37616C

SPM-D2-10B/PSY5 Synchronizing Unit

Manual From Release 7.10-1

Manual 37616C

WARNING

Read this entire manual and all other publications pertaining to the work to be performed before installing, operating, or servicing this equipment. Practice all plant and safety instructions and precautions. Failure to follow instructions can cause personal injury and/or property damage.

The engine, turbine, or other type of prime mover should be equipped with an overspeed (overtemperature, or overpressure, where applicable) shutdown device(s), that operates totally independently of the prime mover control device(s) to protect against runaway or damage to the engine, turbine, or other type of prime mover with possible personal injury or loss of life should the mechanical-hydraulic governor(s) or electric control(s), the actuator(s), fuel control(s), the driving mechanism(s), the linkage(s), or the controlled device(s) fail.

Any unauthorized modifications to or use of this equipment outside its specified mechanical, electrical, or other operating limits may cause personal injury and/or property damage, including damage to the equipment. Any such unauthorized modifications: (i) constitute "misuse" and/or "negligence" within the meaning of the product warranty thereby excluding warranty coverage for any resulting damage, and (ii) invalidate product certifications or listings.

CAUTION

To prevent damage to a control system that uses an alternator or battery-charging device, make sure the charging device is turned off before disconnecting the battery from the system.

Electronic controls contain static-sensitive parts. Observe the following precautions to prevent damage to these parts.

- Discharge body static before handling the control (with power to the control turned off, contact a
 grounded surface and maintain contact while handling the control).
- Avoid all plastic, vinyl, and Styrofoam (except antistatic versions) around printed circuit boards.
- Do not touch the components or conductors on a printed circuit board with your hands or with conductive devices.

OUT-OF-DATE PUBLICATION

This publication may have been revised or updated since this copy was produced. To verify that you have the latest revision, be sure to check the Woodward website.

The revision level is shown at the bottom of the front cover after the publication number. The latest version of most publications is available at:

http://www.woodward.com/publications

If your publication is not there, please contact your customer service representative to get the latest copy.

Important definitions

WARNING

Indicates a potentially hazardous situation that, if not avoided, could result in death or serious injury.

CAUTION

Indicates a potentially hazardous situation that, if not avoided, could result in damage to equipment.

NOTE

Provides other helpful information that does not fall under the warning or caution categories.

Woodward reserves the right to update any portion of this publication at any time. Information provided by Woodward is believed to be correct and reliable. However, Woodward assumes no responsibility unless otherwise expressly undertaken.

© Woodward All Rights Reserved.

Page 2/58 © Woodward

Copyright And Disclaimer

Disclaimer

All information and instructions in this manual have been provided under due consideration of applicable guidelines and regulations, the current and known state of the art, as well as our many years of in-house experience. Woodward GmbH assumes no liability for damages due to:

- Failure to comply with the instructions in this manual
- Improper use / misuse
- Willful operation by non-authorized persons
- Unauthorized conversions or non-approved technical modifications
- Use of non-approved spare parts

The originator is solely liable to the full extent for damages caused by such conduct. The agreed upon obligations in the delivery contract, the general terms and conditions, the manufacturer's delivery con-ditions, and the statutory regulations valid at the time the contract was concluded, apply.

Copyright

This manual is protected by copyright. No part of this manual may be reproduced in any form or incor-porated into any information retrieval system without written permission of Woodward GmbH.

Delivery of this manual to third parties, duplication in any form - including excerpts - as well as exploita-tion and/or communication of the content, are not permitted without a written declaration of release by Woodward GmbH.

Service And Warranty

Our Customer Service is available for technical information. Please see last page for the contact data.

Warranty terms

Please enquire about the terms of warranty from your nearest Woodward representative. For our contact search webpage please go to: http://www.woodward.com/Directory.aspx

Intended Use

The SPMD device must be used exclusively for synchronization of two electrical systems. By opening the device you will loose any warranty.

Any unauthorized modifications to or use of this equipment outside its specified mechanical, electrical, or other operating limits may cause personal injury and/or property damage, including damage to the equipment. Any such unauthorized modifications: (1) constitute "misuse" and/or "negligence" within the meaning of the product warranty thereby excluding warranty coverage for any resulting damage, and (2) invalidate product certifications or listings.

Before starting any operation and after any modification of the parameterization make a documentary proof that your programming and parameterization meets the requirements of your synchronization concept.

Typical applications for this product family/device line are for instance:

Synchronizing a mains parallel Generator to the mains

Any usage beyond these applications the devices are not designed for. This applies also to the use as a partly completed machinery. The manufacturer cannot be held liable for any resulting damage, the user alone bears the risk for this. As to the appropriate use of the device: The technical data and tolerances specified by Woodward have to be met.

© Woodward Page 3/58

Revision History

	Rev.	Date	Editor	Changes
	C	2017-03-22	GG	Software Revision 7.10-1: Adaption of calculation of dead bus closure limits (rated voltage).
	В	2016-02-17	GG	UL rating added to technical data / ambient variables for N & XN packages. See page 58.
	A	2016-01-27	GG	Changed product name from SPM-D-xxx to SPM-D2-xxx.
Γ	NEW	2015-12-09	GG	Release

Content

Copyright And Disclaimer	
Service And Warranty	
Intended Use	3
CHAPTER 2. GENERAL INFORMATION	<u> 7</u>
CHAPTER 3. ELECTROSTATIC DISCHARGE AWARENESS	<u> 8</u>
CHAPTER 4. INSTALLATION	<u> 9</u>
Wiring diagram	10
SPM-D2-10B/PSY5-FU-D (power supply: 24 Vdc)	10
SPM-D2-10B/PSY5-FU-D-W (power supply: 90250 Vac or 120375 Vdc)	
Reference point	12
Power supply (standard & SPM-D2-10B/PSY5-FU-D-W)	12
Measuring inputs	13
System 1	
Discrete inputs	
Relay outputs	
Controller outputs	
SPM-D2-10B/PSY5D	
Output F Decomposition of Francisco	40
CHAPTER 5. DESCRIPTION OF FUNCTIONS	
FunctionalityFunction tables	
Additional conditions	
Control inputs	
Isolation of the power supply from the discrete inputs	
Operating conditions	
No load control	
Synchronizing	21
Synch check	
Isolated operation	
Closing the CB without synchronization (black start)	
LED "Closed" flashes	
Control outputs	23
CHAPTER 6. DISPLAY AND OPERATING ELEMENTS	<u> 24</u>
Brief explanation of the LEDs and push buttons	25
LEDs	
Buttons	
Others	
LEDs	26

Released

Manual 37616C SPM-D2-10B/PSY5 - Synchronizing Unit Push buttons 28 LC display 29 APPENDIX C. TECHNICAL DATA......51 APPENDIX D. SERVICE OPTIONS......53 Product Service Options 53 Packing A Control54

Illustrations and Tables

Illustrations

Figure 4-1: Wiring diagram SPM-D2-10B/PSY5-FU-D	10
Figure 4-2: Wiring diagram SPM-D2-10B/PSY5-FU-D-W	1
Figure 4-3: Reference point	12
Figure 4-4: Power supply (24 Vdc, standard)	12
Figure 4-5: Power supply (90250 Vac / 120 to 375 Vdc, SPM-D2-10B/PSY5-FU-D-W)	
Figure 4-6: Measuring inputs – voltage system 2	13
Figure 4-7: Measuring inputs – Voltage system 1	
Figure 4-8: Discrete inputs	
Figure 4-9: Relay outputs – control outputs I (CB control)	10
Figure 4-10: Relay outputs – control outputs II (messages)	10
Figure 4-11: Controller - SPM-D2-10B/PSY5D three position controller	
Figure 6-1: Front foil	24
Figure 8-1: Dimensions	48
Tables	
Table 5-1: Operating conditions	
Table 5-2: Operating conditions - terms	19

Page 6/58 © Woodward

Chapter 2. General Information

Intended Use The unit must only be operated for the uses described in this manual. The prerequisite for a proper and safe operation of the product is correct transportation, storage, and installation as well as careful operation and maintenance.

NOTE

This manual has been developed for a unit fitted with all available options. Inputs/outputs, functions, configuration screens and other details described, which do not exist on your unit may be ignored.

The present manual has been prepared to enable the installation and commissioning of the unit. On account of the large variety of parameter settings, it is not possible to cover every possible combination. The manual are therefore only a guide. In case of incorrect entries or a total loss of functions, the default settings can be taken from the enclosed list of parameters.

© Woodward Page 7/58

Chapter 3. Electrostatic Discharge Awareness

All electronic equipment is static-sensitive, some components more than others. To protect these components from static damage, you must take special precautions to minimize or eliminate electrostatic discharges.

Follow these precautions when working with or near the control.

