

Genset Controls

HEINZMANN **SiTEC**

Controls

Actuators

Displays

Accessories

EXPERTISE IN ENGINE GENERATOR CONTROLS

With the acquisition of DAWSON TECHNOLOGY, the HEINZMANN Group has gained a market leader in engine controls and power generation applications. The Australian company has been serving both local and international markets for over 30 years and now operates under the name of Heinzmann Australia Pty Ltd.

Together with engine control solutions, HEINZMANN Australia designs and manufactures grid-parallel controls, hydraulic actuators and control accessories. HEINZMANN Australia also provides professional engineering and commissioning services support.

HEINZMANN Australia is achieving the highest quality standards in every aspect of their process (including design, engineering, manufacturing, sales & after-market service support).

HEINZMANN Australia has attained ISO 9001:2008 quality management standard accreditation.

HEINZMANN AUSTRALIA PRODUCTS

Controls
Controls for gas and diesel fuelled reciprocating engine applications

Actuators
Electric and hydraulic actuators tailored for large reciprocating engines

Displays
Engine, generator and utility master displays

Accessories
Extensive range of engine control accessories

Software
Smart software for annunciation, configuration and diagnostics

Products

Genset Controls	4
• Generator Set Applications	5
Actuators	6
• Electric Actuators	6
• Hydraulic Amplifiers	7
Displays	8
• ONYX Display	8
• Opal II Display	8
• Ruby Display	8
• Temperature Display	8
Control Accessories	9
• Temperature Scanner	9
• Digital I/O Expansion Module	9
• Speed Sensor Expander	9
• Dual Redundant Overspeed Trip	9
Software & Diagnostics	10
• Configuration Software	10
• Tuning Software	10
• Temperature Scanner Software	10
• Logging Software	10
• Data Hub Gateway	10
Design & Production	11
• Control System Design & Production	11
Complete R&D and Technical Support	12
• Qualified & Experienced Team	12
Installation Examples	14

Services

Installations

Genset Controls

SI-TEC CONTROL SERIES

Heinzmann Australia Pty Ltd manufactures the exceptional range of Si-TEC controllers for reciprocating applications. The Si-TEC range of controllers integrate seamlessly into the majority of generator drive applications.

Development of the Si-TEC controller family commenced in 1992, and as technology has evolved, several new generations of engine governors and generator controls have been introduced. Today, more than 4000 Si-TEC systems are in operation worldwide.

Coupled with the sale of Si-TEC products, HEINZMANN Australia offers professional engineering and commissioning services, delivering excellence in customer support from project concept through to practical completion.

For detailed product information, please refer to our product data sheets available at: www.heinzmann.com.au/download

HEINZMANN Australia provides:

- ▶ **Islanded & Grid-Paralleled Generator Controls**
- ▶ **Options for Diesel and Gas Fuelled Applications**
- ▶ **Multiple PID Support for Large Engine Tuning**

GENERATOR SET CONTROLS

HEINZMANN Australia genset controls comprise of the following governor and generator control features:

Key features

- ▶ Precise speed governing
- ▶ Dual redundant MPU inputs
- ▶ Automatic start sequence
- ▶ Comprehensive actuator interface support (incl. HEINZMANN all-electric)
- ▶ Wide range of PIDs
- ▶ Comprehensive AVR interface support
- ▶ Auto synchronising
- ▶ kW control & load share (3-phase)
- ▶ kVAr/PF control & load share
- ▶ Actuator/valve linearization curves
- ▶ Flexible configuration
- ▶ User-friendly tuning software (PC tune)
- ▶ Extensive system diagnostics
- ▶ Optional I/O expansion

GENERATOR SET APPLICATIONS

TGC - Total Generator Control

The TGC is used for single or multiple islanded generator set applications where utility paralleling functions are not required.

Digital governor functions are integrated with generator control functions (i.e. synchronising, load sharing, etc.)

Si-TEC *Xtend* TGC is available in 2 variations:

- ▶ **TGC-D**
For diesel fuelled reciprocating engines
- ▶ **TGC-G**
For gas fuelled reciprocating engines

CGC - Co Generator Control

The CGC is used for generator set applications where utility paralleling functions are required.

Digital governor functions are fully integrated with generator control functions (i.e. synchronising, kW load control, kVAr/PF control, etc.)

Si-TEC *Xtend* TGC is available in 2 variations:

- ▶ **CGC-D**
For diesel fuelled reciprocating engines
- ▶ **CGC-G**
For gas fuelled reciprocating engines

GSM - Generator System Master

The GSM is used to control multiple generators for either grid-parallel, or islanded power generation applications.

Includes auto synchronising, import/export control, kW & kVAr control, grid volt control, kVA limiting, true time error correction, etc.

