

GRW420V

Generator engineered and designed to work in a wide variety of applications where temporary power supply is needed. Versatility, high efficiency, high structural resistance, high degree of protection and low noiseemissions together with easy-to-use and easy access for maintenance make these generator sets theideal solution for Rental companies.

Regim De Putere

Frecvență	Hz	50
Tensiune	V	400
Faze	No	3
Factor de putere	$\cos \phi$	0.8
Putere pasivă LTP	kVA	424.63
Putere pasivă LTP	kW	339.70
Curent maxim	A	613
Putere nominală PRP	kVA	385.81
Putere nominală PRP	kW	308.65
Curent NOMINAL	A	557

Definiție clasificări (Conform standardului ISO8528 1:2005)

PRP - Putere primă: Se definește ca fiind puterea maximă pe o poate livra continuu un grup electrogen, furnizând în același timp o sarcină electrică variabilă, când este utilizat un număr nelimitat de ore pe an în condițiile de utilizare convenite, cu intervalele de întreținere și procedurile respectate conform prevederilor producătorului. Puterea medie permisă în 24 h de funcționare nu va depăși 70% din puterea primă.

LTP - Putere de funcționare pe perioadă limitată: Se definește ca puterea maximă disponibilă, în condițiile de funcționare convenite, pe care grupul electrogen o poate livra pentru până la 500 h de funcționare pe an (și nu mai mult de 300 de utilizare continuă) cu intervalele de întreținere și procedurile respectate conform prevederilor producătorilor. Nu este disponibilă o capacitate de suprasarcină.

Alimentare 60Hz 480V trifazic (cu optional DFS)

Frecvență	Hz	60
Tensiune	V	480
Faze	Nº	3
Factor de putere	$\cos \phi$	0.8
Putere pasivă LTP	kVA	442.27
Putere pasivă LTP	kW	353.82
Curent maxim	A	532
Putere nominala PRP	kVA	404.63
Putere nominala PRP	kW	323.70
Curent NOMINAL	A	487

Date tehnice motor

Producător motor	Volvo	
Model piesă	TAD1354GE	
Sistem de răcire motor	Apă	
Număr cilindri și amplasare	6	in line
Deplasament	cm ³	12780
Aspirație	Turbocharged	
Regulator de viteză	Electronic	
Capacitate ulei	I	36
Consum lubrifiant la PRP (max)	%	0.1
Putere lichid de răcire	I	24
Circuit electric	V	24
VERSIUNE INTERSCHIMBABILA [50/60Hz]	YES	
DATE MOTOR	Hz	50
Frecvența 50Hz: Viteza nominală de operare	rpm	1500
Frecvența 50Hz: Viteza nominală de operare	rpm	1500
Emisii de eșapament optimizate pentru 97/68 50Hz (COM)	Stage IIIA	
[50Hz] Consum specific de combustibil la @ 75% PRP	g/kWh	204
[50Hz] Consum specific de combustibil la @ 100% PRP	g/kWh	196
DATE MOTOR	Hz	60
Frecvența 60Hz: Viteza nominală de operare	rpm	1800
Frecvența 60Hz: Viteza nominală de operare	rpm	1800
Emisii de eșapament optimizate pentru EPA nivel 60Hz (EPA)	Tier 3	
[60Hz] Consum specific de combustibil la @ 75% PRP	g/kWh	209
[60Hz] Consum specific de combustibil la @ 100% PRP	g/kWh	205

ENGINE EQUIPMENT

Standards

The engine performance corresponds to ISO 3046, BS 5514 and DIN 6271. Power output guaranteed within 0 to +2% at rated ambient conditions at delivery. Ratings are based on ISO 8528. Engine speed governing in accordance with ISO 3046/IV, class A1 and ISO 8528-5 class G3

Engine and block

- Optimized cast iron cylinder block with optimum distribution of forces
- Wet, replaceable cylinder liners
- Crankshaft induction hardened bearing surfaces and fillets with seven bearings for moderate load on main and high-end bearings
- Keystone top compression rings for long service life
- Replaceable valve guides and valve seats
- Tapered connecting rods for increased piston lifetime
- Over head camshaft and four valves per cylinder

Fuel system

- Electronic unit injectors
- Fuel prefilter with water separator and water-in-fuel indicator / alarm
- Fine fuel filter with manual feed pump and fuel pressure switch

Lubrication system

- Full flow oil cooler
- Full flow disposable spin-on oil filter, for extra high filtration
- Gear type lubricating oil pump, gear driven by the transmission

Cooling system

- Efficient cooling with accurate coolant control through a water distribution duct in the cylinder block.
- Reliable sleeve thermostat with minimum pressure drop
- Belt driven coolant pump with high degree of efficiency

Date tehnice alternator

Alternator	LEROY SOMER
Model piesă	LSA 47.2 S4
Tip	Fara perii
Clasă	H
Clasificare protectie infiltrare	23
Borne	4
Winding leads	12
Sistem de regулare tensiune	Electronic
Standard AVR	R 450
Toleranță tensiune	% 0.5

SPECIALLY ADAPTED TO APPLICATIONS

The alternator is designed to be suitable for typical generator applications, such as: backup, marine applications, rental, telecommunications, etc.