- 1. Before doing maintenance on the electronic control, discharge the static electricity on your body to ground by touching and holding a grounded metal object (pipes, cabinets, equipment, etc.).
- Avoid the build-up of static electricity on your body by not wearing clothing made of synthetic materials.
 Wear cotton or cotton-blend materials as much as possible because these do not store static electric charges as easily as synthetics.
- 3. Keep plastic, vinyl, and Styrofoam materials (such as plastic or Styrofoam cups, cigarette packages, cellophane wrappers, vinyl books or folders, plastic bottles, etc.) away from the control, modules, and work area as much as possible.
- 4. Opening the control cover may void the unit warranty.

Do not remove the printed circuit board (PCB) from the control cabinet unless absolutely necessary. If you must remove the PCB from the control cabinet, follow these precautions:

- Ensure that the device is completely voltage-free (all connectors have to be disconnected).
- Do not touch any part of the PCB except the edges.
- Do not touch the electrical conductors, connectors, or components with conductive devices or with bare hands.
- When replacing a PCB, keep the new PCB in the plastic antistatic protective bag it comes in until you
 are ready to install it. Immediately after removing the old PCB from the control cabinet, place it in the
 antistatic protective bag.

CAUTION

To prevent damage to electronic components caused by improper handling, read and observe the precautions in Woodward manual 82715, *Guide for Handling and Protection of Electronic Controls, Printed Circuit Boards, and Modules.*

NOTE

The unit is capable to withstand an electrostatic powder coating process with a voltage of up to 85 kV and a current of up to 40 μ A.

Page 8/58 © Woodward

Chapter 4. Installation

CAUTION

A circuit breaker must be provided near to the unit and in a position easily accessible to the operator. This must also bear a sign identifying it as an isolating switch for the unit.

NOTE

Inductivities connected (such as coils of operating current or undervoltage tripping units, or auxiliary or power contacts) must be connected to a suitable interference suppressor.

© Woodward Page 9/58

Wiring diagram

SPM-D2-10B/PSY5-FU-D (power supply: 24 Vdc)

Figure 4-1: Wiring diagram SPM-D2-10B/PSY5-FU-D

Page 10/58 © Woodward

SPM-D2-10B/PSY5-FU-D-W (power supply: 90..250 Vac or 120...375 Vdc)

Figure 4-2: Wiring diagram SPM-D2-10B/PSY5-FU-D-W

© Woodward Page 11/58

Reference point

Figure 4-3: Reference point

Terminal	Terminal Description	
0	Reference point: Neutral point of the three-phase system or neutral terminal of the voltage transformer (Measuring reference point); → with three-conductor systems, do not connect	Sold.lug

Power supply (standard & SPM-D2-10B/PSY5-FU-D-W)

Figure 4-4: Power supply (24 Vdc, standard)

Terminal	Terminal Description		
Standard	Standard		
1	1 +24 Vdc, 10 W		
2	2 0 V reference potential		

Figure 4-5: Power supply (90..250 Vac / 120 to 375 Vdc, SPM-D2-10B/PSY5-FU-D-W)

Terminal	Description	A_{max}		
SPM-D2-10B	SPM-D2-10B/PSY5W - wide range power supply			
25	90250 Vac / 120 to 375 Vdc, max. 10 VA	2.5 mm ²		
27	PE	2.5 mm ²		
29	0 Vac	2.5 mm ²		

Page 12/58 © Woodward

Measuring inputs

NOTE

The SPM-D2-10B/PSY5 can operate (monitor) only one synchronization point (one power circuit breaker), because it is a 1-power-circuit-breaker configuration. The voltage at terminals 23/24 (system 1) is the voltage to which the assessment of the synchronization at terminals 20/21 (system 2) refers. The synchronization voltage can be, e. g., the mains or busbar voltage.

NOTE

There are generally three different variants for connection of the measuring circuit voltage:

- ① Direct connection to the low voltage system,
- © Connection to medium voltage via two-pole isolated transformer (e. g. in the case of a V-connection) and
- 3 Connection to medium voltage via single-pole isolated transformer (e. g. Y-connection).

System 2

Figure 4-6: Measuring inputs – voltage system 2

Note: Connection corresponding to the mains configuration (see wiring diagram).

Terminal	Measurement	Description	Amax			
Connection to the	Connection to the measuring circuit voltage corresponding to the variant ①, ② or ③					
20		Voltage system 2 - L1	2.5 mm ²			
21	direct or Transformer /100 V	Voltage system 2 - L2	2.5 mm ²			
0		Reference point: N-terminal of the low voltage system or star point of the voltage transducer (measuring reference point); → do not connect in three wire installations	Sold.lug			

© Woodward Page 13/58

System 1

Figure 4-7: Measuring inputs – Voltage system 1

Note: Connection corresponding to the mains configuration (see wiring diagram).

Terminal	Terminal Measurement Description				
Connection to the measuring circuit voltage corresponding to variant ①, ② or ③					
23	23 direct Voltage system 1 - L1				
24	or/100 V	Voltage system 1 - L2	2.5 mm ²		

Page 14/58 © Woodward

Discrete inputs

CAUTION

Please note that the maximum voltages which may be applied at the discrete inputs are defined as follows. Voltages higher than those specified destroy the hardware!

• Maximum input range: +/-18..250 Vac.

Figure 4-8: Discrete inputs

Terminal	Associated	Description	A _{max}
	zero-terminal	(acc. DIN 40 719 part 3, 5.8.3)	
Make contact			
\boldsymbol{A}	В		
3		Enable CB	2.5 mm ²
5	7	Enable isolated operation / black start	2.5 mm ²
6		Activation of parameter set B	2.5 mm ²
Normally closed	l contact	_	
C	D		
4	7	Reply: CB is open	2.5 mm ²

© Woodward Page 15/58

Relay outputs

Figure 4-9: Relay outputs – control outputs I (CB control)

Root	Switched	Description	Amax
\boldsymbol{A}	В		
14	15	Synchronizing pulse, Command: close CB	2.5 mm ²

Figure 4-10: Relay outputs – control outputs II (messages)

Root	Switched	Description	A _{max}
A	В	Note: The relays close when the function is fulfilled.	
16	17	Message: Connect 2	2.5 mm ²
18	19	Readiness for operation	2.5 mm ²

Page 16/58 © Woodward

Controller outputs

The SPM-D2-10B/PSY5-FU-D.. is equipped with two three-position controllers for voltage and frequency (made of a form C and form A relay). With the version SPM-D2-10B/PSY5-FU-A different controller output signals can be selected by configuration, which are connected in different ways.

SPM-D2-10B/PSY5-..D..

Figure 4-11: Controller - SPM-D2-10B/PSY5-..D.. - three position controller

Terminal		Description	Amax
8	common		2.5 mm ²
9	higher	Speed/frequency controller	2.5 mm ²
10	lower		2.5 mm ²
11	common		2.5 mm ²
12	higher	Voltage controller	2.5 mm ²
13	lower		2.5 mm ²

© Woodward Page 17/58

Chapter 5. Description of Functions

Functionality

Function tables

The status of the discrete inputs "Reply: CB open" and "Enable CB" is displayed via the LEDs "Closed" und "Enable" on the pressure-sensitive front membrane. Additionally to the input signals the conditions in Table 5-2: Operating conditions - terms must be noticed.

Iı	Input signal		Operating condition	Cond.	Relay "Command: close CB"
LED "Closed"	LED "Enable"	Discr. inp. term. 5: "Enable isolated op. / Blackstart"			
0	0	X	OFF or automatic no-load control	- C1	OFF OFF
0	1	0	No-load operation or synchronization or synch-check	C A A1	OFF Slip or phase zero Synch-check
0	1	1	No-load operation or synchronization or Synch-check or Black start	C A A1 B	OFF Slip or phase zero Synch-check Black start
1	X	0	OFF	-	OFF
1	X	1	Isolated operation	D	OFF

0: "OFF" / 1: "ON" / x: Signal of no significance (0 or 1)

Table 5-1: Operating conditions

Page 18/58 © Woodward

Additional conditions

The function of the unit is also dependent, apart from the discrete input signals, on the state of the available measured voltages. The particular function must also be activated in configuration mode:

Condition				
A	Synchronization	- Voltage of system 1 and system 2 must apply to the following conditions: $50 \% < U < 125 \%$ of the rated voltage V_N $80 \% < f < 110 \%$ of the rated frequency f_N (after time monitoring trips, the synchronization will be aborted)		
A1	Synch-check	- Voltage of system 1 and system 2 must apply to the following conditions: 50 % < U < 125 % of the rated voltage V_N 80 % < f < 110 % of the rated frequency f_N		
В	Blackstart	 Parameter "black start gen. switch ON" One of the three black start options must be switched on and the voltages U1 and U2 must be within the configured limits for the black start 		
C1	Automatic no-load control	 Parameter "Automatic no-load control ON" The frequency controller applies to the following conditions: Voltage of system 2 > 50 % of the rated voltage V_N The voltage controller applies to the following conditions: Frequency of system 2 > 90 % of the rated frequency f_N 		
С	No-load operation	$ \begin{array}{l} \hbox{- for f control:} \\ \hbox{Voltage of system 2} > 50 \ \% \ \ \text{of rated voltage V_N} \\ \hbox{- for V control:} \\ \hbox{Frequency of system 2} > 90 \ \% \ \ \text{of rated frequency V_N} \\ \end{array} $		
D	Isolated operation	 Voltage of system 2 > 50 % of rated voltage V_N For voltage controller: Parameter "Voltage controller in no-load operation ON" For frequency controller: Parameter "Frequency controller in isolated operation ON". 		