Si-TEC *Xtend* GSM is available in 2 variations:

- ▶ **GSM-R**
For master control of reciprocating engine generators
- ▶ **GSM-BTB**
For bus tie breaker control

Actuators

HEINZMANN ACTUATORS

For more than 100 years, HEINZMANN has been developing and manufacturing high-performance actuators. The portfolio encompasses electric actuators for any type of engine, for original fitment, or retrofitting.

Recognised for their fast and precise performance, HEINZMANN actuators are renowned for their robust and reliable design - reflecting the highest quality demands we make on our products.

HEINZMANN Australia has developed a range of mechanically and electrically controlled hydraulic amplifiers capable of providing the force to operate the control valve of steam turbines or fuel control linkages of large reciprocating engines.

HEINZMANN Australia provides:

- ▶ **Electric Rotary Actuators with Gearing**
- ▶ **Hydraulic Actuators Mechanically or Electrically Controlled**

ELECTRIC ACTUATORS

The powerful HEINZMANN range of actuators have been extensively applied on engines where forces up to 180 Nm are required to control the fuel rack or fuel metering valves. This series of gear-type all-electric actuator is based on a DC disc motor and gear transmission, with options for 36° or 42° travel.

Key features

- ▶ Easily fitted to any engine
- ▶ Proven reliability and long-life cycle
- ▶ Covering any field of application

StG 6/6V/10 Electric Actuator

Electric actuators used for reciprocating engine applications (typically direct positioning of fuel pump or gas valve). Fast and efficient performance with position feedback.

StG 16/30/40 Electric Actuator

Electric actuators used for reciprocating engine applications (typically direct positioning of fuel pump or gas valve). Fast and efficient performance with position feedback.

StG 64/90 Electric Actuator

Electric actuators used for reciprocating engine applications (typically direct positioning of fuel pump or gas valve). Fast and efficient performance with position feedback.

HYDRAULIC AMPLIFIERS

HEINZMANN Australia provides hydraulic amplifiers for large engine control, via mechanical input (i.e. with electric actuator) or electrical input (i.e. with in-built electro-hydraulic actuator).

Key features

- ▶ Minimal overshoot
- ▶ Shock resistant cast iron casing
- ▶ Billet power piston & output shaft
- ▶ Output shaft support bush (oil fed)
- ▶ Wear preventative coating for extended service life

HA14M/HA22M Hydraulic Amplifiers

The mechanically controlled HA14M/HA22M amplifiers are pilot operated linear servo actuators, which interface with the actuator/governor output shaft via a mechanical linkage.

HA14E/HA22E Hydraulic Amplifiers

The electrically controlled HA14E/HA22E amplifiers are pilot operated linear servo actuators, which are used in conjunction with the Si-TEC Xtend CGC/CGC-ET governor (0 – 200 mA output), Woodward electronic governors, etc..

Displays & Control Accessories

SYSTEM COMPONENTS

HEINZMANN Australia is your single source partner, providing all system components for complete, fully integrated solutions from a single supplier.

In addition to controllers and actuators, we develop, produce and supply remote displays (for metering of generator parameters or temperature readings), temperature scanners, I/O units and overspeed protection devices.

HEINZMANN Australia provides:

- ▶ Generator Displays
- ▶ Utility Master Displays
- ▶ Temperature Displays
- ▶ Temperature Scanners
- ▶ I/O Expansion Modules
- ▶ Speed Sensor Expanders
- ▶ Smart Software & Diagnostics

DISPLAYS

The HEINZMANN Australia range of displays provides comprehensive and user-friendly information for operators, providing a generator metering panel, along with monitoring & protection.

ONYX Touch Screen Display

12 or 15 inch capacitive touch screen display for Si-TEC *Xtend* controls. Clear and precise engine/generator information. Multiple user logins for security. Includes start/stop, CB control, raise/lower, auto/manual and data trending functions.

Opal II Generator Display

Remote display of the Si-TEC *Xtend* control (via CAN bus interface). Metering of essential generator parameters that include generator "voltage", "frequency", "real power", "power factor" (lag & lead). Includes overspeed protection.

Ruby Display

Basic remote display for Si-TEC *Xtend* TGC, CGC & GSM controls (via CAN bus interface). Metering of essential parameters. Wide range of alarm displays and other annunciation.

TDU Temperature Display

Remote display of the temperature scanner (via CAN bus interface). Display of all temperature readings, with navigation based on either manual scroll keys or via auto scrolling of temperature readings.

CONTROL ACCESSORIES

HEINZMANN Australia also provides a range of control accessories that seamlessly integrate with the Si-TEC range of controllers. These include remote I/O modules for digital and analogue I/O expansion. Also included are stand-alone devices such as MPU signal expanders, temperature scanner (32-ch) and the new Sapphire II protection device.

