
Power Generation and distribution exPerts

Product LISt 2018
IPcS
Integrated Package controL SoLutIonS

Genset controllers | synchronizers | Protection relays

Product LISt
IPcS
Integrated Package controL SoLutIonS

Genset controllers | synchronizers | Protection relays

last update: March 2019

Released

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 32

General Terms and Conditions

this list covers all products from the woodward
product segment iPcs integrated Package
control solutions, with standard technical
specs. For customized specs or special devices
we will be pleased to receive your enquiry.

the publication of this document invalidates
all previous versions. dimensions and other
data conform to the latest technical standards
at the time of publication. we reserve the
right to introduce modifications to this docu-
ment at any time. we can accept no responsi-
bility for printing errors. any reprinting or dupli-
cation of this document in any form – in part or
in whole – is prohibited without our consent.

Please note: the instructions for the use of
the listed products are provided electronically
only - no print version. a computer with
cd-roM drive and/or internet connection and a
PdF viewer are required. a PdF viewer can be
downloaded for example from www.adobe.com.

 acceSSorIeS &
 SerVIceS

 automatIc tranSfer
 SwItch controLLerS

 ProtectIon
 reLaYS

 SYnchronIzerS &
 Load Share controLLerS

 genSet
 controLLerS

General terms and conditions . . . 02
woodward worldwide 04
approvals and certifications 72
index table 76

contentS

Genset controllers overview 5
easygen-3000xt series 6
easygen-2000 series 8
easygen-1000 series10
easygen-100 series12

related devices easygen series . . .16
•	 ls-5 series 17
•	 Gc-3000xt14
•	 rP-3000xt14
•	 easylite 18

•	 actiVgen18
•	 lsG18

synchronizers & load share controllers
overview19
dslc-2 20
Mslc-2 20
sPM-d2 series 21

automatic transfer switch controllers
overview22
dtsc-200 23
dtsc-50 23
related devices dtsc-20024

Protection relays overview25
highProtec-2 line 26
high tech line 342
Professional line 54
basic line 60

wi line 62
easyprotec 65

accessories & services overview . . 66
Power Generation accessories 67
 Power Generation small Parts 68
 Power distribution communication . . 69
battery charging units 70

trainings 71

Released

easyGen-2000 series

easyGen-1000 series

easyGen-100 series

easyGen-3000xt series

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 54

the easYgen-2000 series is a compact, affordable genset control and protection package for load sharing

up to 16 gensets in island operation, or parallel operation of a single unit with a utility. its integrated load-

dependent start/stop programming allows you to define how gensets are brought on- and off-line to support

changing load demands. it even works with a mix of different sized engines, so you can maintain the spin-

ning reserve you need while optimizing fuel efficiency.

the innovative features of the easYgen-1000, including auto start-stop logic, real and reactive power sens-

ing, and automatic transfer switch capability make it the intelligent choice for specialized mobile power and

emergency stand-by applications. advanced can communication provides control of most common engine

ecus and allows connection to the i/o expansion module. available in a compact version and an advanced

version with state-of-the-art features, the easygen-1000 controls are smart choices for serial critical stand-

by genset production.

the easYgen-100 series is an affordable, value-packed genset control for auto start/stop operations. it

provides all the essential functionality for standby diesel/gas genset application with monitoring, protetion

and event recording functions common to higher end controls. available in a compact version and an ad-

vanced version with state-of-the-art features, the easygen-100 controls are smart choices for serial standby

genset production.

 genSet controLLerSabout woodward

woodward is an independent designer, manufacturer, and ser-

vice provider of control solutions for the aerospace and indus-

trial markets. our aerospace systems and components optimize

the performance of fixed wing and rotorcraft platforms in com-

mercial, business and military aircraft, ground vehicles and

other equipment.

our industrial related systems and components enhance the

performance of industrial gas and steam turbines, reciprocating

engines, compressors, wind turbines, electrical grids and other

energy related industrial equipments. the company’s innovative

fluid energy, combustion control, electrical energy, and motion

control systems help customers offer cleaner, more reliable and

more efficient equipment. our customers include leading origi-

nal equipment manufacturers and end users of their products.

we are global

AMERICAS

colorado | Illinois | california | michigan | South carolina | brazil

ASIA & MIDDLE EAST

china | Japan | korea | India | Saudi arabia | united arab emir-

ates

EUROPE

Poland | germany | bulgaria | uk | netherlands | russia

dIStrIbutorS & SerVIce

in addition to direct offices, woodward is represented by a network of distributors and service facilities. For further information,

please download:

>> www.woodward.com/directory

the easYgen-3000 XT series is an exceptionally versatile genset control and protection package with all

the flexibility and features needed to fit a wide range of power generation applications. it allows the user to

standardize on a single, affordable control for many uses – from standalone emergency generators to iso-

chronous parallel operation of up to 32 gensets. common applications include emergency standby, cogen-

eration, marine ship/shore power, island prime power or utility paralleling with peak shaving, and import/

export control. the easygen-3000xt controls are backwards compatible to easygen-3000 series controls

so they can synchronize, load share, and perform load-dependent start/stop as needed.

Released

Genset Controllers

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 76

eaSYgen-3000Xt SerIeS
Feature oVerView

3500Xt 3400Xt
P1 P2 P1 P2

MeasurinG
Generator voltage 3-ph 3-ph 3-ph 3-ph
Generator current 3-ph 3-ph 3-ph 3-ph
Mains voltage 3-ph 3-ph 3-ph 3-ph
Mains or ground current 1-ph 1-ph 1-ph 1-ph
busbar voltage 1-ph 3-ph 1-ph 3-ph

control
breaker control logic (open and closed transition <100 ms) FlexAppTM 3 3 3 3
number of supported woodward ls-5 units (1 or 2 breaker controls) #1 16 16 16 16
automatic, Manual, stop, and test operating modes
single and multiple-unit operation
Mains parallel multiple-unit operation (up to 32 units)
aMF (auto mains failure) and stand-by operation
critical mode operation
Gcb and Mcb synchronization (± slipping / phase matching)
GGb (Generator group breaker) control
import / export control (kw and kvar)
load-dependent start/stop
n/f, V, P, Q, and PF remote control via analog input or interface
load/var sharing for up to 32 gensets
Freely configurable Pid controllers 3 3 3 3

hMi
color display with softkey operation DynamicsLCDTM - -

start/stop logic for diesel / gas engines
counters for operating hours / starts / maintenance / active/reactive energy
configuration via Pc [usb serial connection & toolKit software (included)]
event recorder entries with real time clock (battery backup) 1000 1000 1000 1000
operating temperature #5 -20 to 70 °c -20 to 70 °c -40 to 70 °c -40 to 70 °c

Protection ansi
Generator: Voltage / frequency 59 / 27 / 81o / 81u
Generator: overload, reverse/reduced power 32 / 32r / 32F
Generator: synch check 25
Generator: unbalanced load 46
Generator: instantaneous overcurrent 50
Generator: time-overcurrent (iec 255 compliant) 51 / 51V
Generator: Ground fault (measured ground current) 50G
Generator: Power factor 55
Generator: rotation field
engine: overspeed / underspeed 12 / 14
engine: speed / frequency mismatch
engine: d+ auxiliary excitation failure
engine: cylinder temperature
Mains: Voltage / frequency / synch check 59 / 27 / 81o / 81u / 25
Mains: Phase shift / rotation field / rocoF (df/dt) 78
busbar: Voltage / frequency
busbar: Phase rotation - -

i/os
speed input: Magnetic / switching; Pickup
discrete alarm inputs (configurable) 12 (9) 23 (20) 12 (9) 23 (20)
discrete outputs (configurable) LogicsManagerTM max. 12 max. 22 max. 12 max. 22
external discrete inputs / outputs via canopen 32/32 32 / 32 32 / 32 32 / 32
analog inputs #4 (configurable) FlexInTM 3 10 3 10
analog outputs: +/- 10 V, +/- 20 ma, PwM; configurable 2 2 2 2
analog outputs: 0 to 20 ma (0 to 10 V with external 500 Ω resistor) - 4 - 4
external analog inputs / outputs via canopen 16 / 4 16 / 4 16 / 4 16 / 4
display and evaluation of J1939 analog values "supported sPns" 100 100 100 100
can bus communication interfaces #2, 3 FlexCANTM 3 3 3 3
ethernet Modbus tcP slave interface #3 3 3 3 3
usb serial interface 1 1 1 1
rs-485 Modbus rtu slave interface 1 1 1 1
interface expansion capability - -

#1	The	easYgen-3500/LS5	communication	system	allows	up	to	48	members	on	the	bus.	If	the	easYgen	count	is	reduced	from	32,	the	LS-5	count	can	be	increased	(up	to	32)
#2	CAN#2	freely	selectable	during	configuration	between	CANopen	or	J1939
#3	It	is	possible	to	toggle	between	CAN	and	Ethernet	load	share	line	in	STOP	mode	(“warm	redundancy”)	
#4	Selectable	senders:	VDO	(0	to	180	Ohm,	0	to	5	bar),	VDO	(0	to	180	Ohm,	0	to	10	bar),	VDO	(0	to	380	Ohm,	40	to	120°C),	VDO	(0	to	380	Ohm,	50	to	150°C),	Pt100,	Pt1000,	resistive	input	(one-	or	two-pole,	2pt.	linear	or	9pt.	user	defined)
#5	Low	temperature	display	variants	available	(-40	deg.	c	to	70	deg.	c)

3200Xt 3100Xt
P1 P1

MeasurinG
Generator voltage 3-ph 3-ph
Generator current 3-ph 3-ph
Mains voltage 3-ph 3-ph
Mains or ground current 1-ph 1-ph
busbar voltage 1-ph 1-ph

control
breaker control logic (open and closed transition <100 ms) FlexAppTM 2 2
automatic, Manual, stop, and test operating modes
single and multiple-unit operation
Mains parallel multiple-unit operation (up to 32 units)
aMF (auto mains failure) and stand-by operation
critical mode operation
Gcb and Mcb synchronization (± slipping / phase matching)
GGb (Generator group breaker) control - -

import / export control (kw and kvar)
load-dependent start/stop
n/f, V, P, Q, and PF remote control via analog input or interface
load/var sharing for up to 32 gensets
Freely configurable Pid controllers 3 3

hMi
color display with softkey operation DynamicsLCDTM -

start/stop logic for diesel / gas engines
counters for operating hours / starts / maintenance / active/reactive energy
configuration via Pc [usb serial connection & toolKit software (included)]
event recorder entries with real time clock (battery backup) 1000 1000
operating temperature #5 -20 to 70 °c -40 to 70 °c