Table 5-2: Operating conditions - terms

© Woodward Page 19/58

Control inputs

Terminal 3

Enable CB If this discrete input is set, the operation of the power circuit breaker and the control functions are enabled at the same time, if this input is set. If the power circuit breaker is closed, this input has no effect.

Reply: CB is open Terminal 4

The status of the CB must be transmitted to this unit through this input. The input must be set if the CB is open. (The status of this input is checked for its plausibility and is signaled with the LED "Closed".)

Enable: Isolated operation/black start Terminal 5

With an opened power circuit breaker a black start is enabled, by setting this input. With a closed power circuit breaker the frequency and voltage controllers are enabled for isolated operation, by setting this input.

Activation of set of parameters B Terminal 6

With this discrete input you can switch between the two parameter sets A and B. If this discrete input is set the unit works with parameter set B, otherwise with parameter set A. One set of parameters includes the parameters

three-position controller: gain, time pulse, and insensitivity

of the frequency and voltage controller and of the actual synchronization the pull-in time of the switch.

Isolation of the power supply from the discrete inputs

By means of an appropriate external wiring, the common reference point of the discrete inputs (terminal 7) can be metallically separated from the supply voltage (0 V, terminal 2). This is for instance necessary, if the discrete inputs are not to be controlled with +24 Vdc and a metallic separation of the control voltage (e. g. 220 Vdc, 220 Vac) from the supply voltage has to be ensured.

Wiring should be made as follows:

• Reference points connected with 0 V Bridge between terminal 7 and terminal 2 (0 V)

• Reference point of the discrete inputs potential-free:

Terminal 2: 0 V (supply voltage) Terminal 7: 0 V or N (control voltage)

Page 20/58 © Woodward

Operating conditions

No load control

The voltage and frequency of system 2 are adjusted to the configured setpoint values. The generator circuit breaker is open.

Synchronizing

Synchronization with slip

The voltage of system 2 will be corrected to the amplitude and frequency of the voltage of system 1, if the controller are set ON in configuration mode. In consideration of the inherent delay the connect command for the power circuit breaker will be issued. The synchronization is done under the following conditions (see also tables in chapter "Function tables" at page 18):

- The unit is in the automatic mode (double voltage / frequency display).
- The synchronization is switched on.
- The voltages and frequencies are within a certain range.
- The input "Enable CB" is set.
- The input "Reply: CB is open" is set and
- the synchronization time monitoring is not switched on or has not tripped.

Synchronization with zero phase control

The voltage of system 2 will be corrected to the amplitude of the voltage of system 1 by the voltage controller. The frequency controller is operating in two possible stages:

- <u>Frequency correction</u>: As long as the difference of the frequency between system 2 and system 1 does not fall below the configured value "df start", the system 2 is corrected to the frequency of system 1.
- Phase angle correction: If the frequency difference between system 2 and system 1 is less than the value "df start", the frequency controller adjusts the phase angle of system 2 to that of system 1, in view of turning the phase difference to zero. The control of the phase angle is stopped only, when the frequency difference between system 2 and system 1 is getting greater then the value "df start" plus a firmly deposited hysteresis of 0.8 Hz.

The controller can be switched off in configuration mode, if the switch-on shall occur without control.

The connect command for the power circuit breaker is done under the following conditions:

- The configured limits for voltage and frequency are met.
- The phase angle between the systems is less then the maximal permissible angle for at least the configurable time
- The input "Enable CB" is set.
- The input "Reply CB is open" is set

The connection is done without consideration of the inherent delay. In the phase-angle-zero-control mode the analog input should be selected for the frequency controller.

© Woodward Page 21/58

Synch check

In this condition, the unit can be used as a synchronization control. No control is carried out. The relay "CB close" remains picked up, as long as the following conditions are met:

- The parameter "Synch check mode" is set ON.
- The configured limit for the voltage difference is met (screen "synchronization dV_{max})
- The configured limits for the frequency difference are met (screens "synchronization df_{max} and df_{min}")
- The configured limit for the phase angle is met (screen "slip synchron. phi_{max}")
- The input "Reply: CB is open" is set
- the input "Enable CB" is set.

The synchronization time monitoring is deactivated.

Isolated operation

Frequency and voltage of system 2 will be adjusted to the configurable setpoint values. The circuit breaker is closed. To activate the voltage controller, the parameter "voltage controller in isolated operation" must be set to "ON". To activate the frequency controller, the parameter "frequency controller in isolated operation" must be set to "ON". More over, isolated operation is only possible, if the discrete input "Release isolated operation / black start" is set.

Closing the CB without synchronization (black start)

Output of a connect command for the power circuit breaker without synchronization if the following conditions are met:

- The black start function is in principle activated by configuration,
- one of the three possible black start functions is selected by configuration,
- the discrete input "Black start release" is set,
- the discrete input "Release CB" is set,
- the discrete input "Release CB" is set,
- the conditions for one of the preset black start functions are fulfilled:
 - a) U1 has the value Un (taking the configured rated voltage difference into account dU |U-Un|) and U2 is zero (taking the configured zero voltage difference into account dU |U-0|).
 - b) U1 is zero (taking the configured zero voltage difference into account dU |U-0|) and U2 has the value Un (taking the configured rated voltage difference into account dU |U-Un|).
 - c) U1 is zero and U2 is zero (taking each configured zero voltage difference into account dU |U-0|).

Moreover, in case a) and b) the frequency of U1 and U2 must be within the configured limits.

Page 22/58 © Woodward

LED "Closed" flashes

LED "Closed" flashes: Incorrect signal state of the "Reply: CB is open" on terminal 4. Possible faults:

• Reply present on (= 0 V) system 1 and system 2 not synchronous

If the LED flashes, one must check to see whether the input on terminal 4 is correctly wired. For the wiring to be correct, there must be **0** V applied to the input when the **power circuit breaker is closed**.

Control outputs

Synchronization pulse: Command: Close CB Terminals 14/15 By setting this relay the CB will be closed. The relay drops out after the pulse is output. Exception: Operation mode Synch-check.

"Message: Connect 2" Terminal 16/17 For the description of these control inputs please refer to chapter "Relay output 16-17" on page 44

Readiness for operationTerminals 18/19

The contact assembly is closed when the unit is ready for operation. The relay will drop out if the following occurs:

- a) The internal self-monitoring system stated an alarm. In this case a trouble-free function of the unit cannot be guaranteed and other appropriate measures have to be taken into account, if necessary.
- b) The synchronization time monitoring system is activated and has responded.

© Woodward Page 23/58

Chapter 6. Display and Operating Elements

The foil of the front plate is made of coated plastics. All keys have been designed as touch-sensitive membrane switch elements. The display is a LC-display, consisting of 2×16 characters, which are indirectly illuminated red. Contrast of the display is infinitely variable by a rotary potentiometer at the left side.

Figure 6-1: Front foil

Page 24/58 © Woodward

Brief explanation of the LEDs and push buttons

LEDs

No	Description	<u>Function</u>
1	Enable	Enable CB
2	Connect	Close command to the CB issued
3	Closed	Reply: CB is closed
5	Synchroscope	Display of phase position
6	f-	Governor output: frequency lower (reduce speed)
7	f+	Governor output: frequency raise (increase speed)
8	V-	Governor output: voltage lower (reduce excitation)
9	V+	Governor output: voltage raise (increase excitation)

Buttons

No	Description	Function
12	Display	Advance display
12	Select	Confirm selection
13	Digit	Increase digit
14	Clear	Acknowledge alarm
14	Cursor	Shift input position one digit to the right

Others

No	Description	Function _
15	LC-Display	LC-Display
	Potentiometer	Adjust LCD contrast

© Woodward Page 25/58

LEDs

1 Enable

Enable power circuit breaker

Color: green

The LED "Enable" indicates that the power circuit breaker has been enabled for operation. The status of the LED corresponds to the status of the discrete input "Enable CB".