Temperature Scanner

Temperature monitoring unit up to 32 channels (T/C, RTD or "Combo" units). Also includes alarm output and Modbus RS485 comm. port for remote (DCS) monitoring.

Mini RIO Digital I/O Expansion Module

Expanded remote digital I/O unit for Si-TEC *Xtend* control (via CAN bus). User configurable logic inputs and relay outputs for a wide range of functions.

MPU Speed Sensor Expander

MPU signal isolator with 1-channel input/3-channel output for turbine speed readout. Also includes "failsafe" relay output for MPU signal failure.

Sapphire II Dual Redundant Overspeed Trip

Precise "overspeed protection" detection for optimum engine safety. Includes on-line simulation testing & trip valve health monitoring to verify system functionality and integrity.

Software & Diagnostics

SOFTWARE SOLUTIONS

HEINZMANN Australia delivers smart software for data view, monitoring, configuration and diagnostics of engine control and generator control systems.

Configuration Software - pcConfigure

User-friendly configuration for Si-TEC control parameters, along with storage, retrieval and printing of parameters.

pcConfigure provides the facility to edit all set points, save to PC file, upload and download to Si-TEC modules, provide hard copy of the Si-TEC controllers and edit accumulated values.

Tuning Software - pcTune

Complete engine and generator control system tuning software, with graphical user interface and intuitive user-friendly functions.

pcTune is a real time tuning and diagnostic tool, providing high-speed data and graphic updates, including extensive operating parameters and all PIDs. Data may be saved, loaded, reviewed, exported, etc.. Additional screens provide instrument panels, dead bus operation, and much more.

Temperature Scanner Software - pcScan

pcScan is a dedicated program for Si-TEC temperature scanning modules providing configuration, and real time data graphics for diagnostics.

Logging Software - DataView

DataView is a dedicated data logging and monitoring program developed specifically for the Si-TEC range of controllers. The system has capability to support 99 data points for 24 nodes on a 400 msec update rate for all data, making it ideal for logging, trending & archiving data. Data can be exported as CSV (i.e. Excel) file.

Data Hub Gateway

Data Hub allows high-speed Ethernet Modbus TCP/IP communication of up to 8 Si-TEC Xtend control modules simultaneously per Data Hub unit. Facilitates remote logging, diagnostics and tuning via (ADSL) networks.

For detailed information please refer to product information on www.heinzmann.com.au

Design & Production

CONTROL SYSTEM DESIGN & PRODUCTION

HEINZMANN Australia designs and assembles all generator control systems in-house. The entire process including hardware and software design, assembly and testing takes place in our Brisbane premises.

Our qualified team of engineers and state of the art production machines and test equipment ensure reliable and high quality products.

HEINZMANN Australia provides:

- ▶ Entire process including design (hardware & software), assembly, testing, sales, and service conducted in-house.
- ▶ "Ultimate control" over quality which guarantees the customer consistently gets a product of very high quality and reliability.
- ▶ 100 % testing of all circuit boards prior to assembly.
- ▶ Test conformance report issued to customer.
- ▶ Test & calibration equipment is NIST accredited (ISO/IEC 17025 compliance).

Local in-house R&D at HEINZMANN Australia Brisbane facility

Test and calibration equipment for testing all products

Services

COMPLETE R&D AND TECHNICAL SUPPORT

HEINZMANN Australia provides a number of services to support its growing range of products. We place a high priority on back-up support to our customers including a range of in-house services and national/international on-site support.

HEINZMANN Australia provides:

- ▶ **Complete design performed by our R&D engineers.**
- ▶ **Si-TEC *Xtend* software developed and tested on simulators and real engines.**
- ▶ **Windows®* software tools developed in-house.**
- ▶ **R&D is an on-going effort with continuous focus on development of new features through valued feedback & innovative ideas.**
- ▶ **Diagnostics/tuning may be performed remotely via Data Hub (Ethernet gateway).**
- ▶ **Secure and quick access, ensuring diagnostics in a safe controlled environment, and reducing downtime.**

QUALIFIED & EXPERIENCED TEAM

Our team are highly trained, many of which have numerous years of hands-on experience over a wide range of products and applications. We enjoy the opportunity to work with consultants, authorities and end users in the early stages of system design to ensure the best possible solution is achieved for any given application.

Generator Application Design

HEINZMANN Australia can assist customers and consultants with best practice application engineering, and design and integration of generator control systems to suit specific customer needs. Once the operating criteria for the specific application is defined, the control system can be tailored to customer requirements, minimising initial capital costs and providing maximum plant availability, while reducing maintenance and running costs.

Power Generation System Design

Many applications have a range of different generator types. This may be a mix of prime movers, be it turbines and/or reciprocating engine driven generators, alternators of different ratings in the active and reactive power capacities, connection to split busses, multiple parallel utility grid feeders. Combine this with changing operating criteria which may be preferred fuelling systems, split bus system loadings, process control, and process steam requirements. HEINZMANN Australia can assist with design to provide the most suited generator control system for the project.