Protection ansi
Generator: Voltage / frequency 59 / 27 / 81o / 81u
Generator: overload, reverse/reduced power 32 / 32r / 32F
Generator: synch check 25
Generator: unbalanced load 46
Generator: instantaneous overcurrent 50
Generator: time-overcurrent (iec 255 compliant) 51 / 51V
Generator: Ground fault (measured ground current) 50G
Generator: Power factor 55
Generator: rotation field
engine: overspeed / underspeed 12 / 14
engine: speed / frequency mismatch
engine: d+ auxiliary excitation failure
engine: cylinder temperature
Mains: Voltage / frequency / synch check 59 / 27 / 81o / 81u / 25
Mains: Phase shift / rotation field / rocoF (df/dt) 78

i/os
speed input: Magnetic / switching; Pickup
discrete alarm inputs (configurable) 12 (10) 12 (10)
discrete outputs (configurable) LogicsManagerTM max. 12 max. 12
external discrete inputs / outputs via canopen 32 / 32 32 / 32
analog inputs #4 (configurable) FlexInTM 3 3
analog outputs: +/- 10 V, +/- 20 ma, PwM; configurable 2 2
external analog inputs / outputs via canopen 16 / 4 16 / 4
display and evaluation of J1939 analog values "supported sPns" 100 100
can bus communication interfaces #2,3 FlexCANTM 2 2
ethernet Modbus tcP slave interface #3 1 1
usb serial interface 1 1
rs-485 Modbus rtu slave interface 1 1

Released

Genset Controllers

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 98

2500 2300 2200
P1 P1 P2 P1 P2

MeasurinG
Generator voltage 3-ph 3-ph 3-ph 3-ph 3-ph
Generator current 3-ph 3-ph 3-ph 3-ph 3-ph
Mains or busbar voltage 3-ph 3-ph 3-ph 3-ph 3-ph
Mains or ground current 1-ph - - 1-ph 1-ph

control
different breaker operation modes (none, Gcb open, Gcb, Gcb/Mcb)
automatic, Manual and stop operating modes
single unit mains parallel operation
Multiple-unit island parallel operation (up to 16 units)
aMF (auto mains failure) and stand-by operation
critical mode operation
Gcb and Mcb synchronization (slipping / phase matching)
open (break-before-make) and closed (make-before-break) transition
interchange (import / export control)
load-dependent start/stop
n/f, V, P, Q, and PF remote control via analog input or interface
load/var sharing for up to 16 gensets

hMi
Monochrome display with softkey operation dynamicslcdtM

start/stop logic for diesel / gas engines
Generator kwh meter
operating hours/start/maintenance counter
configuration via Pc
event recorder entries with real time clock (battery backup) 300 300 300 300 300

Protection ansi
Generator: Voltage / frequency 59 / 27 / 81o / 81u
Generator: overload, reverse/reduced power 32 / 32r / 32F
Generator: unbalanced load 46
Generator: instantaneous overcurrent 50
Generator: time-overcurrent (iec 255 compliant) 51
Generator: Ground fault 50G
Generator: Power factor 55
Generator: rotation field
engine: overspeed / underspeed 12 / 14

(via speed input/ ecu) - (via ecu) (via speed input) (via ecu)

engine: speed / frequency mismatch -

engine: d+ auxiliary excitation failure
Mains: Voltage / frequency 59 / 27 / 81o / 81u
Mains: Phase shift / rotation field / df/dt (rocoF) 78

i/os
speed input (magnetic / switching; Pickup) - - -

discrete alarm inputs (configurable) 10 8 8 8 8
discrete outputs (configurable) LogicsManagerTM 11 6 6 6 6
external discrete inputs / outputs via canopen (maximum) 16 / 16 16 / 16 16 / 16 16 / 16 16 / 16
analog inputs (configurable) FlexInTM 4 3 3 3 3
analog outputs (+/- 10V, +/- 20ma, PwM; configurable) 4 2 2 1 1
can bus communication interfaces FlexCANTM 2 1 2 1 2
rs-485 Modbus rtu slave interface 1 1 - - -
service Port (usb or rs-232) - woodward dPc cable required

eaSYgen-2000 SerIeS
Feature oVerView

Released

Genset Controllers

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 1110

1800 1700 1600 1400
MeasurinG
Generator voltage 3-ph 3-ph 3-ph 3-ph
load current 3-ph 3-ph 3-ph 3-ph
Mains voltage 3-ph 3-ph 3-ph 3-ph
Ground current 1-ph 1-ph - -

control
Mains supply monitoring and automatic changeover
Gcb and Mcb control
start/stop sequence for diesel and gas engines diesel / Gas diesel / Gas diesel diesel
isolated single unit operation
aMF (automatic Mains Failure operation)
stand-by operation
open transition (break-before-make)
ats (automatic transfer switching)

hMi, counters, and eVent loG
integral display with tactile buttons tFt lcd (480 x 272) Monochrome lcd (240x128) Monochrome lcd (132 x 64) Monochrome lcd (132x64)
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 99 internal; extended data log using sd card 99 50 50
kwh / kvarh / / / - / -

switchable parameter sets - -

Protection ansi
Generator: Voltage / frequency 59 / 27 / 81o / 81u
Generator: overload, reverse/reduced power 32 / 32r / 32F
Generator: Ground fault 50G - -

Generator: Voltage asymmetry
Generator: Phase rotation
Generator: current-dt, idMt 50 / 51
engine: overspeed / underspeed 12 / 14
engine: speed
engine: crank disconnect
Mains: Voltage / frequency 59 / 27 / 81o / 81u
Mains: Voltage asymmetry
Mains: rotation field 78
battery voltage

i/os and interFaces
discrete inputs 1x e-stop, 8x configurable 1x e-stop, 8x configurable 1x e-stop, 5x configurable 3 (+2 switchable as ai/di)
relay outputs 1x Fuel (16a), 1x start (16a), 6x configurable 1x Fuel (16a), 1x start (16a), 6x configurable 1x Fuel (16a), 1x start (16a), 4x configurable 1x Fuel (5a), 1x start (5a), 4x configurable
analog inputs 5x resistive 4x resistive, 1x resistive/current/volt 3x resistive 4x resistive (2 switchable as ai/di)
speed input (MPu)
aux. excitation (d+)
ethernet (tcP/iP) - - -
can (J1939)
external di/do via can bus 16 / 16 16 / 16 - -

usb service port
rs485 -
rs232 - -
Micro sd card support - - -

eaSYgen-1000 SerIeS
Feature oVerView

Released

Genset Controllers

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 1312

800 600 400
MeasurinG
Generator voltage 3-ph 3-ph 3-ph
load current 3-ph 3-ph 3-ph
Ground current 1-ph - -

control
isolated single unit operation
stand-by operation
Gcb control
start/stop sequence for diesel and gas engines diesel / Gas diesel diesel
tactile buttons to start/stop the genset and open/close the breaker

hMi, counters, and eVent loG
integral display with tactile buttons tFt lcd (480 x 272) Monochrome lcd (132 x 64) Monochrome lcd (132 x 64)
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 99 internal; extended data log using sd card 50 50
kwh / kvarh / / - / -

switchable parameter sets - -

Protection ansi
Generator: Voltage / frequency 59 / 27 / 81o / 81u
Generator: overload, reverse/reduced power 32 / 32r / 32F
Generator: Ground fault 50G - -

Generator: Voltage asymmetry
Generator: Phase rotation
Generator: current-dt, idMt 50 / 51
engine: overspeed / underspeed 12 / 14
engine: speed
engine: crank disconnect
battery voltage

i/os
discrete inputs 1x e-stop, 8x configurable 1x e-stop, 5x configurable 3 (+2 switchable as ai/di)
relay outputs 1x Fuel (16a), 1x start (16a), 6x configurable 1x Fuel (16a), 1x start (16a), 4x configurable 1x Fuel (5a), 1x start (5a), 4x configurable
analog inputs 5x resistive 3x resistive 4x resistive (2 switchable as ai/di)

speed input (MPu)
aux. excitation (d+)
ethernet (tcP/iP) - -
can (J1939)
external di/do via can bus 16 / 16 - -

usb service port
rs485 -
rs232 - -
Micro sd card slot - -

eaSYgen-100 SerIeS
Feature oVerView

Released

Genset Controllers

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 1514

eaSYgen SerIeS

type Part number (P/n)
easyGen-2500 product spec 37548
Package P1 5 a 8440-1884

1 a 8440-1860
asynchron Kit-2000 product spec 37568 5 a 8923-2074
rental Package product spec 37553 5 a 8440-2029

1 a 8440-2096

easyGen-2300 product spec 37548
Package P1 5 a 8440-2080
Package P2 5 a 8440-2058

easyGen-2200 product spec 37548
Package P1 5 a 8440-1855

1 a 8440-1856
Package P2 5 a 8440-1857

1 a 8440-1858

easYgen-2000 Series for Multiple unit operation

type Part number (P/n)
easyGen-800 product spec 37697

5 a 8440-3003

easyGen-600 product spec 37697
5 a 8440-2229

easyGen-400
5 a 8440-2231

easyGen-350/x product spec 37217
5 a 8440-1801

easyGen-320/x product spec 37217
5 a 8440-1800

easYgen-1000 Series for single unit aMF operation

easYgen-100 Series for single unit auto start/stop operation

type Part number (P/n)
rGcP-3400 product spec 37560
rGcP-3400-su 1 a / 5 a 9900-1029 / 9900-1022
rGcP-3400-Mu 1 a / 5 a 9900-1030 / 9900-1028
optional remote Panel - 8446-1057
optional redundant can-Fiber optic gateway - 8445-1048

rgcP-3400 for mission critical applications

type Part number (P/n)
easyGen-1800 product spec 37686

5a 8440-3005

easyGen-1700 product spec 37686
5a 8440-2233

easyGen-1600 product spec 37686
5a 8440-3004

easyGen-1500 product spec 37180
5 a 8440-1809
1 a 8440-1810

easyGen-1400 product spec 37686
5 a 8440-2232

rP-3000Xt remote Panel

used for: Part number (P/n)
rP-3000xt product spec 37594

easygen-3000xt 8446-1061

rP-3000 remote Panel

used for: Part number (P/n)
rP-3000 product spec 37446

easygen-3100/3200 8446-1048
easygen-3400/3500 8446-1048

easygen-3400/3500 Marine 8446-1046
easygen-3400-P1 rental 8446-1059
easygen-3500-P2 rental 8446-1062

easYgen-3000Xt Series for complex breaker applications
type Part number (P/n)