2 Connect

CB close

Color: green

Die LED "Connect" lights up when the unit outputs an add-on order to the power circuit breaker. The status of the LED corresponds to the status of the relay "synchronizing pulse command: close CB.

3 Closed

Power circuit breaker ON

Color: green

The LED "Closed" signals the response of the power circuit breaker. The LED lights up if the discrete input "Reply: CB is open" is not set and will extinguish as soon as the discrete input is set. (see also chapter "LED "Closed" flashes" on page 23).

5 LED-row: Color: red/yellow/green

Phase position / synchroscope

The row of LEDs indicates the current phase position between the two voltages indicated on the display. The green LED in the middle of the 15 LEDs indicates that the measured phase angle between the voltage systems is less than 12 ° electrical. The phase position is only displayed in the automatic mode and only, if the difference between the frequency values is smaller than 2 Hz and both voltages are within the specified permissible ranges. These ranges are defined as follows:

Frequency ranges 80..110 % f_N Voltage ranges 50..125 % U_N

There are two different directions of rotation:

left → **right**.. If the LED's run from left to right, the frequency of system 2 is too high, i. e., the system 2 turns too rapidly;

right → left.. If the LED's run from right to left, the frequency of system 2 is too low, i. e., the system 2 turns too slowly.

Page 26/58 © Woodward

6	f- Color: yellow	Governor output reduce frequency
	Three position controller	The LED "f-" indicates if the unit outputs a pulse to decrease the frequency. The status of the LED corresponds to the status of the relay "speed lower".
7	f + Color: yellow	Governor output increase frequency
	Three position controller r	The LED "f+" indicates if the unit outputs a pulse to increase the frequency. The status of the LED corresponds to the status of the relay "speed raise".
8	V- Color: yellow	Governor output reduce voltage
	Three-position controller	The LED "V-" indicates if the unit outputs a pulse to decrease voltage. The status of the LED corresponds to the status of the relay "voltage lower".
	Analog controller	If the actuating signal of the controller is changing to reduce the voltage, the LED illuminates.
9	V+ Color: yellow	Governor output increase voltage
	Three-position controller r	The LED "V+" indicates if the unit outputs a pulse to increase voltage. The status of the LED corresponds to the status of the relay "voltage raise".
	Analog controller r	If the actuating signal of the controller is changing to increase the voltage, the LED illuminates.

© Woodward Page 27/58

Push buttons

In order to facilitate the setting of the parameters the buttons are equipped with a "AUTOROLL-function". It allows to switch to the next setting and configuration screens, the digits, or the cursor position. The "AUTOROLL" function will only be activated when the user depresses the corresponding keys for a certain period of time.

12 Display / Select Display / Select

Automatic mode: <u>Display</u> - By pressing this button, one navigates through the display of operating and alarm messages.

Configuration: Select - A jump is made to the next configuration screen. If the value originally displayed has been changed via the "Digit" or "Cursor" push-buttons the newly set value is saved by pressing the "Select" push-button once. By pressing this push-button again, the user causes the system to display the next configuration screen.

13 Digit Digit

Automatic mode: Digit - no function

Configuration: <u>Digit</u> - With this push-button, the number at which the cursor is currently located is increased by one digit. The increase is restricted by the admissible limits (see list of parameters included in the appendix). In case the maximum number is reached which can be set, the number automatically returns to the lowest admissible number.

14 Clear / Cursor Clear..Cursor

Automatic mode: Clear - By pressing this button, all alarm messages are deleted, provided that they are no longer detected.

Configuration: <u>Cursor</u> - This push-button is used to move the cursor one position to the right. When the last right-hand position is reached, the cursor automatically moves to the first position left-hand of the value to be entered.

Page 28/58 © Woodward

LC display

15

LC-Display LC-Display

Performance quantities can be retrieved from the two-lines display, provided that the unit is in automatic mode. In configuration mode, the individual parameters are displayed.

Display monitoring in automatic mode: Double voltage / frequency display

LCD type 1 (V configured)

Double voltage and double frequency displays

1: 000 V 00,00Hz 2: 000 V 00,00Hz

Voltage and frequency of system 1 and system 2 are displayed. The phase angle between the generator and synchronization voltage is displayed by the synchroscope (LED strip).

LCD type 2 (kV configured)

1:00,0kV 00,00Hz 2:00,0kV 00,00Hz 1........ Voltage and frequency of system 12....... Voltage and frequency of system 2

Display monitoring in automatic mode: Alarm indication

----xxxxxxxxxxxxxx Alarm indication, bottom line

The indications are displayed according to the following list:

Type of alarm	Displayed text
Synchronization time is exceeded	Synchr. time

© Woodward Page 29/58

Chapter 7. Configuration

In order to configure the device via a PC/Notebook please proceed as follows.

- 1. Install Toolkit*1 and the USB Driver for the SPM-D2 from the CD that is provided with the product or from the webpage.
- 2. Copy the *.wtool*2 and *.sid*2 file from the product CD to your PC or Notebook.
- 3. Connect the PC or Notebook and the device via an USB cable.
- 4. Start Toolkit
- 5. Select "File -> open tool" and use the copied wtool file
- 6. Click on the "connect button" and select the network type. The USB driver is listed as a COM port.
- 7. "Toolkit" will establish the connection to the device and ask for a "SID" file. Please navigate to location from the copied *.sid file.
- 8. Now the communication with the device is active and measured values and parameter settings will be displayed.
- 9. Please note, that during the online communication all modified parameter will be automatically saved on the device.
- 10. Back up your settings by "Settings -> Save from Device to file". A file with the extension "*.WSET" will be written to your storage media.
- 11. Remove the USB cable not before all settings are done and backed up.
 - *1= To get the latest Toolkit software via the web:
 - Call up http://www.woodward.com/software within your browser.
 - Select ToolKit in the list and click the "Go" button.
 - Click "More Info" to get further information about ToolKit.
 - Choose the preferred software version and click "Download"
 - Login with your e-mail address or register first. The download will start immediatly.

*2= To get the configuration files (WTool and the SID) from the website:

- Call up http://www.woodward.com/software/configfiles within your browser.
- Insert the part number (P/N) and revision of your device into
- the corresponding fields.
- Select "ToolKit" in the "application type" list.
- Click "Search".
- Download the file displayed in the search result.

The file is a ZIP archive which must be extracted for use in ToolKit.

Page 30/58 © Woodward

SPM-D2-10B/PSY5 - Synchronizing Unit

Manual 37616C

CAUTION

Please note that configuration only should be done in a standstill of the system.

NOTE

Please note the parameter list at the end of this manual.

While in configuration mode, (simultaneous depression of "Digit" and "Cursor"), the function "Select" causes the input masks to scroll. A long depression of the key "Select" activates the scrolling function, causing a quick scrolling of the indication displays. Please note that a backward scrolling of the configuration masks is possible (Exception: Jumping from the first to the last mask is not possible). To do this you must simultaneously press the buttons "Select" and "Cursor". If no entry, modification or any other action is carried out for about 10 minutes, the unit automatically returns to the automatic mode.

Configure basic data

Parameter 1700

SPRACHE/LANGUAGE english

Language selection

German/English

The screens (configuration and display screens) can be displayed in either German or English.

Parameter 945

Softwareversion
x.x-y zzzzz

Softwareversion

x.x indicates the release.

-y indicates the hotfix version. zzzzz indicates the build number (hand off)

,

© Woodward Page 31/58

0..9999

Password protection

The unit is equipped with a three-level code and configuration hierarchy, which enables it to visualize various configuration screens for different users. A distinction is made between:

• Code level 0 (CL0) - User: Third party

This code level enables no access whatsoever to the parameters. The configuration is blocked.

• Code level 1 (CL1) - User: Plant operator

This code level entitles the user to change a few selected parameters. Changing a code number is not possible in this case.

• Code level 2 (CL2) - User: Commissioner

With code level 2 the user has direct access to all parameters (displaying and changing). In addition, in this level the user may also set the code number for levels 1 and 2 or switch off the password protection.

Parameter 10400

Enter code number XXXX

Enter code number

On accessing the configuration mode, a code number, which identifies the various users, is requested. The displayed number XXXX is a random number (RN). If the random number has been confirmed with "Select" without being changed, the unit's code level remains. On entering the code number for level 1 respectively level 2, the unit switches into code level CL1 respectively CL2 and the parameters can be changed accordingly. On entering a wrong code number, the unit switches into code level 0.

NOTE

Two hours after entering the code number the code level automatically drops back to CL0! The default code number for code level 1 (CL1) is "0001"! The default code number for code level 2 (CL2) is "0002"! Only in code level 2 the password protection can be switched off!