Training

HEINZMANN Australia provides comprehensive training on our full product range at our Brisbane facility. Our training packages can also be customised to suit specific client requirements and includes working with our generator system.

We also offer on-site training services

* All trademarks are the property of their respective owners.

Trouble Shooting ,ON-LINE'

Where the optional hardware is installed, we can access the controller remotely and provide detailed technical support to your site engineers. Detailed product information is available at: www.heinzmann.com.au/products/software/data-hub-gateway

Trouble Shooting – Software

We have a range of proven software packages which greatly assist in trouble shooting. Detailed product information is available at:

www.heinzmann.com.au/products/software/dataview

Retrofit Engineering

HEINZMANN Australia has successfully designed retrofit packages and solutions for many makes of steam turbines, gas turbines, diesel engines and gas engines. In many cases we manufacture all components in-house in our advanced machine shop.

Services and Repair

HEINZMANN Australia provides a complete service and repair facility for all its manufactured products from our Brisbane facility.

Installations

INSTALLATION EXAMPLES

HEINZMANN Australia has more than 4000 Si-TEC Control Systems in operation throughout the world. This includes steam turbine digital governors, generator and grid-parallel controls, hydraulic amplifiers, control accessories and smart software tools. We cover an extensive range of reciprocating engines used in various applications including mains stand-by, prime power, load curtailment and demand response applications for defence, mining, remote communities, healthcare and mission critical facilities.

MTU 3MVA - 1500 RPM

Mains Stand-by - Healthcare
(Mater Children's Hospital, QLD Australia)

Equipped with 4 x HEINZMANN Si-TEC *Xtend* CGC, 3 x GSM, Opal II Displays & HEINZMANN StG 30 Actuators

Caterpillar 3.5 M VA - 750 RPM

Demand Response, kVarControl - Micro Grid
(Porgera Mine, PNG)

Equipped with 6 x HEINZMANN Si-TEC *Xtend* CGC, 2 x GSM, Opal II Displays & HEINZMANN StG 40 Actuators

MAN 14MVA - 500 RPM

Prime Power - Mining
(Owen Springs, NT Australia)

Equipped with 3 x Si-TEC *Xtend* CGC, 1 x GSM, Opal II Displays

MIRRELES 2.5MVA - 500 RPM

Dual Fuel Cogeneration - Water Treatment
(Luggage Point, QLD Australia)

Equipped with 2 x Si-TEC *Xtend* CGC, 1 x GSM, Opal II Displays

MAN B&W 6.2MVA - 750 RPM

Prime Power
(RioTinto, QLD Australia)

Equipped with 6 x HEINZMANN Si-TEC *Xtend* CGC, Opal II Displays & HEINZMANN StG 64 Actuators

EMD 3MVA - 900 RPM

Black Start - Sugar Mill
(Crystal Sugar, Phillipines)

Equipped with HEINZMANN Si-TEC *Xtend* CGC, Opal II Display & HEINZMANN StG 30 Actuator

Deutz 1.6 MVA (1500 RPM)

Co-Generation (Gas) - Water Treatment
(Melbourne Water, VIC Australia)

Equipped with 3 x HEINZMANN Si-TEC *Xtend* CGC, GSM, Opal II Displays, HEINZMANN StG 30 Actuators

HEINZMANN Group

*Quality & Precision
since 1897*

*The Group started in 1897 with
Heinzmann GmbH & Co. KG,
and now includes
HEINZMANN UK,
HEINZMANN China,
HEINZMANN Korea,
HEINZMANN India,
HEINZMANN Australia,
HEINZMANN AUTOMATION,
REGULATEURS EUROPA,
and CPK Automotive
as member companies.*

*The HEINZMANN Group
operates numerous global
subsidiaries, including eight
production sites and an
international distributor network.*

*Our product portfolio comprises
engine management system
solutions, as well as exhaust
gas aftertreatment solutions,
for industrial combustion
engines and turbines. It also
encompasses automation
systems, primarily for the
shipping industry.*

● Subsidiaries ● Distributors and dealers

HEINZMANN Australia – Specialists in Steam Turbine and Engine Generator Controls

HEINZMANN Australia are experts on steam turbine and engine generator controls and have been a member of the HEINZMANN Group since 2014.

Heinzmann Australia Pty Ltd

10 Virginia Street
Geebung QLD 4034
Phone +61 7 3868 3333
info.au@heinzmann.com

Head Office

Heinzmann GmbH & Co. KG

Am Haselbach 1
D-79677 Schönau
Germany
Phone: +49 7673 8208 0
info@heinzmann.de
www.heinzmann.com

Further representations: www.heinzmann.com/representations

www.heinzmann.com.au