Gc-3000xt Group control
Gc-3400xt-P1* - 8440-2228

easyGen-3500xt product spec 37583
Package P1-K51* 1 a / 5 a 8440-2230
Package P1 1 a / 5 a 8440-2085
Package P1-lt (low temperature) 1 a / 5 a 8440-2086
Package P2 1 a / 5 a 8440-2088
Package P2-lt (low temperature) 1 a / 5 a 8440-2089

easyGen-3400xt product spec 37583
Package P1 1 a / 5 a 8440-2084
Package P2 1 a / 5 a 8440-2087

easyGen-3200xt product spec 37582
Package P1 1 a / 5 a 8440-2082
Package P1-lt (low temperature) 1 a / 5 a 8440-2083

easyGen-3100xt product spec 37582
Package P1 1 a / 5 a 8440-2081

easYgen-3000 Series for complex breaker applications

type Part number (P/n)
easyGen-3500 product spec 37523
Package P1 1 a / 5 a 8440-1935 / 8440-1934
Package P2 1 a / 5 a 8440-1937 / 8440-1936
asynchron Kit-3000 product spec 37568 5 a 8923-2073
Marine Package P1 product spec 37533 1 a / 5 a 8440-2046 / 8440-2047
rental Package P1 product spec 37553 1 a / 5 a 8440-2095 / 8440-2030
rental Package P2 product spec 37553 1 a / 5 a 8440-2191 / 8440-2192

easyGen-3400 product spec 37523
Package P1 1 a / 5 a 8440-1956 / 8440-1945
Package P2 1 a / 5 a 8440-2079 / 8440-2078
Marine Package P1 product spec 37533 1 a / 5 a 8440-2044 / 8440-2045
rental Package product spec 37553 1 a / 5 a 8440-2162 / 8440-2163

easyGen-3200 product spec 37258
Package P1 1 a / 5 a 8440-2049 / 8440-2050
Package P2 1 a / 5 a 8440-2051 / 8440-2052

easyGen-3100 product spec 37258
Package P1 1 a / 5 a 8440-2055 / 8440-2054
Package P2 1 a / 5 a 8440-2057 / 8440-2056

*	Ask	for	availability

Released

rP-3000xt

easylite-100

iKd 1

lsG

the LS-5x1/5x2 circuit breaker control and protection device is designed to enable complex

power management applications with multiple segments and bus breakers in combination with

easygen-3400xt/3500xt-equipped genset controllers. the ls-5 devices manage synchroniza-

tion, loading and unloading on each bus segment, and send the required voltage and frequency

references via can bus to the easygen-3400xt/3500xt genset controllers. it can be used as a

sync-check relay in stand-alone mode without easygens. ls-5 series

w w w . w o o d w a r d . c o m 17Product List · IPCS Integrated Package Control Solutions16

woodward’s RP-3000XT is a touch screen remote control and annunciation panel for use with

the easygen-3000xt series controls. it is particularly useful with the back panel mounted

easygen-3100xt/3400xt, providing control from the front panel with greatly reduced wiring to

the access door, while keeping high voltage connections located safely on the back panel.

the easYlite-100 is designed to remotely display the status of a generator control system through

a can bus interface. the easylite-100 may be used where an additional status display is re-

quired, which is directly controlled by the generator control unit e.g. nFPa-110 compliant applica-

tions.

the IKD 1 is an i/o expansion board. it allows an additional eight discrete inputs and eight relay

outputs to be connected via can bus to the woodward easygen series generator set controllers

and dtsc-200 automatic transfer switch controllers. it is possible to connect multiple iKd 1

cards. the i/o are displayed in clear text messages on the control's hMi and can be used for

further processing.

the Load Share Gateway (LSG) is a communication converter specifically designed to operate

the easygen-2000 / easygen-3000xt series and any other industrial legacy devices in a load

share and enables retrofit applications.

reLated deVIceS

reLated deVIceS

type Part number (P/n)
ls-521
display, one breaker product spec 37661 5 a 8440-2150

1 a 8440-2178
Marine product spec 37545 5 a 8440-2075

1 a 8440-2074

ls-511
Metal, one breaker product spec 37661 5 a 8440-2152

1 a 8440-2180
Marine product spec 37545 5 a 8440-2077

1 a 8440-2076

LS-5 Series circuit breaker control & Protection

LS-521 LS-511 LS-522 LS-512
control
automatic and Manual operating modes
number of controlled breakers 1 1 2 or 1 2 or 1
breaker synchronization (± slipping / phase matching)
Vector group adjustment for synchronization
configurable dead bus closure direction

hMi
configuration via hMi and Pc Pc only Pc only
event recorder with real time clock (battery backup)
date and time synchronization between ls-5 units
and easygen-3400xt/3500xt

Protection ansi
over-/undervoltage 59 / 27
over-/underfrequency 81o / u
Voltage asymmertry 47
Phase shift 78

df/dt (rocoF) 81

QV monitoring

sync-check 25

time-dependent voltage

Mains voltage increase (accord. to Vde-ar-n-4105)

i/os
discrete alarm inputs (configurable) 8 8 8 8
analog outputs [+/- 10V, +/- 20ma, PwM; discrete outputs (configurable)] 6 6 6 6
analog input (+/- 20ma) - - 1 1
can bus communication interfaces FlexCANTM 1 1 1 1
rs-485 Modbus rtu slave interface

LS-5 Series Feature overview

ls-522
display, two breaker product spec 37665 5 a 8440-2151

1 a 8440-2179

ls-512
Metal, two breaker product spec 37665 5 a 8440-2153

1 a 8440-2181

Released

Genset Controllers

dslc-2

Mscl-2

sPM-d2 series

w w w . w o o d w a r d . c o m 19Product List · IPCS Integrated Package Control Solutions18

reLated deVIceS

type Part number (P/n)
easylite-100 product spec 37279

- 8446-1023

easYlite remote annunciator

type Part number (P/n)
lsG product spec 37451

active Power (P) 8444-1075
reactive Power (Q) 8444-1074

LSg load share Gateway

SYnchronIzerS &
Load Share controLLerS

the DSLC-2 control is a microprocessor-based synchronizer and load control designed for use

on three-phase ac generators. the dslc-2 control combines synchronizer, load sensor, load

control, dead bus closing system, var, power factor and process control, all integrated into one

powerful package. applications allow up to 32 generators to be precisely paralleled and con-

trolled. a dedicated ethernet system provides seamless communications between dslc-2 and

Mslc-2 units. a second ethernet port is provided for redundant load sharing or customer remote

control and monitoring capability using Modbus tcP allowing easy dcs and Plc interfacing.

Modbus rtu is available through a separate rs-485 port.

the MSLC-2 control is a microprocessor-based load control designed for three-phase electric

power generation sites equipped with the dslc-2 digital synchronizer and load control. the

original Mslc has been blended with another decade of application experiences to develop the

new Mslc-2. the Mslc-2 is a synchronizer, a utility load sensor, an import/export load level

control, a power factor control, and a master process control. applications include power sys-

tems which operate in parallel with the utility with single or multiple utility feeds as well as new

capabilities for multiple segment and intertie breaker control.

the SPM-D2-10 Series are microprocessor-based synchronizers designed for use on threephase

ac generators equipped with woodward or other compatible speed controls and automatic volt-

age regulators. the sPM-d2-10 series synchronizers provide automatic frequency, phase, and

voltage matching using either analog or discrete output bias signals.

type Part number (P/n)
actiVGen product spec 03419

- 8440-2100

actiVgen

cLIck for more InformatIon
related deVices woodward
esenet ethernet Gateway Application Note 37576 >>
esePro Profibus Gateway Application Note 37577 >>
ePu-100 remanence Voltage converter
for asynchronous Generators

product spec 37562 >>

iKd 1 digital i/o expansion board product spec 37171 >>
dPc direct configuration cable >>
ixxat usb-to-can converter >>
Power Generation learning Module product spec 03412 >>
can-Fiber optic Gateways Application Note 37598 >>

related deVices other suPPliers
netbiter remote communication Gateway - hMs >>
thermocouple scanner - axiomatic >>

Power Generation sMall Parts >>

other related devices

easylite-2001
- 8447-1007

1	Available	early	2019

Released

Synchronizers & Load Share Controllers

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 2120

dSLc-2 | mSLc-2

dSLc-2 mSLc-2
i/os
discrete inputs 23 23
relay outputs 12 12
analog inputs / outputs 3 / 2 3 / 0
rs-232 / rs-485 interface 1 / 1 1 / 1
ethernet interfaces (10/100 Mbit/s) 2 2
led 1 cPu oK cPu oK
led 2 sync enable sync enable

Feature oVerView

type Part number (P/n)
dslc-2 product spec 37493

5 a 8440-1878
1 a 8440-1978

type Part number (P/n)
Mslc-2 product spec 37494

5 a 8440-1877
1 a 8440-1977

dSLc-2 digital synchronizer and load control

mSLc-2 Master synchronizer and load control

SPm-d2-10
- X N XN YB NYB

MeasurinG/disPlay
Generator/system a voltage 2-phase 2-phase 2-phase 2-phase 3/2-phase 3/2-phase
busbar/system b voltage 2-phase 2-phase 2-phase 2-phase 3/2-phase 3/2-phase

control
breaker 1 1 1 1 1 1
synchronization 2-phase 2-phase 2-phase 2-phase 3/2-phase 3/2-phase
isolated operation
dead bus operation on-demand on-demand on-demand on-demand enhanced enhanced

controller
discrete raise/lower: speed
discrete raise/lower: voltage
analog output: speed - - - -

analog output: voltage - - - -

PwM output: speed - - - -

SPm-d2 SerIeS
Feature oVerView

type Part number (P/n)
sPM-d2-10 product spec 37622

100 Vac1 8440-2166
400 Vac2 8440-2164

Package x 100 Vac1 8440-2168
400 Vac2 8440-2171

Package n 100 Vac1 8440-2174
400 Vac2 8440-2175

Package xn 100 Vac1 8440-2172
400 Vac2 8440-2190

Package yb 100 Vac1 8440-2167
400 Vac2 8440-2176

Package nyb 100 Vac1 8440-2177
400 Vac2 8440-2189

Package Psy5-Fu-d 400 Vac2 8440-2170
Package Psy5-Fu-d-w 400 Vac2 8440-2173

SPm-d2 Series synchronizer

SPm-d2 Series Feature overviewdSLc-2 | mSLc-2 Feature overview

sPM-d2-11 product spec 37623
100 Vac1 8440-2165
400 Vac2 8440-2169

1	Adjustable	to	120	Vac

2	All	units	with	400	V	measuring	inputs	can	also	be	used	for	100	V	system	voltage

Released

dtsc-200

dtsc-50

w w w . w o o d w a r d . c o m 23Product List · IPCS Integrated Package Control Solutions22

automatIc tranSfer
SwItch controLLerS

the DTSC-200 is the ultimate control for new ats (automatic transfer switch) builds and retro-

fits. a complete measurement and protection package, it easily configures to utility-to-generator,

generator-to-generator, or utility-to-utility systems for open-, delayed- or closed transition transfer

with sync-check to ensure the smoothest possible transfer.

the DTSC-50 digital transfer switch controller is an economical controller for open-transition

(break before make) automatic transfer switch (ats) control for emergency standby applications

with a single generator.

