

easYgen-400 / easYgen-600 / easYgen-800

Genset Start/Stop Control

Do you package gensets, build switchgear or integrate systems? With several decades of experience in genset control technology, Woodward's easYgen family offers a one-stop-shop solution for all of your genset control needs. easYgen family genset controls cover the full range of generator system applications, ranging from simple functions, such as start/stop of a genset to complex ones, like synchronizing and power management of large fleet of gensets.

DESCRIPTION

The Woodward easYgen-100 series is designed for a single-generator set used in isolated stand-by or prime power applications. The controllers include purpose-built algorithms and logic to start, stop, control, and protect the genset, and open/close circuit breakers. Equipped with state-of-the-art communication interfaces, Woodward's easYgen-100 Series of genset controllers provides exceptional versatility and value for OEM genset packagers.

The easYgen-100 Series is available in three versions:

- **easYgen-400** small start/stop controller contains a big liquid crystal display (LCD), configurable I/Os and electronic engine support.
- **easYgen-600** compact start/stop controller offers a state-of-the-art LCD, adequate on-board I/Os and common industrial connectivity
- **easYgen-800** advanced start/stop controller comes with a large LCD, I/O expansion capability, Ethernet and SD card connectivity

ToolKit-SC is a single service tool for configuring easYgen-100 and -1000 series controllers. The module's password-protected integral front panel lets you adjust various parameters on-site.

FEATURES

- Three-phase true RMS power sensing
- Operation modes: AUTO, STOP, and MANUAL modes accessible through front panel, discrete inputs or via interfaces
- Remote control via multiple interfaces and discrete inputs
- Direct support of several ECUs such as Bosch, Cummins, John Deere, MTU, Perkins, Scania, Volvo, Woodward
- Dedicated relay outputs for cranking and fuel solenoid
- Event and data logging capabilities with real time clock
- Maintenance scheduler with multipurpose flexible timers
- Operating hours, start, maintenance counters and monitoring
- Three switchable parameter sets of AC system winding, Rated Voltage, Rated Frequency, Rated Current, Rated Power, Rated Speed
- Can be configured from computer via USB or front panel with password protection
- Manual breaker operation with tactile buttons on front panel
- Custom boot-up logo with adjustable screen display time
- Multilingual customizable user interface

easYgen-400 Unique Features

- ✓ Compact design – optimize footprint of your control panel
- ✓ CAN J1939 – direct communication with electronic engines
- ✓ Crank disconnect function - an additional layer of engine safety

• Manual and Remote Start/Stop application in:

- Single-unit isolated operation
- Stand-by operation
- Prime power operation
- Rental power operation
- Easy to set up and commission
- Comprehensive engine, and generator protection
- Engine ECU interface to electronic engines
- Programmable I/Os
- Power metering
- Communication ports: CAN J1939, RS-485, USB
- Dedicated relays for engine and breaker interface
- Switchable parameter sets for mobile genset applications
- Can be configured from computer or front panel
- Event log and event-triggered data log

SPECIFICATIONS

Power Supply		Current Accuracy	
Operating Voltage (Reverse polarity protected)	8.0 V _{DC} to 35.0 V _{DC} , Continuous Power Supply.	Current Accuracy	1 %
Maximum supply voltage	Short Time 80 V (5-10 s); Long T. 50 V	Excitation current D+ (easYgen-600, easYgen-800)	110 mA (12 V); 230 mA (24 V)
Minimum supply voltage	6.5 V	Start Relay and Fuel Relay Outputs	Rated 10Adc, 24Vdc running stand-alone. Rated 5Adc, 24Vdc when running together (easYgen-600/800 only) Rated 2Adc at 24Vdc (acc. to UL 6200)
Maximum operating current (easYgen-800)	(All relays closed, LCD bright) 450 mA (12 V); 220 mA (24 V)	Housing	
Maximum standby current (easYgen-800)	(All relays closed, LCD dimm) 420 mA (12 V); 200 mA (24 V)	Case Dimensions	easYgen-400: 135 x 110 x 44 mm easYgen-600: 209 X 166 x 45 mm easYgen-800: 237 x 172 x 45 mm
Power Consumption	<4 W (standby ≤ 2 W)	Panel Cutout	easYgen-400: 116.5 x 90.5 mm easYgen-600: 187.5 x 142.5 mm easYgen-800: 214.5 x 160.5 mm
Alternator Input Range		Operating Conditions	Temperature: (-25 to +70) °C. Humidity: max. 93%, non-condensing
3-Phase 4-Wire	50 Hz/60 Hz	Storage Condition	Temperature: (-25 to +70) °C Humidity: max. 93%, non-condensing
3-Phase 3-Wire	AC15V – AC173V (ph-N) (according to UL6200)	Protection Level	IP65 in the front, mounted with kit IP20 on rear side
Single-Phase 2-Wire	AC15V – AC360V (ph-N) (according to EN61010)	Net Weight	easYgen-400: 0.3 kg easYgen-600: 0.56 kg easYgen-800: 0.85 kg
2-Phase 3-Wire	EN61010)		
AC-Measurement			
Voltage Accuracy	1%; when V > AC100V		
Minimum frequency	Generator: 10 Hz		
Maximum frequency	Generator: 99.5 Hz;		
Frequency resolution	0.1 Hz (10 ... 99 Hz)		
Frequency accuracy	±0.1 Hz		
Nominal CT secondary rating	5 A		
Overload Measurement	Max.: 10 A		

