

InteliGen^{NT}

GENERAL PURPOSE HIGH-END GEN-SET CONTROLLER

Description

InteliGen^{NT} is a comprehensive controller for both single and multiple gen-sets operating in standby or parallel modes. Compact construction is optimized for these purposes and various HW modifications allow customers to select the optimum type for a particular application.

A built-in synchronizer and digital isochronous load sharer allow a total integrated solution for gen-sets in standby, island parallel or mains parallel. Native cooperation of up to 32 gen-sets is a standard feature.

InteliGen^{NT} supports many standard ECU types and is specially designed to easily integrate new ones.

A powerful graphic display with user-friendly controls allows any user whatever their ability to find the information they need.

ComAp is able to offer customized firmware solutions.

Benefits

- ▷ Support of engines with ECU (Electronic Control Unit)
- ▷ Excellent configurability to match customers' needs exactly
- ▷ Complete integrated gen-set solution and signal sharing via CAN bus – minimum external components needed
- ▷ Many communication options – easy remote supervising and servicing
- ▷ Perfect price/performance ratio
- ▷ Gen-set performance log for easy problem tracing

ComAp is a member of AMPS (The Association of Manufacturers of Power generating Systems).

ComAp products meet the highest standards, with every stage of production undertaken in accordance with the ISO certification obtained in 1998.

Selected ComAp products have the UL Certification.

Features

InteliGen^{NT}

- ▶ Support of engines with ECU (J1939, Modbus and other proprietary interfaces); alarm codes displayed in text form
- ▶ AMF function
- ▶ Automatic synchronizing and power control (via speed governor or ECU)
- ▶ Baseload, Import/Export
- ▶ Peak shaving
- ▶ Voltage and PF control (AVR)
- ▶ Generator measurement: U, I, Hz, kW, kVAr, kVA, PF, kWh, kVAh
- ▶ Mains measurement: U, I, Hz, kW, kVAr, PF
- ▶ Inputs and outputs configurable for various customer needs
- ▶ Controller redundancy
- ▶ RS232/RS485 interface with Modbus support; Analog/GSM/ISDN/CDMA modem support; SMS messages; ECU Modbus interface
- ▶ Event-based history (up to 500 records) with customer-selectable list of stored values; RTC; statistic values
- ▶ Integrated PLC programmable functions
- ▶ Interface to remote display unit (IG-Display LT GC)
- ▶ Dimensions 180×120 mm (front panel)
- ▶ Sealed to IP65

InteliGen^{NTC} – All items from InteliGen^{NT} plus:

- ▶ Selectable measurement ranges for AC voltages and currents – 120/277 V, 0–1/0–5 A
- ▶ Secondary isolated RS232/RS485 interface
- ▶ USB 2.0 slave interface

Integrated fixed and configurable protections

- ▶ 3 phase integrated generator protections (U + f)
- ▶ IDMT overcurrent + Shortcurrent protection
- ▶ Overload protection
- ▶ Reverse power protection
- ▶ Earth fault protection
- ▶ 3 phase integrated mains protections (U + f)
- ▶ Vector shift protection
- ▶ All binary/analog inputs free configurable for various protection types: HistRecOnly / Alarm Only / Alarm + History indication / Warning / Off load / Slow stop / BreakerOpen&Cooldown / Shutdown / Shutdown override / Mains protect / Sensor fail
- ▶ Phase rotation and phase sequence protection
- ▶ Additional 160 programmable protections configurable for any measured value to create customer-specific protections
- ▶ Application security

ANSI CODES

ANSI code	Protection	ANSI code	Protection
59	Overvoltage	51N+64	Earth
27	Undervoltage	32R	Reverse power
47	Voltage asymmetry	25	Synchronism check
81H	Overfrequency	47	Phase rotation
81L	Underfrequency	37	Undercurrent*
50+51	Overcurrent	55	Power factor*
46	Current unbalance	71	Gas (fuel) level
32	Overload		

* can be created using universal protections

Schematic diagram

Communication modules and PC tools

- ▷ **I-CR** – CAN repeater module
- ▷ **IG-IB** – Internet bridge
- ▷ **I-LB+** – Local bridge
- ▷ **I-CB** – ECU communication bridge
- ▷ **InteliMonitor** – PC monitoring tool
- ▷ **InteliSupervisor** – PC tool for Gen-set or machines fleet management
- ▷ **WinScope** – Special graphical controllers' monitoring software
- ▷ **GenConfig** – PC configuration tool