DTSC-200 DTSC-50
MeasurinG
source voltage (3phase/4-wire)

 rated 69/120 Vac
(1phase/2-wire or 3phase/4-wire)

rated 480 Vac

- true r.M.s. max. 86/150 Vac max. 600 Vac
- FlexrangetM rated 277/480 Vac -

max. 346/600 Vac -

load current (3phase/4-wire, true rMs) ../1 a or ../5 a -

breaKer control
open transition (break-before-make)
delayed transition (break-before-make) + timed neutral position -

closed transition (make-before-break) -

aPPlication
utility to generator
utility to utility -

Generator to generator (2 start signals) -

Features
Programmable elevator pre-signal -

Programmable motor load disconnect signal -

transfer commit -

test modes -

transfer mode selector -

load shed -

shunt trip enable -

extended parallel time -

automated display backlight shutdown selectable -

daylight saving time -

source priority selection -

Vector group adjustment for in-phase monitoring -

Fully adjustable timers
status leds for source availability and breaker state

accessories
soft-keys (advanced lc display) DynamicsLCDTM

configuration via Pc
event recorder with real time clock (battery backup) 300 -
Flush-mounting (screw or clamp fastening) -

MonitorinG ansi
source: voltage 59/27
source: frequency 81o/81u
source: voltage asymmetry 47
source: Phase rotation error 47 -

source: rotation field -

engine : start fail monitoring -

engine : unintended stop monitoring -

load: overload 32 -

load: overcurrent 50/51 -

switch: open/close failure detection -

switch: plausible switch position -

switch: transition failure -

battery: voltage -

synch check (inphase monitoring) 25 -

Parallel time monitoring -

i/os
discrete inputs (configurable) 12 2
discrete outputs (configurable) LogicsManagerTM 9 3
direct configuration interface
canopen communication bus (isolated) -

rs-485 Modbus rtu slave full/half-duplex (isolated) -

Feature oVerView
dtSc-200 | dtSc-50

Released

highProtec line

hiGh tech line

ProFessional line

basic line

wi line

w w w . w o o d w a r d . c o m 25

Automatic Transfer Switch Controllers

Product List · IPCS Integrated Package Control Solutions24

type Part number (P/n)
dtsc-200 product spec 37398

5 a 8440-1868
1 a 8440-1867

type Part number (P/n)
dtsc-50 product spec 37455

- 8440-1894

dtSc-200 automatic transfer switch controller

dtSc-50 automatic transfer switch controller

dtSc-200 | dtSc-50

cLIck for more InformatIon
related deVices woodward
esenet ethernet Gateway Application Note 37576 >>
esePro Profibus Gateway Application Note 37577 >>
iKd 1 digital i/o expansion board product spec 37171 >>
dPc direct configuration cable >>
ixxat usb-to-can converter >>

related deVices other suPPliers
netbiter remote communication Gateway - hMs
can-Fiber optic Gateways Application Note 37598 >>

Power Generation sMall Parts >>

related devices dtSc-200

ProtectIon
 reLaYS

with the HighPROTEC line woodward offers an outstanding solution for the reliable protection of

distribution and generator applications. the innovative device handling and Pc tool with plausibility check

and internal fault simulator, combined with high flexible hardware, minimized commissioning, training

costs and setting failures. the menu overview can be optimized by hiding not relevant functions.

the line is easily applicable for generator, cable and line, and transformer differential protection,

directional and non-directional feeder protection as well as motor protection. the all-in-one protection

concept for various applications guarantees a high availability of your electrical equipment and your grid.

the High Tech Line consists of modular protection devices for low voltage, medium voltage, and lower

high voltage level with numerous and complex protection functions. the protection range includes basic

time-overcurrent protection, machine protection to high-grade differential protection.

auxiliary relays are available for lockout, trip circuit supervision and rotor earth fault detection. devices

are designed for door mounting, either in separate housings or in 19“ racks. For back panel mounting an

adapter is also available.

all WI Line devices are self-powered time overcurrent relays, which means they take their energy from

the current transformers. since they do not require auxilliary power, the wi line relays are well suited for

use in self-sustaining transfer and distribution stations, local grids, and ring-main-units.

tripping characteristics range from two-stage, independent (deFt) and dependent (inV) time-

overcurrent protection, up to special characteristic curves. as further options, we offer some relays with

integrated earth fault protection.

the Professional Line with its digital separate or combined relays provide all common protection functions

for low and medium voltage applications, and are designed for din rail mounting. rated voltage and

frequency can be set by means of diP switches; pick-up values and tripping delays via potentiometers.

the wide-range power supply for ac and dc make the relays universal. an optionally available interface

adapter enables the devices to communicate with the Smart view Pc operating software.

the Basic Line devices are supervision relays for low voltage applications equipped with a precise

micro-controller and designed for din-rail mounting. they are easy to operate and simple to commission.

advance technology at low price.

Released

Protection Relays

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 2726

mca4-2 mra4-2 mrI4-2 mru4-2 mrmV4-2 mrm4-2
Protection Functions ansi
Phase current stages (non-directional) 50/51 - - 6 - 6 6
Phase current stages (non-directional and directional) 50/51/67 6 6 - - - -
Voltage restrained current protection 51V - - -

Voltage controlled current function 51c - - -

earth current stages (non-directional) 50n/51n - - 4 - 4 4
earth current stages (non-directonal and directional) 50n/51n/67n - - - -

negative sequence stages (current) 46 2 2 2 - 2 2
overload protection with thermal replica 49 -

Voltage stages 27/59 6 6 - 6 6 -
residual voltage stages 59n 2 2 - 2 2 -
Frequency stages 81 u/o 6 6 - 6 6 -
inrush detection ih2 (2nd harmonic) - -

Voltage transformer supervision 60Fl - -

current transformer supervision 60l -

auto reclosing 79 - - -

negative / positive sequence stages (voltage) 47 6 6 - 6 6 -
lockout function 86
circuit breaker failure protection 62bF/52bF
trip circuit supervision 74tc
Frequency gradient df/dt (rocoF) 81r - -

Vector surge 78 - -

Power protection: P, Q, Qr, s, Pr
32F, 37F, 32Q, 37Q,
37Qr, 32s, 37s, 37r 6 6 - - 6 -

Power factor cos (φ) 55 2 2 - - 2 -
Qu protection (undervoltage- directional reactive
power protection) - - - -

uFls (non-discriminating active power direction
 depending load shedding) - - - -

synchro check 25 - - -

cold load pick up 37 - - -

switch onto fault - - -

lVrt (low voltage ride through) 2 2 - 2 - -
Protection parameter sets 4 4 4 4 4 4
reverse interlocking
event/fault/disturbance recorder
start-/trend recorder

control
control functionality up to 1 or 6 switchgears 6 1 1 1 1 1

logic (up to 80 equations)

MeasurinG Functions
currents: il1, il2, il3, ie, i0, i1, i2, -

il1h2, il2h2, il3h2, ieh2 - - -

overload ϑ - -

Voltages: Vl1, Vl2, Vl3, Vl12, Vl23, Vl31, Ve, V0, V1, V2 - -

Frequency f - -

Power: P, Q, s, Pr, PF (cos φ), wp+, wp-, wq+, wq- - - -

hardware
number of binary output relays 71/131 71/131 6 6 71/131 61 /41

number of digital inputs 81/161 81/161 8 8 81/81 81 /41

number of analogue in- and outputs1 - - - - 0+4 0+11

coMMunication
iec61850 (rJ45 or fiber optic (Fo) lc)
Modbus rtu (via fiber optic (Fo) st or rs485)
Modbus tcP (rJ45 or fiber optic (Fo) lc)
iec60870-5-103 (via fiber optic (Fo) st or rs485)
iec60870-5-104 (rJ45 or fiber optic (Fo) lc)
ProFibus dP (via fiber optic (Fo) st or rs485)
dnP3.0 rtu (via fiber optic (Fo) st or rs485)
dnP3.0 tcP (rJ45 or fiber optic (Fo) lc)
iriG-b interface (time synchronization)
	=	standard	 	 	=	optional	 	 1	=	depends	on	type	of	device	 	 2	=	information	on	availability	on	request

highProtec-2 LIne
Feature oVerView

Released

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 2928

highProtec-2 LIne
Feature oVerView

mcdgV4-2 mcdtV4-2 mrdt4-2 mcdLV4-2 mrb42

Protection Functions ansi
busbar differential protection 87b - - - -

Generator differential protection 87G - - - -

Generator- transformer differtial protection 87Gt - - - -

transformer differential protection (2 windings) 87t - -

cable/line differential 87l - - - -

Ground differential protection (high stabilized) 87n (64reF) 2 2 2 2 -
Phase distance protection 21P - - - -