TOP OF THE RANGE ELECTRICAL PERFORMANCE

- Class H insulation.
- Standard 12 wire re-connectable winding, 2/3 pitch, type no. 6.
- Voltage range:
 - 50 Hz: 220 V - 240 V and 380 V - 415 V
 - 60 Hz: 208 V - 240 V and 380 V - 480 V
- High efficiency and motor starting capacity.
- R 791 interference suppression conforming to standard EN 55011 group 1 class B standard for European zone (CE marking).

EXCITATION AND REGULATION SYSTEM

- Excitation system: AREP
- Voltage A.V.R.: R 450

REINFORCED MECHANICAL STRUCTURE

- Compact rigid assembly to better withstand generator vibrations.
- Steel frame
- Cast iron flanges and shields.
- single-bearing designed to be suitable for heat engines.
- Half-key balancing bearing.
- Sealed for life ball bearing.

PROTECTION SYSTEM SUITED TO THE ENVIRONMENT

- The LSA is IP 23.
- Winding Protection Standard: for clean environments with relative humidity \leq 95%, including indoor marine environments.
- Winding Protection System 2: reinforced insulation for tropical environment (abrasive atmosphere), rental (except for coastal area), relative humidity $>$ 95%

COMPLIANT WITH INTERNATIONAL STANDARDS

The LSA alternator conforms to the main international standards and regulations:

- IEC 60034, NEMA MG 1.32-33, ISO 8528-3, CSA / UL 1146 (UL 1004 on request), marine regulations, etc.

It can be integrated into a CE marked generator.

The LSA is designed, manufactured and marketed in an ISO 9001 environment and ISO 14001.

Echipare generator

CANOPY

Canopy painted in RAL9016 made up of modular panels with 1000h+ tested salt spray resistant zinced metal sheet, with access doors on each side with high quality gaskets and lockable handles for easy maintenance and service.

SUPERSILENT

Soundproofing by means washable and fireproof soundproofing material.
Exaust silencer integrated in the genset shape with flat rain flap.

BASE FRAME

Heavy duty base guarantees the highest standards of durability and resistance, painted using a high quality powder coating process (1000+h tested salt spray resistance).

Fully bunded, able to retain 110% of all the sets fluids, the base frame is provided with integrated fork pockets for easy maneuverability and site positioning.

FUEL TANK

Integrated metal fuel tank complete with double fuel refiling point (one each side)

LEAK PROOF TRAY WITH DETECTOR SENSOR

Fluid leak check in the leak proof tray .

FUEL VALVE (6 WAY)

System designed for use the fuel from external tank and increase the autonomy of the generator

LUBE OIL DRAIN PUMP

Makes it easier to the engine oil change

SINGLE LIFTING POINT

Access easy by rung and handle incorporated (available on both sides)

PLASTIC BUMPER

Protections for the transport and stocking

MANUAL BATTERY SWITCH

EARTH ROD

Earth stock with cable fixed inside the genset

DOCS HOLDER

Box intenal for documents, manuals and electrical drawings

Date dimensionale

Lungime	(L) mm	4165
Lățime	(W) mm	1500
Înălțime	(H) mm	2130
Greutate fără combustibil	Kg	4800
Fuel tank material	Metal	
Capacitate rezervor combustibil	I	1180

Autonomie

[50Hz] Consum combustibil la @ 75% PRP	l/h	62.16
[50Hz] Consum combustibil la @ 100% PRP	l/h	79.10
[50Hz] Timp de funcționare la @ 75% PRP	h	18.98
[50Hz] Timp de funcționare la @ 100% PRP	h	14.92
[60Hz] Consum combustibil la @ 75% PRP	l/h	68.78
[60Hz] Consum combustibil la @ 100% PRP	l/h	88.59
[60Hz] Timp de funcționare la @ 75% PRP	h	17.16
[60Hz] Timp de funcționare la @ 100% PRP	h	13.32

Nivel zgomot 50Hz (2000-14)

