(-LT): 37 upto 690 Vac. (37, 39 - NC) 39					
37easYgen-3400XT/3500XT-P1(-LT): upto 690 Vac.Busbar Voltage AC38(37, 39 - NC)39					
Busbar Voltage AC 38 upto 690 Vac. (37, 39 - NC) 39 Busbar Voltage AC			Busbar Voltage AC	easYgen-3400XT/3500XT-P1(-LT):	
(37, 39 - NC) <u>39</u> Busbar Voltage AC				upto 690 Vac.	
		40			


37635 easYgen Wiring Terminal Comparison Page 2

easYgen-3000XT	Pin/	easYgen-3000	Required wiring changes	Required software configuration
terminal description	Terminal	terminal description	of current 3000 System	changes in 3000XT control
	41			
	42			
	43			
	44			
	45			
	46			
	47			
	48			
	49			
Relay Outputs	50	Relay Outputs		
	51			
	52			
	53			
	54			
	55			
	56			
	57			
	58			
	59			
	60	1		
Earth	61*)	Earth		
NC	62	Engine Ground	Move wire from pin 62 to pin 15. Leave pin 62 unconnected.	
Power Supply	63	Dower Supply		
	64	Power Supply		
Auxiliary Excitation	65	Auxiliary Excitation		
Discrete Inputs	66	Discrete Inputs		
	67			
	68			
	69			
	70			
	71			
	72			
	73			
	74			
	75			
	76			
	77			
	78			
MPU	79			
	80	MPU		
		of motal bausing is not a	appacted (constate earth corow)	

*) Pin 61 of metal housing is not connected (separate earth screw)