Pole slip protection (oos) 78Ps - - - -

overexcitation V/hz 24 - -

loss of excitation 40 - - - -

100% stator earth fault protection with 3 harmonics 59tn/27tn - - - -

Phase current stages (non-directional) 50/51 - - 6 - -
Phase current stages (non-directional and directional) 50/51/67 6 6 - 6 -
Voltage restrained / controlled current protection / function 51V / 51c - -
earth current stages (nondirectional) 50n/51n - - 4 - -
earth current stages (non-directonal and directional) 50n/51n/67n 4 4 - 4 -
negative sequence stages (current) 46 2 2 2 2 -
overload protection with thermal replica 49 -
Voltage stages / residual voltage stages 27/59 / 59n 6 / 2 6 / 2 - 6 / 2 -
Frequency stages 81 u/o / rocoF 6 6 - 6 -
Voltage transformer supervision 60Fl - -

current transformer supervision 60l -

auto reclosing 79 - - - -

negative / positive sequence stages (voltage) 47 6 6 - 6 -
lockout function 86 -

circuit breaker failure protection 50 bF -

trip circuit supervision 74tc
Vector surge 78 - -

Power protection: P, Q, Qr, s, Pr
32F, 37F, 32Q, 37Q, 37Qr, 32s, 37s,
37r 6 6 - 6 -

Power factor cos (φ) 55 2 2 - 2 -
Qu protection (undervoltage - directional reactive power protection) - -
uFls (non-discriminating active power direction
 depending load shedding) - - -

synchrocheck 25 - -
inadvertent energization 50/27 1 - -
cold load pick up 37 -

switch onto fault -

lVrt (low voltage ride through) 2 2 - 2 4
Protection parameter sets 4 4 4 4 -
reverse interlocking -

event/fault/disturbance recorder
start-/trend recorder

control
control functionality up to 2 or 6 switchgears 6 6 2 6 -

logic (up to 80 equations)

MeasurinG Functions
currents: il1, il2, il3, ie, i0, i1, i2, il1h2, il2h2, il3h2, ieh2 -

overload ϑ - -

Voltages: Vl1, Vl2, Vl3, Vl12, Vl23, Vl31, Ve, V0, V1, V2 - -

Frequency f - -

Power: P, Q, s, Pr, PF (cos φ), wp+, wp-, wq+, wq- - - -

hardware
number of binary output relays 1 111/111/111/161 111/111 71/131 71/131/201 -

number of digital inputs 1 161 /81/241/161 161 /81 81/161 81/161/241 -

number of analogue inputs and outputs 1 01 /21 +21/01/01 01 /21 +21 - - -
coMMunication
iec61850 (rJ45 or fiber optic (Fo) lc)
Modbus rtu (via fiber optic (Fo) st or rs485)
Modbus tcP (rJ45 or fiber optic (Fo) lc)
iec60870-5-103 (via fiber optic (Fo) st or rs485)
iec60870-5-104 (rJ45 or fiber optic (Fo) lc)
ProFibus dP (via fiber optic (Fo) st or rs485)
dnP3.0 rtu (via fiber optic (Fo) st or rs485)
dnP3.0 tcP (rJ45 or fiber optic (Fo) lc)
iriG-b interface (time synchronization)
	=	standard	 	 	=	optional	 	 1	=	depends	on	type	of	device	 	 2	=	information	on	availability	on	request

Released

Protection Relays

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 3130

mca4 -2
Version 2 with uSb, enhanced communication and user options
diGital inP. outP. reLaYS anaLog In+out houSIng Large dISPLaY

8 7 – b2 x A
16 13 – b2 x D
24 19 – b2 x E
16 14 2 + 2 b2 x F

hardware Variant 2
Phase current 5 a / 1 a, Ground current 5 a / 1 a 0
Phase current 5 a / 1 a, sensitive Ground current 5 a / 1 a 1

house and MountinG
door mounting A
door mounting 19’’ (flush mounting) B

coMMunication Protocol
without protocol A1
Modbus rtu, iec60870-5-103, dnP3.0 rtu | RS485/terminals B1

Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 C1

Profibus-dP | optic fiber/ST-connector D1

Profibus-dP | RS485/D-SUB E1

Modbus rtu, iec60870-5-103, dnP3.0 rtu | optic fiber/ST-connector F1

Modbus rtu, iec60870-5-103, dnP3.0 rtu | RS485/D-SUB G1

iec61850, Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100MB/RJ45 H1

iec60870-5-103, Modbus rtu, dnP3.0 rtu | RS485/terminals
Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 I1

iec61850, Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Optical Eth. 100MB/LC duplex K1

Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Optical Eth. 100MB/LC duplex connector L1

iec 60870-5-103, Modbus rtu, dnP 3.0 rtu | RS485/terminals
iec 61850, Modbus tcP, dnP 3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 T1

harsh enVironMent oPtion
none A
conformal coating B

aVailable Menu lanGuaGes
standard english/German/spanish/russian/Polish/Portuguese/French/romanian

1	=	within every communication option only one communication protocol is usable.
smart view can be used in parallel via the ethernet interface (rJ45).

mca4 directional Feeder Protection Product Spec DOK-FLY-MCA4-2

ansi: 50, 51, 67, 51c, 51V, 25, 50n, 51n, 67n, 50ns, 51ns, 67ns, 46, 49, 27, 59, 59n, 51Q, 81u/o, 60Fl, 79, 86, 50bF,

 74tc, 81r, 78, 47, 60Fl, 60l, 32F, 37F, 32Q, 37Q, 37Qr, 32s, 37s, 37r, 55, 51c, lVrt, Q->V, uFls

the parameterizing and disturbance analyzing software smart view is included in delivery of highProtec devices.

communication cable usb type mini-b required (part number 5450-1946).

with control functions for up to 6 switchgears and logic up to 80 equations.

highProtec LIne

mra4 directional Feeder Protection Product Spec DOK-FLY-MRA4-2

mra4 -2
Version 2 with uSb, enhanced communication and user options

diGital inPuts outP. reLaYS anaLog In+out houSIng Large dISPLaY
8 7 – b2 x A

16 13 – b2 x D
24 19 – b2 x E
16 14 2 + 2 b2 x F

hardware Variant 2
Phase current 5 a/1 a, Ground current 5 a/1 a 0
Phase current 5 a/1 a, sensitive Ground current 5 a/1 a 1

house and MountinG
door mounting A
door mounting 19’’ (flush mounting) B

coMMunication Protocol
without protocol A1
Modbus rtu, iec60870-5-103, dnP3.0 rtu | RS485/terminals B1

Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 C1

Profibus-dP | optic fiber/ST-connector D1

Profibus-dP | RS485/D-SUB E1

Modbus rtu, iec60870-5-103, dnP3.0 rtu | optic fiber/ST-connector F1

Modbus rtu, iec60870-5-103, dnP3.0 rtu | RS485/D-SUB G1

iec61850, Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100MB/RJ45 H1

iec60870-5-103, Modbus rtu, dnP3.0 rtu | RS485/terminals
Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 I1

iec61850, Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Optical Eth.100MB/LC duplex K1

Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Optical Eth. 100MB/LC duplex connector L1

iec 60870-5-103, Modbus rtu, dnP 3.0 rtu | RS485/terminals
iec 61850, Modbus tcP, dnP 3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 T1

harsh enVironMent oPtion
none A
conformal coating B

aVailable Menu lanGuaGes
standard english/German/spanish/russian/Polish/Portuguese/French/romanian

1	=	within every communication option only one communication protocol is usable.
smart view can be used in parallel via the ethernet interface (rJ45).

ansi: 50, 51, 67, 51c, 51V, 25, 50n, 51n, 67n, 50ns, 51ns, 67ns, 46, 49, 27, 59, 59n, 51Q, 81u/o, 60Fl, 79, 86, 50bF,

 74tc, 81r, 78, 47, 60Fl, 60l, 32F, 37F, 32Q, 37Q, 37Qr, 32s, 37s, 37r, 55, 51c, lVrt, Q->V, uFls

the parameterizing and disturbance analyzing software smart view is included in delivery of highProtec devices.

communication cable usb type mini-b required (part number 5450-1946).

with control function for 1 switchgear and logic up to 80 equations.

Released

Protection Relays

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 3332

mrI4 non-directional Feeder Protection Product Spec DOK-FLY-MRI4-2

ansi: 50, 51, 50n, 51n, 51Q, 46, 49, 60l, 79, 86, 50bF, 74tc

the parameterizing and disturbance analyzing software smart view is included in delivery of highProtec devices.

communication cable usb type mini-b required (part number 5450-1946).

with control function for 1 switchgear and logic up to 80 equations.

mrI4 -2
Version 2 with uSb, enhanced communication and user options

diGital inPuts bInarY outPut reLaYS houSIng Large dISPLaY
8 6 b1 - A

hardware Variant 2
Phase current 5 a/1 a, Ground current 5 a/1 a 0
Phase current 5 a/1 a, sensitive Ground current 5 a/1 a 1

house and MountinG
door mounting A
door mounting 19’’ (flush mounting) B

coMMunication Protocol
without protocol A1
Modbus rtu, iec60870-5-103, dnP3.0 rtu | RS485/terminals B1

Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 C1

Profibus-dP | optic fiber/ST-connector D1

Profibus-dP | RS485/D-SUB E1

Modbus rtu, iec60870-5-103, dnP3.0 rtu | optic fiber/ST-connector F1

Modbus rtu, iec60870-5-103, dnP3.0 rtu | RS485/D-SUB G1

iec61850, Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100MB/RJ45 H1

iec60870-5-103, Modbus rtu, dnP3.0 rtu | RS485/terminals
Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 I1

iec61850, Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Optical Eth. 100MB/LC duplex K1

Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Optical Eth. 100MB/LC duplex connector L1

iec 60870-5-103, Modbus rtu, dnP 3.0 rtu | RS485/terminals
iec 61850, Modbus tcP, dnP 3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 T1

harsh enVironMent oPtion
none A
conformal coating B

aVailable Menu lanGuaGes
standard english/German/spanish/russian/Polish/Portuguese/French/romanian

1	=	within every communication option only one communication protocol is usable.
smart view can be used in parallel via the ethernet interface (rJ45).

highProtec LIne

mru4 Voltage and Frequency supervision Product Spec DOK-FLY-MRU4-2

mru4 -2
Version 2 with uSb, enhanced communication and user options

diGital inPuts bInarY outPut reLaYS houSIng Large dISPLaY
8 6 b1 - A

hardware Variant 2
standard 0

house and MountinG
door mounting A
door mounting 19’’ (flush mounting) B

coMMunication Protocol
without protocol A1
Modbus rtu, iec60870-5-103, dnP3.0 rtu | RS485/terminals B1

Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 C1

Profibus-dP | optic fiber/ST-connector D1

Profibus-dP | RS485/D-SUB E1

Modbus rtu, iec60870-5-103, dnP3.0 rtu | optic fiber/ST-connector F1

Modbus rtu, iec60870-5-103, dnP3.0 rtu | RS485/D-SUB G1

iec61850, Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100MB/RJ45 H1

iec60870-5-103, Modbus rtu, dnP3.0 rtu | RS485/terminals
Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 I1

iec61850, Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Optical Eth. 100MB/LC duplex K1

Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Optical Eth. 100MB/LC duplex connector L1

iec 60870-5-103, Modbus rtu, dnP 3.0 rtu | RS485/terminals
iec 61850, Modbus tcP, dnP 3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 T1

harsh enVironMent oPtion
none A
conformal coating B

aVailable Menu lanGuaGes
standard english/German/spanish/russian/Polish/Portuguese/French/romanian

1	=	within every communication option only one communication protocol is usable.
smart view can be used in parallel via the ethernet interface (rJ45).

ansi: 25, 27, 59, 59n, 81u/o, 60Fl, 47, 86, 74tc, 81r, 81o/u, 78, rocoF, Frt, 62bF

the parameterizing and disturbance analyzing software smart view is included in delivery of highProtec devices.

communication cable usb type mini-b required (part number 5450-1946).

with control function for 1 switchgear and logic up to 80 equations.