Extension modules and remote displays

- ▷ up to 4x **I-AOUT8** – Analog output extension module
- ▷ **IGL-RA15** – Remote annunciator
- ▷ up to 4x **IGS-PTM** – Analog/binary input/output module
- ▷ up to 10x **IS-AIN8** – Analog input module
- ▷ up to 10x **IS-AIN8TC** – Analogue input module for thermocouples
- ▷ up to 6x **IS-BIN16/8** – Binary input/output module
- ▷ up to 5x **InteliVision 8** – Controller colour display unit
- ▷ **IG-Display LT GC** – Additional remote display

Typical application

RENTAL SETS

Description:

- ▷ Containerized rental gen-sets can be used for maintenance of power lines without interruption of power delivery to end consumer.
- ▷ Gen-sets are connected one-by-one to mains at the consumer's end and manually loaded. Power line is then manually disconnected and consumer is powered from generators running in parallel.
- ▷ The group of gen-sets is reverse synchronized to mains after finalization of maintenance on power line. **InteliMains^{NT}** keeps generators and mains in synchronism enabling manual reconnection to power line.
- ▷ **InteliMains^{NT}** is built in a small shock proof suitcase.
- ▷ Interconnection of containers is done by color coded not-interchangeable connectors.
- ▷ Each gen-set can be used in Stand-by, Single parallel to mains and Multiple parallel modes according to the position of Mode selector switch.
- ▷ Frequency selector enables switching between 50Hz/230V and 60Hz/277V mains.

Scope of supply:

- ▷ 3x **InteliGen^{NT}**
- ▷ 3x **IGS-NT-LSM+PMS** dongle
- ▷ 3x **IG-AVRi**
- ▷ 3x **IG-AVRi-TRANS/LV**
- ▷ 1x **InteliMains^{NT}**

Upgrade kits

- ▷ **IGS-NT-LSM+PMS dongle:**
 - Enables Multiple isolated parallel or multiple parallel with mains
 - Power management operation (with CAN bus)
 - Digital Load Sharing
 - Digital VAr Sharing
- ▷ **IGS-NT-miniCHP dongle:**
 - More PLC functions
- ▷ **IGS-NT-LSM+PMS+miniCHP dongle:**
 - Combination of the both dongles

HW modification codes

- ▷ Order code **IG-NT (LT) (GC) (Marine)** or **IG-NTC (LT) (GC) (Marine)**

LT = Low Temperature; display equipped with heating foil for operation down to -40°C

GC = Graphical Characters; one additional font (12x12, e.g. Chinese or Korean) can be used on the display

Marine = Type approved version for Marine

InteliGen^{NT} RELATED PRODUCTS

InteliGen^{NT} Marine

HIGH-END MARINE CERTIFIED GEN-SET CONTROLLER

- ▶ InteliGen^{NT} Marine is a comprehensive controller for both single and multiple gen-sets operating in standby or parallel modes for marine applications.

InteliSys^{NT}

PREMIUM AND COGENERATION GEN-SET CONTROLLER

- ▶ InteliSys^{NT} is an expandable controller for both single and multiple gen-sets operating in standby or parallel modes, especially in cogeneration (CHP) and other complex applications.
- ▶ InteliSys^{NT} = IS-NT-BB + IS-Display or IS-NT-BB + InteliVision 8

IS-NT-BB

or

IS-Display

InteliVision 8

InteliSys^{NT} Marine

PREMIUM MARINE CERTIFIED GEN-SET CONTROLLER

- ▶ InteliSys^{NT} Marine is an expandable controller for both single and multiple gen-sets operating in standby or parallel modes for marine applications.
- ▶ InteliSys^{NT} Marine = IS-NT-BB + IS-Display Marine or IS-NT-BB + InteliVision 8

IS-NT-BB

or

IS-Display Marine

InteliVision 8

InteliMains^{NT}

MAINS SUPERVISION CONTROLLER

- ▶ InteliMains^{NT} is designed for multiple (up to 31) gen-sets operating in parallel to mains. The InteliMains^{NT} controller connects the group of gen-sets to the mains. It can serve as a bus-tie synchronizing controller between two groups of gen-sets.

MANUFACTURER:

ComAp, spol. s r.o.

Czech Republic

Phone: + 420 246 012 111

Fax: + 420 266 316 647

E-mail: info@comap.cz

Internet: www.comap.cz

LOCAL DISTRIBUTOR / PARTNER:

Customer satisfaction is our mission. We continuously develop the best people to succeed in our mission.