Parameter 10419

Password Protection ON Page 32/58 © Woodward

Parameter 10417

Factory	default
settings	No

Factory default settings

Yes/No

Parameter 1701

Set factory default values No

Set factory default values

Yes/No

Please note: This parameter will become visible only if parameter 10417 "Factory default settings" is set to "Yes".

Yes All parameters that are accessible via the set code level will be set back on factory defaults.

No......All parameters will keep their current setting.

© Woodward Page 33/58

SPM-D2-10B/PSY5 - Synchronizing Unit

Configure basic settings

WARNING

An incorrect input may lead to wrong measuring values and destroy the generator!

Parameter 1750

Rated Frequency fn = 00.0Hz Rated system frequency

48.0..62.0 Hz

Enter the rated frequency of the generator (or the public mains) which in most cases is 50 Hz or 60 Hz.

Parameter 5500

Generator freq. Setpoint= 00.0Hz Setpoint frequency system 2

48.0..62.0 Hz

The setpoint frequency of system 2 is to be entered in this mask. It will be needed for the frequency controller while in no-load operation.

Parameter 8978

Voltage system 1 secondary 000V

Secondary voltage system 1 (measuring transducer)

50..440 V

Secondary voltage of system 1 is set here in V. This entry serves to indicate the primary voltages in the display. In the case of measured voltages of 400 V without a measurement transducer, 400 V must be set here.

Parameter 8979

Voltage system 2 secondary 000V

Secondary voltage system 2 (measuring transducer)

50..440 V

The secondary voltage of system 2 is set here in V. This entry serves to indicate the primary voltages in the display. In the case of measured voltages of 400 V without a measurement transducer, 400 V must be set here.

Parameter 8980

Voltage system 1 primary 00.000kV

Primary voltage system 1 (measuring transducer)

0.1..65.0 kV

The primary voltage of system 1 is set her in kV. The entry is used to output the primary voltages on the display. In the case of measured voltages of 400 V without a measurement transducer 0.40 kV must be set here.

Parameter 8981

Voltage system 2 primary 00.000kV

Primary voltage system 2(measuring transducer)

0.1..65.0 kV

The primary voltage of system 2 is set here in kV. The entry is used to output the primary voltages on the display. In the case of measured voltages of 400 V without a measurement transducer, 0.40 kV must be set here.

Parameter 1767

Rated voltage Vn = 000V Rated voltage

This value is used, among other things, to determine the permissible range for the synchronization.

Parameter 8982

Voltage system 2 Setpoint 000V Setpoint voltage of system 2

50..440 V

70..420 V

This value of the voltage specifies the setpoint of system 2 voltage for noload and isolated operation.

Page 34/58 © Woodward

Configure controller

Entering the values in the subsequent masks will change the parameters of the controller.

CAUTION

An incorrect entry may lead to uncontrolled actions of the governor and may destroy the automatically regulated generator!

Parameter 6662

No load control

Automatic	idle
Running	ON

Automatic no-load control		
ON With the power circuit breaker open, frequency are controlled to the adjusted setpoint values in	spite of miss-	
ing the enable of the controllers (see also chapte tables" on page 18)	r "Function	
OFF No-load control is carried out only with controll (see also chapter "Function tables" on page 18).		

© Woodward Page 35/58

Frequency controller

The SPM-D2-10B/PSY5 is equipped with a three-position controller for frequency.

Three-position controller

Parameter 5507

Freq.	controller	
	ON	

on SPM-D2-10B/PSY5-..D

Frequency	controller

ON/OFF

ONThe frequency of system 2 is controlled. The frequency is controlled in various manners depending on the task (no load / isolated operation / synchronization). The subsequent screens of this option are displayed.

OFF.....Control is not carried out, and the subsequent screens of this option are not displayed.

Parameter 6655

Freq.	controller	
Isol.	oper.	ON

on SPM-D2-10B/PSY5-..D.

Isolated operation frequency controller

ON/OFF

ON.....In isolated operation the frequency controller is enabled. **OFF**....In isolated operation the frequency controller is disabled.

Parameter 5503

	Controller	
Ramp	= 00.0 Hz/s	

on SPM-D2-10B/PSY5-..D..

Frequency controller setpoint ramp

0.1..99.9 Hz/s

A change in setpoint is supplied to the controller via a ramp. The slope of the ramp is used to alter the rate at which the controller modifies the setpoint value. The more rapidly the change in the setpoint is to be carried out, the greater the value input here must be.

Page 36/58 © Woodward

Manual 37616C

Parameter 8983

Freq. contr. (A) Dead band=0.00Hz

Parameter 8984

Freq. contr.(B) Dead band=0.00Hz

on SPM-D2-10B/PSY5-..D..

Frequency controller insensitivity

0.02..1.00 Hz

For this parameter two values are adjustable. The parameter value A is active, if the discrete input at terminal 6 is not set or not mounted. The parameter value B is active, if the discrete input at terminal 6 is set.

No load/Isolated operation: The frequency of system 2 is controlled in such a manner that, in its adjusted state, the actual value deviates from the setpoint frequency setting of system 2 (setpoint from mask setting) by the set sensitivity value at most.

Synchronization: The frequency of system 2 is controlled in such a manner that, in its adjusted state, the differential frequency reaches the set sensitivity value at most. The frequency of system 1 is used as the setpoint value and to raise the value of the adjustable difference offset.

Parameter 8985

Freq. contr.(A) Time pulse>000ms

Parameter 8986

Freq. contr.(B) Time pulse>000ms

on SPM-D2-10B/PSY5-..D..

Parameter

8987

Freq. contr.(A) Gain Kp 00.0

Parameter 8988

Freq. contr.(B) Gain Kp 00.0

on SPM-D2-10B/PSY5-..D..

Minimum frequency controller ON period

10..250 ms

For this parameter two values are adjustable. The parameter value A is active, if the discrete input at terminal 6 is not set or not mounted. The parameter value B is active, if the discrete input at terminal 6 is set.

The minimum ON period of the relay should be selected in such a manner that the downstream adjustment facility responds reliably to the pulse that has been set according to the set time. The smallest possible time must be set in order to ensure optimum control behavior.

Frequency controller gain

0.1..99.9

For this parameter two values are adjustable. The parameter value A is active, if the discrete input at terminal 6 is not set or not mounted. The parameter value B is active, if the discrete input at terminal 6 is set.

The gain factor K_p influences the operating time of the relays. By increasing the factor, the operating time can be increased in the event of a certain control deviation.

© Woodward Page 37/58

Voltage controller

The SPM-D2-10B/PSY5 is equipped with a three-position controller for voltage.

Three-position controller

Parameter 5607

Volt.	controller
	ON

on SPM-D2-10B/PSY5-..D..

Voltage controller

ON/OFF

ONSystem 2 voltage control is carried out. The voltage of system 2 is controlled in various manners depending on the task (no load / isolated operation / synchronization). The subsequent screens of this option are displayed.

OFF.....Control is not carried out, and the subsequent screens of this option are not displayed.

Parameter 6657

Volt.	contro	ller
Isol.	oper.	ON

on SPM-D2-10B/PSY5-..D

Voltage controller isolated mode

ON/OFF

ON.....In isolated operation the voltage controller is activated. **OFF**....In isolated operation the voltage controller is inactive.

Parameter 5603

Volt.	controller		
Ramp	=	00V/s	

on SPM-D2-10B/PSY5-..D

Voltage controller setpoint ramp

1..99 V/s

A change in setpoint is supplied to the controller via a ramp. The slope of the ramp is used to alter the rate at which the controller modifies the setpoint value. The more rapidly the change in the setpoint is to be carried out, the greater the value input here must be.

Page 38/58 © Woodward

SPM-D2-10B/PSY5 - Synchronizing Unit

Manual 37616C

Parameter 9019

Volt. contr.(A)
Dead band 00.0%

Parameter Volt. contr.(B)
9021 Dead band 00.0%

on SPM-D2-10B/PSY5-..D..

Voltage controller insensitivity

0.1..25.0%

For this parameter two values are adjustable. The parameter value A is active, if the discrete input at terminal 6 is not set or not mounted. The parameter value B is active, if the discrete input at terminal 6 is set.

No load/Isolated operation: The voltage is controlled in such a manner that, in its adjusted state, the actual value deviates from the setpoint voltage setting (setpoint from mask setting) by the set sensitivity value at most.

Synchronization: The voltage of system 2 is controlled in such a manner that, in its adjusted state, the differential voltage reaches the set sensitivity value at most. The voltage of system 1 is used as the setpoint value.

Parameter 9023

Volt. contr.(A)
Time pulse>000ms

Parameter 9025

Volt. contr.(B) Time pulse>000ms

on SPM-D2-10B/PSY5-..D..

Minimum voltage controller ON period

20..250 ms

For this parameter two values are adjustable. The parameter value A is active, if the discrete input at terminal 6 is not set or not mounted. The parameter value B is active, if the discrete input at terminal 6 is set.