Released

Protection Relays

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 3534

mrdt4 transformer differential Protection Product Spec DOK-FLY-MRDT4-2

ansi: 50, 51, 50n, 51n, 46, 49t, 60l, 86, 50bF, 74tc, 60l, 64reF, 87G, 87t

the parameterizing and disturbance analyzing software smart view is included in delivery of highProtec devices.

communication cable usb type mini-b required (part number 5450-1946).

with control function for 2 switchgears and logic up to 80 equations.

optional: remote temperature detection box is available on request (up to 12 sensors)

mrdt4 -2
Version 2 with uSb, enhanced communication and user options

diGital inPuts bInarY outPut reLaYS houSIng Large dISPLaY
8 7 b2 - A

16 13 b2 - D

hardware Variant 2
Phase current 5 a/1 a, Ground current 5 a/1 a 0
Phase current 5 a/1 a, w1 sen. Gr. curr. 5 a/1 a, w2 Gr. curr. 5 a/1 a 1
Phase current 5 a/1 a, w1 Gr. curr. 5 a/1 a, w2 sen. Gr. curr. 5 a/1 a 2
Phase current 5 a/1 a, w1 sen. Gr. curr. 5 a/1 a, sen. Gr. curr. 5 a/1 a 3

house and MountinG
door mounting A
door mounting 19’’ (flush mounting) B

coMMunication Protocol
without protocol A1
Modbus rtu, iec60870-5-103, dnP3.0 rtu | RS485/terminals B1

Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 C1

Profibus-dP | optic fiber/ST-connector D1

Profibus-dP | RS485/D-SUB E1

Modbus rtu, iec60870-5-103, dnP3.0 rtu | optic fiber/ST-connector F1

Modbus rtu, iec60870-5-103, dnP3.0 rtu | RS485/D-SUB G1

iec61850, Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100MB/RJ45 H1

iec60870-5-103, Modbus rtu, dnP3.0 rtu | RS485/terminals
Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 I1

iec61850, Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Optical Eth. 100MB/LC duplex K1

Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Optical Eth. 100MB/LC duplex connector L1

iec 60870-5-103, Modbus rtu, dnP 3.0 rtu | RS485/terminals
iec 61850, Modbus tcP, dnP 3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 T1

harsh enVironMent oPtion
none A
conformal coating B

aVailable Menu lanGuaGes
standard english/German/spanish/russian/Polish/Portuguese/French/romanian

1	=	within every communication option only one communication protocol is usable.
smart view can be used in parallel via the ethernet interface (rJ45).

highProtec LIne

mcdtV4 directional transformer differential Protection Product Spec DOK-FLY-MCDTV4-2

mcdtV4 -2

Version 2 with uSb, enhanced communication and user options
diGital inPuts bInarY outPut

reLaYS
anaLog

InPutS- / outPutS
houSIng Large dISPLaY

16 11 0/0 b2 x A
8 11 2/2 b2 x B

hardware Variant 2
Phase current 5 a/1 a, Ground current 5 a/1 a 0
Phase current 5 a/1 a, w1 sen. Gr. curr. 5 a/1 a, w2 Gr. curr. 5 a/1 a 1
Phase current 5 a/1 a, w1 Gr. curr. 5 a/1 a, w2 sen. Gr. curr. 5 a/1 a 2
Phase current 5 a/1 a, w1/w2 sen. Gr. curr. 5 a/1 a 3

house and MountinG
door mounting A
door mounting 19’’ (flush mounting) B

coMMunication Protocol
without protocol A1
Modbus rtu, iec60870-5-103, dnP3.0 rtu | RS485/terminals B1

Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 C1

Profibus-dP | optic fiber/ST-connector D1

Profibus-dP | RS485/D-SUB E1

Modbus rtu, iec60870-5-103, dnP3.0 rtu | optic fiber/ST-connector F1

Modbus rtu, iec60870-5-103, dnP3.0 rtu | RS485/D-SUB G1

iec61850, Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100MB/RJ45 H1

iec60870-5-103, Modbus rtu, dnP3.0 rtu | RS485/terminals
Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 I1

iec61850, Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Optical Eth. 100MB/LC duplex K1

Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Optical Eth. 100MB/LC duplex connector L1

iec 60870-5-103, Modbus rtu, dnP 3.0 rtu | RS485/terminals
iec 61850, Modbus tcP, dnP 3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 T1

harsh enVironMent oPtion
none A
conformal coating B

aVailable Menu lanGuaGes
standard english/German/spanish/russian/Polish/Portuguese/French/romanian

1	=	within every communication option only one communication protocol is usable.
smart view can be used in parallel via the ethernet interface (rJ45).

ansi: 87t, 87n (64reF), 24, 50, 51, 67, 67P, 51V, 51c, 50n, 51n, 67n, 50ns, 51ns, 67ns, 46, 49, 27, 59, 59n, 81u/o, 81r,

 78, 47, 32, 55, 60l, 60Fl, 86, 50bF, 74tc, 25, 37, lVrt, Q->V, uFls

the parameterizing and disturbance analyzing software smart view is included in delivery of highProtec devices.

communication cable usb type mini-b required (part number 5450-1946).

with control functions for up to 6 switchgears and logic up to 80 equations.

optional: remote temperature detection box is available on request (up to 12 sensors)

Released

Protection Relays

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 3736

highProtec LIne

mrm4 -2
Version 2 with uSb, enhanced communication and user options

diGital
inPuts

outPut
reLaYS

anaLog
In / out

rtd-boX
houSIng Large

dISPLaY

8 6 0/0 - b1 - A
4 4 0/1 x b1 - B

hardware Variant 2
Phase current 5 a/1 a, Ground current 5 a/1 a 0
Phase current 5 a/1 a, sensitive Ground current 5 a/1 a 1

house and MountinG
door mounting A
door mounting 19’’ (flush mounting) B

coMMunication Protocol
without protocol A1
Modbus rtu, iec60870-5-103, dnP3.0 rtu | RS485/terminals B1

Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 C1

Profibus-dP | optic fiber/ST-connector D1

Profibus-dP | RS485/D-SUB E1

Modbus rtu, iec60870-5-103, dnP3.0 rtu | optic fiber/ST-connector F1

Modbus rtu, iec60870-5-103, dnP3.0 rtu | RS485/D-SUB G1

iec61850, Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100MB/RJ45 H1

iec60870-5-103, Modbus rtu, dnP3.0 rtu | RS485/terminals
Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 I1

iec61850, Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Optical Eth. 100MB/LC duplex K1

Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Optical Eth. 100MB/LC duplex connector L1

iec 60870-5-103, Modbus rtu, dnP 3.0 rtu | RS485/terminals
iec 61850, Modbus tcP, dnP 3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 T1

harsh enVironMent oPtion
none A
conformal coating B

aVailable Menu lanGuaGes
standard english/German/spanish/russian/Polish/Portuguese/French/romanian

1	=	within every communication option only one communication protocol is usable.
smart view can be used in parallel via the ethernet interface (rJ45).

mrm4 Motor Protection Product Spec DOK-FLY-MRM4-2

ansi: 46, 48, 49M, 49r, 49s, 50J, 37, 50, 51, 51lrs, 51lr, 50n, 51n, 60l, 66, 86, 50bF, 74tc

the parameterizing and disturbance analyzing software smart view is included in delivery of highProtec devices.

communication cable usb type mini-b required (part number 5450-1946).

with control function for 1 switchgear and logic up to 80 equations.

optional: remote temperature detection box is available on request (up to 12 sensors)

mrmV4 Motor Protection with Voltage /Frequency Product Spec DOK-FLY-MRMV4-2

mrmV4 -2
Version 2 with uSb, enhanced communication and user options
diGital inPuts binary outPut

relays
analoG

inPuts- / outPuts
housinG larGe disPlay

8 7 0/4 b2 - A
8 13 0/4 b2 - C

hardware Variant 2
Phase current 5 a/1 a, Ground current 5 a/1 a 0
Phase current 5 a/1 a, sensitive Ground current 5 a/1 a 1

house and MountinG
door mounting A
door mounting 19’’ (flush mounting) B

coMMunication Protocol
without protocol A1
Modbus rtu, iec60870-5-103, dnP3.0 rtu | RS485/terminals B1

Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 C1

Profibus-dP | optic fiber/ST-connector D1

Profibus-dP | RS485/D-SUB E1

Modbus rtu, iec60870-5-103, dnP3.0 rtu | optic fiber/ST-connector F1

Modbus rtu, iec60870-5-103, dnP3.0 rtu | RS485/D-SUB G1

iec61850, Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100MB/RJ45 H1

iec60870-5-103, Modbus rtu, dnP3.0 rtu | RS485/terminals
Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 I1

iec61850, Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Optical Eth. 100MB/LC duplex K1

Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Optical Eth. 100MB/LC duplex connector L1

iec 60870-5-103, Modbus rtu, dnP 3.0 rtu | RS485/terminals
iec 61850, Modbus tcP, dnP 3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 T1

harsh enVironMent oPtion
none A
conformal coating B

aVailable Menu lanGuaGes
standard english/German/spanish/russian/Polish/Portuguese/French/romanian

1	=	within every communication option only one communication protocol is usable.
smart view can be used in parallel via the ethernet interface (rJ45).

ansi: 46, 48, 49M, 49r, 49s, 50J, 37, 50, 51, 51c, 51V, 51Q, 51lrs, 51lr, 50n, 51n, 50ns, 51ns, 27, 59, 59n, 47, 37, 55, 66, 81u/o,