APPLICATION

TERMINALS

easYgen-400

easYgen-600

easYgen-800

CONTACT

North & Central America

Tel.: +1 (208) 278 3370

Tel.: +1 (970) 962-7272

✉ SalesPGD_NAandCA@woodward.com

South America

Tel.: +55 19 3708 4760

✉ SalesPGD_SA@woodward.com

Europe

Tel. Stuttgart: +49 711 78954 510

Tel. Kempen: +49 2152 145 331

✉ SalesPGD_EMEA@woodward.com

Middle East & Africa

Tel.: +971 (2) 678 4424

✉ SalesPGD_EMEA@woodward.com

Russia

Tel.: +49 711 78954-515

✉ SalesPGD_EMEA@woodward.com

China

Tel.: +86 512 8818 5515

✉ SalesPGD_CHINA@woodward.com

India

Tel.: +91 124 4399 500

✉ Sales_India@woodward.com

ASEAN & Oceania

Tel.: +49 711 78954 510

✉ SalesPGD_ASEAN@woodward.com

www.woodward.com

Subject to alterations, errors excepted.

Subject to technical modifications.

This document is distributed for informational purposes only. It is not to be construed as creating or becoming part of any Woodward Company contractual or warranty obligation unless expressly stated in a written sales contract.

We appreciate your comments about the content of our publications. Please send comments including the document number below to stgt-doc@woodward.com

© Woodward
All Rights Reserved

For more information contact:

FEATURES OVERVIEW

	Model	easYgen-100 Series		
		easYgen-400	easYgen-600	easYgen-800
Measuring				
Generator voltage (3-phase/4-wire)			✓	
Generator current (3x true r.m.s.)			✓	
Earth current (1x true r.m.s.)		—	—	✓
Control				
Isolated single unit operation			✓	
Stand-by operation			✓	
GCB control				
Start/stop sequence for diesel and gas engines		Diesel	Diesel	Diesel/Gas
Tactile buttons to start/stop the genset and open/close the breaker			✓	
Protection				
Generator	Voltage / # of levels		✓ / 1	✓ / 2
	Frequency / # of levels		✓ / 1	✓ / 2
	Voltage asymmetry	-	-	✓
	Rotation Field	-	-	✓
	Current	✓	✓	✓
	Reverse Power	-	-	✓
	Overload	✓	✓	✓
Earth fault (measured)	—	—	✓	
Engine	Over speed / # of level		✓ / 1	✓ / 2
	Under speed / # of level		✓ / 1	✓ / 2
	Speed signal	✓	✓	✓
	Crank disconnect	✓	✓	✓
Battery voltage		✓	✓	✓
HMI, Counters, and Event Log				
Integral display with tactile buttons		Monochrome LCD (132 x 64)	Monochrome LCD (132 x 64)	TFT LCD (480 x 272)
Customizable power-up text and image		✓	✓	✓
Front panel configuration with PIN protection		✓	✓	✓
Flush mounting		✓	✓	✓
Operating hours/start/maintenance counters		✓	✓	✓
Event recorder with real time clock		50	50	99 internal; extended data log using SD card
kWh, kvarh		✓/-	✓/-	✓/✓
Switchable parameter sets		—	—	✓
I/Os and Interfaces				
Discrete inputs		3 (+2 switchable as AI/DI)	1x E-Stop, 5x configurable	1x E-Stop, 8x configurable
Relay outputs		6	6	8
Analog inputs		4x resistive (2 switchable as AI/DI)	3x resistive	5x resistive
Speed input (MPU)		1	1	1
Aux. excitation (D+)		1	1	1
Ethernet (TCP/IP)		—	—	1
CAN (J1939)		1	1	1
USB service port		1	1	1
RS485		—	1	1
RS232		—	—	1
External DI/DO via CAN bus		-/-	-/-	16 / 16
Micro SD card support		—	—	1
Listings/Approvals				
CE Marked, EAC			✓	
UL / cUL Listing		✓	✓	✓
Part Numbers				
Control with connectors and fastening kit		8440-2250	8440-2252	8440-2254
Spare connector kit		10-009-352	10-004-674	10-004-675

RELATED PRODUCTS

- Configuration tool **ToolKit-SC** (Product Specification # 37695): P/N 9927-2684
- I/O Expansion Board **IKD1** (Product Specification # 37171): P/N 8440-2116
- Small Engine Control Module **SECM-70** (Product Specification # 36363)