Nivelul de zgomot garantat (LWA)	dBA	97
Nivel de stridență a zgomotului la 1 mt	dB(A)	78
Nivel de stridență a zgomotului la 7 mt	dB(A)	67

Date instalare

[50Hz] Circuitul aerului de răcire	m³/min	472.00
[50Hz] Flux gaze eșapament la @ PRP	m³/min	54.8
[50Hz] Temperatură gaze de eșapament la LTP	°C	500
[60Hz] Circuitul aerului de răcire	m³/min	554.00
[60Hz] Flux gaze eșapament la @ PRP	m³/min	62.7
[60Hz] Temperatură gaze de eșapament la LTP	°C	535

DISPONIBILITATE PANOU DE COMANDĂ

Panou de control automat	ACP
Panou paralel modular	MPP

ACP - Panou de control automat

Mounted on the gensex, complete with digital control unit (AC-03) for monitoring, control and protection of the generating set, protected through doors with lockable handle.

CONTROL SECTION

- ON/OFF selector switch
- Emergency push button
- Differential protection with internal switch
- 5A Battery charger.
- Potentiometer for voltage adjustment (internal)
- Alternator AVR (single plug wiring)

Control unit (AC-03)

- Generating set: Voltage, Current, Frequency.
- Generating set Power (kVA - kW - kVAr - Cos φ).
- Mains: voltage.
- Hours-counter.
- Battery voltage.
- Engine speed r.p.m.
- Fuel level (%), Engine temperature, Oil Pressure

Command and others:

- Four operation modes: OFF - Manual starting - Automatic starting - Automatic test.
- Pushbutton for forcing Mains contactor or Gensex contactor.
- Push-buttons: start/stop, fault reset, up/down/page/enter selection.
- Acoustic alarm.
- RS232 Communication port.

Protections:

- Engine protections: low fuel level, low oil pressure, high engine temperature,
- Gensex protection: under/over voltage, overload, under/over battery voltage, battery charger failure.

Extra Instrumentation (analogue)

- Fuel level meter
- Mechanical hour counter

POWER SECTION

- It integrates 4 poles modular circuit breaker suitably rated with thermal and magnetic overloads.
- Large and robust busbar with cables passage opening from the bottom for easy power cable connection.
- Provided with safety switch to trip circuit breaker if operator open the power section door to operate on the bus bar.

PANOU IEȘIRE ACP

• Posibilitate start/stop de la distanță	✓
• Priza pentru alimentare cu tensiune din sursa externă	✓
• Conector pentru LTS	✓
SUPPLEMENT - Only available when order	:
Socket Kit	Type SPKB1
3P+N+T CEE 400V 125A	n 1
3P+N+T 400V 63A	n 1
3P+N+T CEE 400V 32A	n 1
3P+N+T CEE 400V 16A	n 1
2P+T CEE 230V 16A	n 1
230V 16A SCHUKO	n 1
Fiecare priza cu intrerupator propriu	•
Protectie diferențială pentru prizele trifazice	•
Fiecare fază este protejată cu impamantare	•
Other Kit Socket combinations available	✓

MPP - Panou paralel modular

Mounted on the genset, complete with digital control unit Intelivision5 for monitoring, control, protection and load sharing for both single and multiple gen-sets operating in standby or parallel modes (up to 32 gen-sets in island).

CONTROL SECTION

- ON/OFF selector switch
- Emergency push button
- Differential protection with internal switch
- 5A Battery charger.
- Potentiometer for voltage adjustment (internal)
- Alternator AVR (single plug wiring)

Control Unit Intelivision5 (5,7" Colour TFT display 320x240 pixels)

Majors Measures Available:

- Generating set: Voltage, Current, Frequency, Hours-counter
- Generating set Power: kVA, kW, kVAr, Cos φ, kWh, kVAh.
- Mains: Voltage, Current, Frequency, kW, kVAr, Cos φ.
- Engine: Speed (r.p.m.), Temperature, Oil Pressure
- Fuel level, Battery voltage

Comand and Others:

- Operation modes: OFF, AMF function, Single Parallel to mains Island application, Single Parallel to Mains AMF application, Multiple parallel genset Island application.
- Pushbuttons: start/stop, fault reset, up/down/page/enter selection.
- Acoustic alarm.

Protection:

- Engine protections: low fuel level, low oil pressure, high engine temperature.
- Genset protections: under/over voltage, overload, under/over frequency, starting failure, under/over battery voltage
- Others: overcurrent, short circuit, reverse power, Earth fault.

Extra Instrumentation (analogue)

- Fuel level meter
- Mechanical hour counter

POWER SECTION

- It integrates 4 poles motorized moulded case circuit breaker suitably rated with thermal and magnetic overloads
- Large and robust busbar with cables passage opening from the bottom for easy power cable connection.
- Provided with safety switch to trip circuit breaker if operator open the power section door to operate on the bus bar.