 81r, 78, 60l, 60Fl, 86, 50bF, 74tc

the parameterizing and disturbance analyzing software smart view is included in delivery of highProtec devices.

communication cable usb type mini-b required (part number 5450-1946).

with control function for 1 switchgear and logic up to 80 equations.

optional: remote temperature detection box is available on request (up to 12 sensors)

Released

Protection Relays

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 3938

mcdgV4 -2
Version 2 with uSb, enhanced communication and user options

diGital
inPuts

binary outPut
relays

analoG
inPuts- /

housinG larGe
disPlay

VoltaGe
inPuts

16 11 0/0 b2 x 0-800 V A
8 11 2/2 b2 x 0-800 V B

24 11 0/0 b2 x 0-300 V C
16 16 0/0 b2 x 0-300 V D

hardware Variant 2
Phase current 5 a/1 a, Ground current 5 a/1 a 0
Phase current 5 a/1 a, sensitive Ground current 5 a/1 a 1

house and MountinG
door mounting A
door mounting 19’’ (flush mounting) B

coMMunication Protocol
without protocol A1
Modbus rtu, iec60870-5-103, dnP3.0 rtu | RS485/terminals B1

Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 C1

Profibus-dP | optic fiber/ST-connector D1

Profibus-dP | RS485/D-SUB E1

Modbus rtu, iec60870-5-103, dnP3.0 rtu | optic fiber/ST-connector F1

Modbus rtu, iec60870-5-103, dnP3.0 rtu | RS485/D-SUB G1

iec61850, Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100MB/RJ45 H1

iec60870-5-103, Modbus rtu, dnP3.0 rtu | RS485/terminals
Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 I1

iec61850, Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Optical Eth. 100MB/LC duplex K1

Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Optical Eth. 100MB/LC duplex connector L1

iec 60870-5-103, Modbus rtu, dnP 3.0 rtu | RS485/terminals
iec 61850, Modbus tcP, dnP 3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 T1

harsh enVironMent oPtion
none A
conformal coating B

aVailable Menu lanGuaGes
standard english/German/spanish/russian/Polish/Portuguese/French/romanian

1	=	within every communication option only one communication protocol is usable.
smart view can be used in parallel via the ethernet interface (rJ45).

mcdgV4 Generator Protection with differential Product Spec DOK-FLY-MCDGV4-2

highProtec LIne

ansi: 87G, 87Gt, 87n (64reF), 21P, 24, 40, 59tn/27tn, 50, 51, 67, 67P, 51V, 51c, 50n, 51n, 67n, 50ns, 51ns, 67ns,

 46, 49, 27, 59, 59n, 81u/o, 81r, 78, 78Ps, 47, 32, 55, 60Fl, 86, 50bF, 74tc, 25, 37, lVrt, Q->V

the parameterizing and disturbance analyzing software smart view is included in delivery of highProtec devices.

communication cable usb type mini-b required (part number 5450-1946).

with control functions for up to 6 switchgears and logic up to 80 equations.

optional: remote temperature detection box is available on request (up to 12 sensors)

mcdLV4 -2
Version 2 with uSb, enhanced communication and user options

diGital
inPuts

binary outPut
relays

VoltaGe
MeasurinG

housinG larGe
disPlay

VoltaGe
inPuts

8 7 x b2 x 0-800 V A
16 13 x b2 x 0-800 V D
24 20 x b2 x 0-300 V E

hardware Variant 2
Phase current 5 a/1 a, Ground current 5 a/1 a 0
Phase current 5 a/1 a, sensitive Ground current 5 a/1 a 1

house and MountinG
door mounting A
door mounting 19’’ (flush mounting) B

interdeVice coMMunication
lc duplex connector, mono mode (up to 24 km), multi mode (up to 4 km) 0
st connector, bFoc2.5, multi mode (up to 2 km) 1

coMMunication Protocol
without protocol A1
Modbus rtu, iec60870-5-103, dnP3.0 rtu | RS485/terminals B1

Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 C1

Profibus-dP | optic fiber/ST-connector D1

Profibus-dP | RS485/D-SUB E1

Modbus rtu, iec60870-5-103, dnP3.0 rtu | optic fiber/ST-connector F1

Modbus rtu, iec60870-5-103, dnP3.0 rtu | RS485/D-SUB G1

iec61850, Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100MB/RJ45 H1

iec60870-5-103, Modbus rtu, dnP3.0 rtu | RS485/terminals
Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/RJ45 I1

iec61850, Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Optical Eth. 100MB/LC duplex K1

Modbus tcP, dnP3.0 tcP/udP, iec60870-5-104 | Optical Eth. 100MB/LC duplex connec- L1

iec 60870-5-103, Modbus rtu, dnP 3.0 rtu | RS485/terminals
iec 61850, Modbus tcP, dnP 3.0 tcP/udP, iec60870-5-104 | Ethernet 100 MB/ T1

harsh enVironMent oPtion
none A
conformal coating B

aVailable Menu lanGuaGes
standard english/German/spanish/russian/Polish/Portuguese/French/romanian

1	=	within every communication option only one communication protocol is usable.
smart view can be used in parallel via the ethernet interface (rJ45).

mcdLV4 line differential Protection Product Spec DOK-FLY-MCDLV4-2

ansi: 87G, 87Gt, 87l, 87t, 87n (64reF), 24, 40, 59tn/27tn, 50, 51, 67, 51V, 51c, 50n, 51n, 67n, 50ns, 51ns, 67ns,

 46, 49, 27, 59, 59n, 81u/o, 81r, 78, 47, 32, 55, 60Fl, 86, 50bF, 74tc, 25, 37, lVrt, Q->V, ulFs

the parameterizing and disturbance analyzing software smart view is included in delivery of highProtec devices.

communication cable usb type mini-b required (part number 5450-1946).

with control functions for up to 6 switchgears and logic up to 80 equations.

Released

Protection Relays

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 4140

comrS232nullm for highProtec 1 devices with serial interface
rs232 zero ModeM cable with handshaKe (3 M)1

cable for Pc – device communication

hPtdf1
hiGhProtec distance FraMe
Frame for b1 housing 60 mm depth 1
Frame for b2 housing 60 mm depth 2

urtd
uniVersal resistor teMPerature box (For hiGhProtec deVices)
up to 12 sensors, Pt100, ni100, ni120, cu10, 48-240 Vac / 48-250 Vdc 01
up to 12 sensors, Pt100, ni100, ni120, cu10, 24- 48 Vdc 02

highProtec LIne
serVices

hPturtdcon
Fibre oPtic cabel urdt
Fibre optic cable 5 m 5M
Fibre optic cable 10 m 10M
Fibre optic cable 25 m 25M
The	fibre	optic	cabel	is	necessary	to	connect	the	URDT	box	with	the	HighPROTEC	devices.

hPttermkIt
terMinal Kits hiGhProtec For Pre wirinG
For devices Mri4 / MrM4 1
For device Mru4 2
For devices Mra4d / MrMV4a / Mca4d 3
For devices Mrdt4 4
For devices McdGV4a / McdGV4b / McdtV4a / McdtV4b 5

highProtec LIne
coMMunication & accessories

highProtec communication & accessorieshighProtec Services

hPtcon

creating of the device configuration for the protection in house according to customer data based on check lists per
variation and device typ.
Programming of the device configuration in house is included

01

creating of the device configuration for the protection, logic and single line in house.

the configuration will be effected after customer clarification according to customer data based per variation and device
type.
Programming of the device configuration in house is included

02

Programming of the device configuration per device in house 03

3061-2866
Please use the PdF teMPlate on the Product cd For led text inForMation
transparent Front Foil for inserts

5450-1946 for highProtec 2 devices with uSb
sMart View to Protection relay connection cable
standard usb to 5-Pole [usb-b Mini Male 1.8 M (eds)]

hPtctbLock1
terMinal For current MeasureMent
For devices Mri4 / MrM4 / MrMV4 / Mra4 / Mca4 / McdtV4 / Mrdt4 / McdGV4

cSPhPtadaP
MountinG Plate
Mounting plate door csP to hPt

hPtctcon1
Kit - hPt ct socKet
current transformer terminals socket for highProtec

Released

Protection Relays

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 4342

High Tech Line 3
MR IR

indiVidual Functions ansi
Phase current (nondirectional) 50/51 i1 -
Phase current (directional) 50/51/67 i1 -
earth fault (nondirectional) 50n/51n i1 i1

earth fault (directional) 67n i1 -
circuit breaker failure protection bF i1 -
negative sequence (current) 46 s -
Voltage 27/59 u1 u1

residual voltage 59n u1 u1

dc voltage 27dc/39dc - u1

Phase balance (voltage) 47 u1 -
Frequency 81 F3 -
Power 32 P -
differential protection 87 d1 -
rotor earth fault (dc) 64 r -
auto reclosing 79 K -
lockout function 86 l -
Field failure (impedance) 40 Q -
exciter failure (dc) 40/76 r -
trip circuit supervision 74 tc t -
Phase sequence 47 u1 -

coMbinations
Phase current and earth current
(directional or nondirectional)

50/51/67
50n/51n/67n i1 -

Phase current and earth current and
cb failure and ar (nondirectional)

50/51/50n/
51n/bF/79 iK -

Phase current and earth current and
thermal replica (nondirectional)

50/51/50n/
51n/49 it1 -

Mains decoupling (u/f/vector) 27/59/81/78 n31 -
Mains decoupling (u/f/df/dt) 27/59/81 n31 -
Motor protection (various functions) 37/46/48/49/50/51 M1 -
Generator protection 27/59/81/78/

50/51/50n/51n/bF
G1

-

line Features
housing technology 19“/flush mounting
Panel mounting
display (measuring values and parameters) -

indication of primary measuring values 2 -

interface -

setting via buttons -

setting via diP-switches -

Fault recorder -

disturbance recorder, clock, 2 parameter sets 2 -

number of output relays 5 1 or 2
Password protection -

	=	Standard	 	 		=	Optional	 	 1	Various	types	with	this	prefix	 	 2	with	High	Tech	Line	3	devices	type	MR_3	only	

hIgh tech LIne 3
Feature oVerView

mrI3 time overcurrent and earth Fault current relay

mrI3

3-phase current i>, i>>
rated current

none
1 a
5 a

*
I1
l5

Phase fault directional feature
rated voltage2

none
100 V

*
R1

earth current measuring
rated current

none
standard 1 a

5 a
sensitive 1 a

5 a

*
E1
E5
X1
X5

directional feature in earth path
rated voltage2 in earth circuits

none
100 V

*
R1

housing (12 te) 19“-rack
Flush mounting

A
D

communication protocol rs485 Pro open data;
Modbus rtu

*
M

*	Please	leave	box	empty	if	option	is	not	desired	(no	extra	charge).