The minimum ON period of the relay should be selected in such a manner that the downstream adjustment facility responds reliably to the pulse that has been set according to the set time. The smallest possible time must be set in order to ensure optimum control behavior.

Parameter 9027

Volt. contr.(A)
Gain Kp 00.0

on SPM-D2-10B/PSY5-..D..

Parameter 9029

Volt. contr.(B)
Gain Kp 00.0

on SPM-D2-10B/PSY5-..D..

Voltage controller gain factor

0.1..99.9

For this parameter two values are adjustable. The parameter value A is active, if the discrete input at terminal 6 is not set or not mounted. The parameter value B Parameter is discrete input at terminal 6 is set.

8987

The gain factor K_p influences the operating time of the relays. By increasing the factor, the operating time can be increased in the event of a certain control deviation.

© Woodward Page 39/58

Synchronization Parameter 6665

Synchronizing functions ON

Synchronization functions

ON/OFF

ON.....An adaptation of the frequency and voltage of system 2 to the values of system 1 (respectively mains values) is carried out and a connect command is output. The subsequent screens of this option are displayed.

OFFNo synchronization occurs, but no-load control if necessary. No connect command is output. The subsequent screens of this option are not displayed.

Parameter 9040

Synchrocheckmode ON

Synch check mode

ON / OFF

ON.....In this state the device works as a pure synchro check unit. No regulation occurs (see chapter "Operating conditions" on page 21).

OFF.....The device does not work as a synchronizing control, but as a synchronizing unit with controllers.

Parameter 9041

Synchronization df offs.= 0.00Hz

Offset frequency

0.02..0.25 Hz

During synchronization the setpoint value of the frequency of the system 2 is calculated out of the frequency of system 1 added by this offset. This offset should be at least 0.1 Hz smaller or half the value of dfmax (next parameter). Please also note the setting of the insensitivity of the controller, too.

Parameter 5701

Synchronization df max = 0.00Hz

Max. perm. differential frequency (pos. slip)

0.02..0.49 Hz

The prerequisite of a connect command's being output is negative deviation from this set differential frequency. This value specifies the upper frequency (positive value corresponds to positive slip \rightarrow system 2 frequency is greater than system 1 frequency).

Parameter 5702

Synchronization df min =-0.00Hz

Max. perm. differential frequency (neg. slip)

0.00..-0.49 Hz

The prerequisite of a connect command's being output is positive deviation from this set differential frequency. This value specifies the lower frequency (negative value corresponds to negative slip \rightarrow system 2 frequency is less than the system 1 frequency).

Parameter 9012

Synchronization dV max = 00%

Max. perm. differential voltage

0.1..15.0 %

To ensure that a connect command will be issued, the actual value must fall below the entered differential voltage.

Parameter 3416

Synchronization Brk.hold T>0.00s

Min. pulse duration of connect relay

0.04..0.50 s

The duration of the connect impulse can be adjusted to the subordinate switching unit.

Page 40/58 © Woodward

Parameter 5729

Phase matching

Phase-angle-zero-control

ON / OFF

ON......The synchronization is carried out with phase-angle-zerocontrol and the switching of the power circuit breaker is done dependent of the phase angle [see chapter "Connection with zero phase control"]. In the following, the screens for adjusting the phase-angle-zero-control appear.

OFF..... The synchronization is carried out on frequency and voltage of system 1 and closing the contacts of the power circuit breaker is done in the synchronous point [see chapter "Connection with slip"]. In the following, the screens for adjusting the slip synchronization appear.

Parameter 6667

Slip synchroniz. Max phase < 00°

Zero phase control = OFF

Max. perm. differential angle

 $0..60^{\circ}$

This configuration screen only appears, if the phase-angle-zero-control is switched off! The prerequisite of a connect command's being output is negative deviation from this set differential angle.

Synchronization with slip - In the operation mode "synchronization with slip" this angle is only used as an additional criterion. If this criterion shall not take effect, one has to set the angle to 60° here.

In the operation

Synchro check - In the operation mode "Synchro check" the negative deviation from this angle is obligatory for picking up the relay "Close CB".

Parameter 9042

Slip synch. (A) TClose CB=000ms

Parameter 9043

Slip synch. (B) TClose CB=000ms

Zero phase control = OFF

Inherent delay of circuit breaker

40...300 ms

For this parameter two values are adjustable. The parameter value A is active, if the discrete input at terminal 6 is not set or not mounted. The parameter value B is active, if the discrete input at terminal 6 is set.

This configuration screen only appears, if the phase-angle-zero-control is switched OFF! The closing time of the power circuit breaker corresponds to the lead time of the connect command. The connect command will be issued at the entered time before the synchronization point.

Parameter 6666

Phase matching Max phase < 00°

Zero phase control = ON

Parameter 5707

Phase matching Dwell time 00.0s

Zero phase control = ON

Max. perm. differential angle in case of phase-angle-zero-control

This configuration screen only appears, if the phase-angle-zero-control is switched on! The angle between the voltages of system 2 and system 1 must be less than the value adjusted here, so that a connect command is output...

Dwell time for switching in case of phase-angle-zero-control

0.2..10.0 s

 $0..60^{\circ}$

This configuration screen only appears, if the phase-angle-zero-control is switched on! When the maximal permitted differential angle is undershot, a time counter is started and only after the expiry of the dwell time a connection pulse is output. The time counter will be reset, if one of the conditions, which are necessary for the switching, should not be met.

© Woodward Page 41/58 Parameter 5505

Phase matching
Gain 00

Zero phase control = ON

Phase-angle-zero-control gain

1..36

This configuration screen only appears, if the phase-angle-zero-control is switched on! When phase-angle-zero-control is active, this gain determines, how much the output signal is changed depending on phase difference. It must be pointed out, that the frequency controller is also active during a phase-angle-zero-control and has to be adjusted accurately first, before this gain is adapted.

Parameter 5506

Phase matching df start 0.00Hz

Zero phase control = ON

Differential frequency for starting phase-angle-zero-control

0.02..0.25 Hz

This configuration screen only appears, if the phase-angle-zero-control is switched on! The phase-angle-zero-control is activated, when the differential frequency between system 2 and system 1 undershoots the value adjusted here.

Synchronization time monitoring

Parameter 3060

Sync.time contr. Alarm ON Synchronization time monitoring

ON/OFF

OFFThe synchronization time will not be monitored. The subsequent screens of this option are not displayed.

Parameter 3063

Sync.time contr. Delay time 000s

Final value for synchronization time monitoring

10..999 s

Please refer to the above description of the configuration screen.

Page 42/58 © Woodward

Black start

Parameter 9011

Black	start	
		ON

Blackstart ON/OFF

ON.....Release of all black start functions. The subsequent screens of this option are displayed.

OFF.....No black start is carried out, and the subsequent screens of this option are not displayed.

Parameter 9044

Black	start	
U1=0/U	J2=0	ON

Black start function 1: U1=U2=0

ON/OFF

Release of the black start function 1. In this case, both systems, U1 and U2, must fall below an adjustable threshold value in order to enable the output of an add-on order (dead bus-dead line).

Parameter 9045

Black	start	
U1=0/U	J2=Un	ON

Black start function 2: U1=0, U2=Un

ON/OFF

Release of the black start function 2. In this case, the approximate value of the voltage of system U1 must be zero, and the voltage of system U2 must be applied (dead line-live bus).

Parameter 9046

Black start		
U1=Un/U2=O	ON	

Black start function 3: U1=Un. U2=0

ON/OFF

Release of the black start function 3. In this case, the approximate value of the voltage of system U2 must be zero and the voltage of system U1 must be applied (live bus-dead line).

Parameter 9047

Black	staı	ct		
7	ľmin	>	00s	

Min. monitoring time of the black start conditions

0..20 s

Before a black start can be carried out, all conditions for the add-on of the power circuit breaker must be at least maintained for the pre-set time.

Parameter 9048

	ck st			
dV	V-0	<	00%	

Max. adm. zero voltage diff. for switching to the black busbar

3..50 %

To ensure that the value of a voltage is detected as "approximate zero" the maximum deviation from zero must not exceed the pre-set value (referring to the rated voltage) .

Parameter 9049

Blac					
ďV	V-	-Vn	<	00%	

Mini. rated voltage diff. for switching to the black busbar

1..20 %

To ensure that a voltage is detected as "applied", the deviation from the rated voltage must not exceed the pre-set value.

Parameter 9063

Black start df max = 0.00Hz

Max. rated voltage diff. for switching to the black busbar

0.05..5.00 Hz

To make sure that the power circuit breaker will be closed, the deviation of the frequency of the voltage-carrying system from the rated frequency must not exceed the differential frequency pre-set .