PANOU IEŞIRE MPP

• Conector pentru functionare in paralel		✓
• Posibilitate start/stop de la distanta		✓
• Priza pentru alimentare cu tensiune din sursa externa		✓
SUPPLEMENT - Only available when order	:	
Socket Kit	Type	SPKB1
3P+N+T CEE 400V 125A	n	1
3P+N+T 400V 63A	n	1
3P+N+T CEE 400V 32A	n	1
3P+N+T CEE 400V 16A	n	1
2P+T CEE 230V 16A	n	1
230V 16A SCHUKO	n	1
Fiecare priza cu intrerupator propriu		●
Protectie diferentiala pentru prizele trifazice		●
Fiecare faza este protejata cu impamantare		●
Other Kit Socket combinations available		✓

Suplimente:

Disponibil doar la comandă

ECHIPAMENT CONTROL GRUP ELECTROGEN

Switch frecventa 50/60Hz	Y400/230V 50Hz Y480/277V 60Hz	DFS
--------------------------	----------------------------------	-----

OPTIUNE ELECTRICA

Comunicare prin IL-NT-GPRS + ANTENNA	(ACP)	RCG 16
Contacte libere de potential cu modul IL-NTEFCPM2 si relee IR-B8	(ACP)	TLP 6
Comunicare prin InternetBridge-NT	(only with MPP)	RCG 13
Contacte libere de potential cu modul IGS-PTM	(only with MPP)	TLP 4
Protectie diferențiala de tip B		ADI-B
Dispozitiv monitorizare izolatie (inlocueste protectia diferențiala standard)		IMD
Sistem de prize configurabile		SPKS
Control section internal lighting (automatic with door switch)		CLS
Internal Canopy Lighting system with manual switch		ICL
Engine analogue gauges (water temp / oil pressure)		EAG

OPTIUNE MECANICA

Răcitor Sistem Preîncălzire	PHS
Conecatori sistem alimentare combustibil facili	QFC
Sistem de conectare facil in interiorul carcasei	QFC1
Filtru separator apa	WSP
Filtru aer Heavy-DUTY	HDF
Protectie componente supra-incalzite	HPP
Sistem retinere scantei evacuare certificat ATEX	ESA
Supapa de inchidere aer	ASV
Sasiu galvanizat	GGS
Protectie cadru	BFB

LTS - COMUTATOR DE TRANSFER DE SARCINĂ - Accesorii ACP

LTS - Panou de Transfer Sarcina [Optional pentru panoul de control automat ACP]
Panoul de transferului de sarcină (LTS) opereaza comutarea sursei de alimentare intre generator si reteaua de alimentare in aplicatii de rezerva, garantand alimentarea intr-o perioada scurta de timp.

Panoul LTS este compus dintr-un dulap independent care poate fi instalat separat de setul de generare. Comanda logica a comutarii sursei de alimentare este actionata prin intermediul panoului de control automat (ACP) montat pe generator, deci nu este necesar nici un dispozitiv logic pe panoul LTS.

LTS de tip ATyS-D:

- Cutie: carcasa din otel
- Mod de instalare: Montat pe perete <400A; Montat pe podea => 630A
- Usa: Usa articulata este inchisa cu blocare dubla.
- Tip protectie: IP43
- Placute acces: se pot scoate pe partea superioara si inferioara
- Conexiuni: partea inferioara
- Unitate motor
- Placute acces: se pot scoate pe partea superioara si inferioara
- Conexiuni: partea inferioara
- Unitate motor
- Indicatorul de pozitie a comutatorului
- Selector de acoperire automata / manuala
- Carcasa pentru manerul manual
- Mecanism de blocare
- Doua intrerupatoare a sarcinii
- 4 Poli
- Bobine duble auto-alimentate
- Tensiune (bobine): 208 / 277VAC (Toleranta +/- 20% 166 / 333VAC)
- Frecventa 50 si 60 Hz
- Interfata ATyS D10, fixata pe usa pentru indicarea starii: Doua lumini pentru a indica prezenta tensiunii retelei si a generatorului diesel; Două lumini pentru comutator pozitie; Modul functional (auto / manual) si protectia IP65.
- Conform cu IEC 60947-3, EN 61439-6-1 si GB 14048-11

OPTIONALE LTS DISPONIBILE LA CERERE:

- **ESB** - buton de oprire de urgență (instalat pe panoul frontal)
- **APP** - Protectie suplimentara IPXXB (plexiglas intern)