© Woodward Page 43/58

Relay output 16-17

"Message: Connect 2" The method of functioning of the relay "Message: Connect 2" depends on the setting of the mask "Rel. connect 2".

Parameter 8990

 Relay function connect 2 OFF /asynch.only/ synchr. only/ syn/asyn.

For the relay "Message: Connect 2" the following setting options are possible:

Synchronous only The relay "Message: Connect 2" **only** switches simultaneously with the relay "Command: close CB" (terminal 14/15), if the add-on order is released due to the detection of the synchronism. With this setting, a second output is possible with the relay, which will not respond in case of a black start.

Black/synchron. The relay "Message: Connect 2" always switches simultaneously with the relay "Command: close CB" (terminal 14/15). With this setting, a second output is possible with the relay, which is completely identical with the relay "Command: close CB" (terminal 14/15). If a single-channel system is used for a two-terminal control of the circuit breaker, this relay can be used for the switching of the second terminal. Please note that this second contact assembly cannot be used as a substitute for a synch-check relay!

Page 44/58 © Woodward

Password configuration

NOTE

Once the code level is set, this is not changed, even if the configuration mode is accessed steady. If an incorrect code number is input, the code level is set to CL0, and the item is thereby blocked for third parties.

If the supply voltage is present, uninterrupted, at the item for 2 hours, code level 0 is automatically set.

Parameter 10413

Define	level	1
code	0	000

Parameter 10411

Define	level	2
code	C	000

Code level 1 (Customer)

0..9999

This screen first appears in code level 2 (password protection active). Following the input of digits in this screen, the code level for level 1 (Customer) is set. More information to password protection see on page 32.

Code level 2 (Commissioner)

0..9999

This screen first appears in code level 2 (password protection active). Following the input of digits in this screen, the code level for level 2 (mechanic) is set. More information to password protection see on page 32.

© Woodward Page 45/58

Chapter 8. Commissioning

DANGER - HIGH VOLTAGE

When commissioning the unit, please observe the five safety rules that apply to the handling of live equipment. Make sure that you know how to provide first aid in current-related accidents and that you know where the first aid kit and the nearest telephone are. Never touch any live components of the system or on the back of the system:

LIFE THREATENING

CAUTION

The unit may only be commissioned by a qualified technician. The "EMERGENCY STOP function must function safely before the commissioning and must not depend on the particular engine.

CAUTION

Prior to commissioning, check that all measuring voltages are correctly connected with regard to phases. The connect commands for the power circuit breakers must be disconnected at the power circuit breakers. The rotating field must be measured. Any lack or incorrect connection of measuring voltages or other signals may lead to incorrect functions and damage the unit as well as engines and components connected to the unit!

Procedure

- 1. Disconnect the add-on orders directly at the power circuit breakers.
- 2. After checking if all measuring voltages are connected in-phase, the power supply has to be applied (24 Vdc).
- 3. By simultaneous depression of the two buttons "Digit" and "Cursor" you enter into configuration mode.
- 4. Enter the parameters following the sequence of the different masks. The setting limits can be either read from the description of the masks or from the list of parameters at the end of the operating manual.
- 5. Do not enable any function (breaker or control) and ensure that all displayed values are correct (are the same as measured with an separate measuring device). If a measuring voltage has been wired incorrect or not at all, this may lead to an asynchronous add-on order in case of an active black start!
- 6. Check the status of all control and auxiliary inputs and the appropriate LEDs on the front foil of the unit. Check the status of all control and auxiliary outputs as well as the setting of the controller outputs.

Page 46/58 © Woodward

- 7. Synchronizing the power circuit breaker:
 - a) Disconnect the connection to the power circuit breaker;
 - b) the voltage to which the system has to be synchronize to, must be within the admissible range;
 - c) the signal "Enable CB" has to be applied.
 - e) If the generator voltage is 50 % lower that the rated value the frequency controllers starts to operate. Set parameters of the controller in that way that the setpoint value is controlled at an optimum.
 - f) Prior to the automatic closing of the circuit breaker ensure that all measuring values have been wired and applied correct. In the synchronous point check weather the synchronizing functions have been configured correctly. This test is best done using a differential voltage meter direct at the power circuit breaker.
- 8. Black start
 - a) Disconnect the connection to the power circuit breaker.
 - b) Check all conditions and measuring voltages and test the add-on command.
 - c) Automatically switching of the power circuit breaker.
- 9. After successful closing of the power circuit breaker the LED "Closed" has to light up.

© Woodward Page 47/58

Appendix A. Dimensions

Figure 8-1: Dimensions

Page 48/58 © Woodward

Appendix B. List of Parameters

		P/N Rev				
		SPM-D2-10B/P3	SY5			
Project	į					
Serial 1	number	S/N	Date			
Option	Parameter 100/400V; 1/5 A		Adjustment range	Standard setting	Custome	r settings
CONF	IGURE GENERA	L PARAMETER	S			
	SPRACHE/LANGUA	GE	German/Englisch	English	□G□E	\Box G \Box E
	Softwareversion	n		7.10-0		
	Enter code	number	09.999	XXXX		
	Password	Protection	ON/OFF	OFF	□ on □ off	□ on □ off
	Reset on Factor	ry Defautls	YES/NO	NO	\square Y \square N	\square Y \square N
	Allow Factory I	Defaults	YES/NO	NO	\square Y \square N	\square Y \square N
CONF	IGURE BASIC SE	TTINGS				
	Rated Frequency	v fn	48.062.0 Hz	50.0 Hz		
	Generator freq		48.062.0 Hz	50.0 Hz		
	Voltage system		50440 V	400 V		
	Voltage system		50440 V	400 V		
	Voltage system	1 primary	0.165.0 kV	0.4 kV		
	Voltage system	2 primary	0.165.0 kV	0.4 kV		
	Rated voltage	Vn	70420 V	400 V		
	Voltage system	2 Setpoint	50440 V	400 V		
CONF	GIGURE CONTRO	LLER				
	Automatic idle	Running	ON/OFF	OFF	□ on □ off	□ on □ off
	Freq. controlle	,	ON/OFF	ON	□ on □ off	
	Freq. controlle		ON/OFF	OFF		
	Freq. Controlle	-	0.199.9 Hz/s	5.0 Hz/s		
Α	_	-	0.021.00 Hz	0.10 Hz		
	Freq. contr. (A)		10250 ms	80 ms		
A		-	0.199.9	5.0		
В		-	0.021.00 Hz	0.10 Hz		
	Freq. contr. (B)		10250 ms	80 ms		
В	_	_	0.199.9	30.0		

© Woodward Page 49/58

Option	Parameter 100/400V; 1/5 A	Adjustment range	Standard setting	Customer settings	
	Volt. controller	ON/OFF	ON	□ on □ off	□ on □ off
	Volt. controllerIsol. oper.	ON/OFF	OFF		
	Volt. controller Ramp	199 V/s	25 V/s		2 011 2 011
А	Volt. contr.(A) Dead band	0.125.0 %	0.5 %		
	Volt. contr.(A) Time pulse>	20250 ms	80 ms		
A	Volt. contr.(A) Gain Kp	0.199.9	5.0		
В	Volt. contr.(B) Dead band	0.125.0 %	0.5 %		
	Volt. contr.(B) Time pulse>	20250 ms	80 ms		
В	Volt. contr.(B) Gain Kp	0.199.9	30.0		
CONF	IGURE SYNCHRONIZATION				<u> </u>
	Synchronizing functions	ON/OFF	ON	□ on □ off	□ on □ off
	Synchrocheck- mode	ON/OFF	OFF		
	Synchronization df offs.=	0.020.25 Hz	0.10 Hz		
	Synchronization df max	0.020.49 Hz	0.18 Hz		
	Synchronization df min	0.000.49 Hz	-0.10 Hz		
	Synchronization dV max	0.115.0 %	6 %		
	Synchronization Brk.hold T>	0.040.50 s	0.20 s		
	Phase matching	ON/OFF	OFF	□ on □ off	□ on □ off
	Slip synchroniz. Max.phase<	060°	7 °		
A	Slip synch.(A) TClose CB	40300 ms	80 ms		
В	Slip synch.(B) TClose CB	40300 ms	80 ms		
	Phase matching Max phase <	060 °	7 °		
	Phase matching Dwell time	0.210.0 s	10.0 s		
	Phase matching Gain	136	2		
	Phase matching df start	0.020.25 Hz	0.20 Hz		
CONF	IGURE SYNCH TIME MONITOR	RING			
	Sync.time contr. Alarm	ON/OFF	OFF	□ on □ off	□ on □ off
	Synch.Zeitüberw. Delay time	10999 s	120 s		
CONF	TIGURE BLACK START				
	Black start	ON/OFF	OFF	□ on □ off	□ on □ off
	Black start U1=0/U2=0	ON/OFF	OFF	□ on □ off	□ on □ off
	Black start U1=0/U2=Un	ON/OFF	OFF	□ on □ off	□ on □ off
	Black start U1=Un/U2=O	ON/OFF	OFF	□ on □ off	□ on □ off
	Black start Tmin >	020 s	5 s		
	Black start dV V-0 <	350 %	10 %		
	Black start dV V-Vn <	120 %	5 %		
	Black start df max =	0.055.00 Hz	0.25 Hz		
	Rel.connect 2	OFF / only asyn. / only syn. / syn/asyn.	OFF		
CONT	TIGURE PASSWORD	, 0,111 40,111.			I
CONF	Define level 1 code	00009999	0001		
	Define level 2 code	00009999	0001		
<u> </u>	Deline level 2 Code	UUUU 7777	0002		

Page 50/58 © Woodward

Appendix C. Technical Data

Measuring values, voltage	
- Measuring voltage	Rated value (V _{rated}) $\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$
	$Maximum\ value\ V_{Ph\text{-}Ph}\ (UL/cUL) \qquad max.\ 300\ Vac$
	Rated voltage $V_{Ph\text{-ground}}$ 300 Vac
	Rated surge voltage 4.0 kV
AccuracyLinear measuring range upInput resistance	$\begin{tabular}{lllllllllllllllllllllllllllllllllll$
Ambient variables	
Power supply	
	d:12/24 Vdc (9.5 to 32 Vdc) 2-10B/PSY5-FU-D-W:
	90250 Vac / 120375 Vdc;
*	100 to 240 Vac -15%/+10% (UL rating only)
Intrinsic consumption	d. may 6 W
	d: max. 6 W 2-10B/PSY5-FU-D-W:max. 10 W (10 VA or 10 W)
Ambient temperature	2-10D/1313-10-D-Wmax. 10 W (10 VA 01 10 W)
-	d:20 to +70 °C
	2-10B/PSY5-FU-D-W:20 to +60 °C
Discrete inputs	isolated
	18.250 Vac/dc
•	
	isolated potential free
	AgCdO
- General purpose (GP) (U ₀	
- General purpose (Gr) (Gr	AC
	DC
	0.36 Adc@125 Vdc
	0.18 Adc@250 Vdc
- Pilot duty (PD) (U _{Cont, relay}	
	ACB300
	DC
	0.22 Adc@125 Vdc
	0.10 Adc@250 Vdc

© Woodward Page 51/58

ΗΛΙΙSΙΝΌ	
- Type	APRANORM DIN 43 700
 Dimensions (W × B × 	(3 H)
- Front cutout (W×H)	
- Wiring	Screw-type terminals depending on plug connector 1.5 mm² or 2.5 mm² use 60/75 °C copper wire only
	use class 1 wire only or equivalent
	pes) approx. 600 g
- Weight (90-250 Vac /	(120375Vdc - fed types)approx. 800 g
Protection	
- Protection system	IP42 from front with correct installation
-	IP54 from front with gasket (gasket: P/N 8923-1037)
	IP20 from back
- Front foil	insulating surface
- EMV test (CE)	tested according to applicable EN guidelines
	CE marking; UL listing for ordinary locations
C	UL/cUL listed, Ordinary Locations, File No.: E231544
Communication Interface	
	Mini-Type B

Page 52/58 © Woodward

Appendix D. Service Options

Product Service Options

The following factory options are available for servicing Woodward equipment, based on the standard Woodward Product and Service Warranty (5-01-1205) that is in effect at the time the product is purchased from Woodward or the service is performed. If you are experiencing problems with installation or unsatisfactory performance of an installed system, the following options are available:

- Consult the troubleshooting guide in the manual.
- Contact Woodward technical assistance (see "How to Contact Woodward" later in this chapter) and discuss your problem. In most cases, your problem can be resolved over the phone. If not, you can select which course of action you wish to pursue based on the available services listed in this section.

Returning Equipment For Repair

If a control (or any part of an electronic control) is to be returned to Woodward for repair, please contact Woodward in advance to obtain a Return Authorization Number. When shipping the unit(s), attach a tag with the following information:

- name and location where the control is installed;
- name and phone number of contact person;
- complete Woodward part numbers (P/N) and serial number (S/N);
- description of the problem;
- instructions describing the desired type of repair.

CAUTION

To prevent damage to electronic components caused by improper handling, read and observe the precautions in Woodward manual 82715, *Guide for Handling and Protection of Electronic Controls, Printed Circuit Boards, and Modules.*

© Woodward Page 53/58

Packing A Control

Use the following materials when returning a complete control:

- protective caps on any connectors;
- antistatic protective bags on all electronic modules;
- packing materials that will not damage the surface of the unit;
- at least 100 mm (4 inches) of tightly packed, industry-approved packing material;
- a packing carton with double walls;
- a strong tape around the outside of the carton for increased strength.

Return Authorization Number RAN

When returning equipment to Woodward, please telephone and ask for the Customer Service Department in Stuttgart [+49 (0) 711 789 54-510]. They will help expedite the processing of your order through our distributors or local service facility. To expedite the repair process, contact Woodward in advance to obtain a Return Authorization Number, and arrange for issue of a purchase order for the unit(s) to be repaired. No work can be started until a purchase order is received.

NOTE

We highly recommend that you make arrangement in advance for return shipments. Contact a Woodward customer service representative at +49 (0) 711 789 54-510 for instructions and for a Return Authorization Number.

Replacement Parts

When ordering replacement parts for controls, include the following information:

- the part numbers P/N (XXXX-XXX) that is on the enclosure nameplate;
- the unit serial number S/N, which is also on the nameplate.

Page 54/58 © Woodward

How To Contact Woodward

Please contact following address if you have questions or if you want to send a product for repair:

Woodward GmbH Handwerkstrasse 29 70565 Stuttgart - Germany

Phone: +49 (0) 711 789 54-510 (8.00 - 16.30 German time)

Fax: +49 (0) 711 789 54-101 e-mail: stgt-info@woodward.com

For assistance outside Germany, call one of the following international Woodward facilities to obtain the address and phone number of the facility nearest your location where you will be able to get information and service.

You can also contact the Woodward Customer Service Department or consult our worldwide directory on Woodward's website (**www.woodward.com**) for the name of your nearest Woodward distributor or service facility. [For worldwide directory information, go to **www.woodward.com/ic/locations**.]

© Woodward Page 55/58

Engineering Services

Woodward Industrial Controls Engineering Services offers the following after-sales support for Woodward products. For these services, you can contact us by telephone, by e-mail, or through the Woodward website.

- Technical support
- Product training
- Field service during commissioning

Technical Support is available through our many worldwide locations, or through our authorized distributors depending on the product. This service can assist you with technical questions or problem solving during normal business hours. Emergency assistance is also available during non-business hours by phoning our toll-free number and stating the urgency of your problem. For technical engineering support, please contact us via our toll-free or local phone numbers, e-mail us, or use our website and reference technical support.

Product Training is available on-site from several of our worldwide facilities, or at your location, depending on the product. This training, conducted by experienced personnel, will assure that you will be able to maintain system reliability and availability. For information concerning training, please contact us via our toll-free or local phone numbers, e-mail us, or use our website and reference *customer training*.

Field Service engineering on-site support is available, depending on the product and location, from our facilitys, or from one of many worldwide Woodward offices or authorized distributors. Field engineers are experienced on both Woodward products as well as on much of the non-Woodward equipment with which our products interface. For field service engineering assistance, please contact us via our toll-free or local phone numbers, e-mail us, or use our website and reference *field service*.

Page 56/58 © Woodward

Technical Assistance

If you need to telephone for technical assistance, you will need to provide the following information. Please write it down here before phoning:

Contact Your company			
Your name			
Phone number			
Fax number			
Control (see name plate Unit no. and revision:	e) P/N:	REV:	
Unit type	SPMD		
Serial number			
Description of your pro	oblem		

Please be sure you have a list of all parameters available. You can print this using ToolKit. Additionally you can save the complete set of parameters (standard values) and send them to our Service department via e-mail.

© Woodward Page 57/58

Released

We appreciate your comments about the content of our publications.

Please send comments to: stgt-documentation@woodward.com

Please include the manual number from the front cover of this publication.

Woodward GmbH

Handwerkstrasse 29 - 70565 Stuttgart - Germany Phone +49 (0) 711 789 54-510 • Fax +49 (0) 711 789 54-101 stgt-info@woodward.com

Homepage

http://www.woodward.com

Woodward has company-owned plants, subsidiaries, and branches, as well as authorized distributors and other authorized service and sales facilities throughout the world.

Complete address/phone/fax/e-mail information for all locations is available on our website (www.woodward.com).

2017/03/Stuttgart