the FollowinG deVice Variants can be ordered:
Mri3e1d Mri3i5e5a Mri3i1r1e1r1a
Mri3e5d Mri3i5e5d Mri3i1r1e1r1d
Mri3e5dM Mri3i5e5dM Mri3i1x1r1dM
Mri3i1e1a Mri3i5x1d Mri3i1r1x1r1d
Mri3i1e1d Mri3i5x5d Mri3i5r1e1r1a
Mri3i1e1dM Mri3i1r1e1a Mri3i5r1e5r1d
Mri3i1x1d Mri3i1r1e1d Mri3i5r1e5r1dM
Mri3i1x1dM Mri3i5r1e1d Mri3i5x1r1dM
Mri3i5e1a
Mri3i5e1d
Mri3i5e1dM

hIgh tech LIne 3

mrI3 time overcurrent/earth Fault current relay with control Function

mrI3 C D M

3-phase current i>, i>>
rated current

none
1 a
5 a

I1
l5

control and supervision of one circuit breaker
rated earth current 1 a

5 a
E1
E5

housing (12 te) 19“-rack
communication protocol Modbus rtu

the FollowinG deVice Variants can be ordered:
Mri3i1ce1dM Mri3i5ce5dM

Released

Protection Relays

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 4544

mrIk3 time overcurrent/earth Fault current relay with auto reclosing and control Function

mrIk3 C D M

3-phase current i>, i>>
rated current 1 a

5 a
I1
l5

control and supervision of one circuit breaker
earth current measuring
rated current standard 1 a

sensitive 1 a
E1
X1

directional feature in earth path
rated voltage2 in earth circuits

none
100 V

*
R1

housing (12 te) Flush mounting
communication protocol rs485 Modbus rtu

*	Please	leave	box	empty	if	option	is	not	desired	(no	extra	charge).

the FollowinG deVice Variants can be ordered:
MriK3i5ce1dM MriK3i5ce1r1dM MriK3i5cx1r1dM

mrI3 time overcurrent/earth Fault current relay with harmonic stabilizing

mrI3 time overcurrent/earth Fault current relay with thermal replica

mrI3 H D

3-phase current i>, i>>
rated current 1 a

5 a
I1
l5

harmonic stabilizing
earth current 1 a

5 a
E1
E5

housing (12 te) Flush mounting

the FollowinG deVice Variants can be ordered:
Mri3i1he1d Mri3i5he5d

mrI3 T

3-phase current i>, i>>
rated current 1 a

5 a
I1
l5

thermal replica
rated earth current 1 a

5 a
E1
E5

directional feature in earth path
rated voltage in earth circuits

none
100 V

*
R1

housing (12 te) 19“-rack
Flush mounting

A
D

communication protocol rs485 Pro open data;
Modbus rtu

*
M

*	Please	leave	box	empty	if	option	is	not	desired	(no	extra	charge).

the FollowinG deVice Variants can be ordered:
Mri3i5te5dM Mri3i5te1r1d Mri3i5te1r1dM
Mri3i5te1d Mri3i5te5a

mrIk3 time overcurrent/earth Fault current relay with auto reclosing Function

mrIk3 D

3-phase current i>, i>>
rated current 1 a

5 a
I1
l5

rated current in earth circuits 1 a
5 a

E1
E5

housing (12 te) Flush mounting
communication protocol rs485 Pro open data;
Modbus rtu

*
M

*	Please	leave	box	empty	if	option	is	not	desired	(no	extra	charge).

the FollowinG deVice Variant can be ordered:
MriK3i5e5dM

hIgh tech LIne 3

mrI3 LE5 D M

earth current ie>, ie>>
- simple version
- no digital inputs
- 2 output relays

rated current 5 a
housing (12 te) 19“-rack
communication protocol Modbus

mrI3 time earth Fault current relay

Released

Protection Relays

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 4746

mrg3 Generator Protection relay with Voltage, Frequency, Vector surge- and df/dt supervision

mrn3 Mains decoupling relay/interchange Protection

mru3 ac Voltage relay

mrg3 D

time overcurrent protection
Phase currrrent 1 a rated current

5 a rated current

*
I1
l5

earth fault protection1

earth current

residual voltage

1 a rated current
5 a rated current

*
E1
E5
U0

directional feature in earth path *
R

housing (12 te) Flush mounting
communication protocol rs485 Pro open data;
Modbus rtu

*
M

*	Please	leave	box	empty	if	option	is	not	desired	(no	extra	charge).
1	only	in	combination	with	time	overcurrent	protection

the FollowinG deVice Variants can be ordered:
MrG3d MrG3i1u0d MrG3i1e1rd
MrG3dM MrG3i5u0d MrG3i5e5rd
MrG3i1d MrG3i1e1d
MrG3i5d MrG3i5e5d

the FollowinG deVice Variants can be ordered:
Mrn311d Mrn314dM Mrn331d
Mrn311dM Mrn321d
Mrn311a Mrn321dM
Mrn314d Mrn324d

mrn3

with voltage-, frequency and vector surge supervision
Voltage, frequency and df/dt-supervision with voltage back up function according to bdew guideline
voltage (2 flexible voltage time characteristics, 3 standard steps)
Frequency (3 steps) Vector surge and df/dt-supervision (1 step)

1
2

3

rated voltage 100 V
400 V

1
4

housing (12 te) 19“-rack
Flush mounting

A
D

communication protocol rs485 Pro open data;
Modbus rtu

*
M

mru3

standard
incl. measuring of negative-, positive and zero sequence components

1
2

rated voltage 100 V
400 V

1
4

housing (12 te) 19“-rack
Flush mounting

A
D

communication protocol rs485 Pro open data;
Modbus rtu

*
M

the FollowinG deVice Variants can be ordered:
Mru311d Mru311dM Mru321a Mru321dM
Mru311a Mru314dM Mru321d Mru324d

hIgh tech LIne 3

combined protection devices without the extended functional scope of the mr3 devices

mrI1 time overcurrent relay with Multi-characteristic

mrI1 D

3-phase current i>, i>>
rated current 1 a

5 a
I1
l5

earth current
standard

1 a
5 a

E1
E5

housing (12 te) Flush mounting
communication protocol rs485 Pro open data;
Modbus rtu

*
M

the FollowinG deVice Variants can be ordered:
Mri1i1e1d Mri1i1e1dM
Mri1i5e5d Mri1i5e5dM

mrf3 Frequency relay

mrf3

rated voltage 100 V 1
housing (12 te) 19“-rack

Flush mounting
A
D

the FollowinG deVice Variants can be ordered:
MrF31a MrF31d

mrI1 I5 D

3-phase current i>, i>>
rated current 5 a

Voltage dependent tripping charasteristic
rated voltage 100 V

400 V
U1
U4

housing (12 te) Flush mounting

mrI1 Voltage controlled time overcurrent relay

the FollowinG deVice Variants can be ordered:
Mri1i5u1d Mri1i5u4d

Released

Protection Relays

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 4948

mrP2 directional active Power relay mrr1 rotor earth Fault relay

mrm3 Motor Protection relay with thermical replica

mrQ1 Field Failure relay

mrP2 3

Measuring of reverse power only
2-steps, standard
2-steps, sensitive

*
R

Power measurment 3-phase
rated current 1 a

5 a
l1
l5

rated voltage 100 V/110 V
400 V

U1
U4

housing (12 te) 19“-rack
Flush mounting

A
D

communication protocol rs485 Pro open data;
Modbus rtu

*
M

mrQ1

rated current 1 a
5 a

I1
I5

rated voltage 100 V
400 V

U1
U4

housing (12 te) 19“-rack
Flush mounting

A
D

the FollowinG deVice Variants can be ordered:
MrP23i5u4d MrP2r3i1u1d MrP2r3i5u1d MrP2r3i1u1dM
MrP23i5u1dM MrP2r3i1u1a

the FollowinG deVice Variants can be ordered:
MrQ1i1u1d MrQ1i5u4d MrQ1i5u1a
MrQ1i5u1d MrQ1i1u1a

the FollowinG deVice Variants can be ordered:
MrM32i5e5dM MrM32i5e5d MrM32i1e1dM
MrM32i5e1dM MrM32i1e1d

mrr1

housing (12 te) 19“-rack
Flush mounting

A
D

mrm3 2 D

with additional features such as:
characteristic curve for the maximal start-up time.
Pick-up delay of the thermal overload.
tripping/warning mode of the thermal overload.

Phase current measuring
3-phase current i>, i>>
rated current 1 a

5 a
l1
l5

earth current measuring ie>
rated current 1 a rated current

5 a rated current
E1
E5

housing (12 te) Flush mounting
communication protocol rs485 Pro open data;
Modbus rtu

*
M

the FollowinG deVice Variants can be ordered:
Mrr1a Mrr1d

hIgh tech LIne 3

mrS1

rated current 1 a
5 a

I1
I5

housing (12 te) 19“-rack
Flush mounting

A
D

mrS1 negative sequence relay

the FollowinG deVice Variants can be ordered:
Mrs1i1a Mrs1i1d Mrs1i5d

Released

Protection Relays

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 5150

HTL-3M12

HTL-6M12 HTL-6M42* HTL-6M84*

HTL-KB - for each installed device

Mounting plate set-up A-housing Flush mounting D-housing

19" sub-unit rack for panel mounting A-housing

*W hen ordering indicate positions of the devices in the rack (Dimensions in mm)

included in the scope of supply of the D-housing

mrL1 lock-out relay

mrL1

rated voltage 24 V/dc
48 V/dc
110 V/dc
220V/dc

operating range 18-32 V
30-60 V
66-150 V
150-300 V

24
48

110
220

housing (12 te) 19“-rack
Flush mounting

A
D

mra1 trip circuit supervision

mrt1 test unit

mra1 D

housing (12 te) Flush mounting

mrt1

test insert individual
- appertaining plastic housing with plug block for door installation

T
BD

hIgh tech LIne 3

Released

Protection Relays

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 5352

htLtf Partial space Front Plate 3he

htLab htl contact block cover

htLtf

For plug-in positions not used partial front plate 6te, 3he (width like ½ Mri)
partial front plate 12te, 3he (width like 1 Mri)

06
12

htLab
Protection against finger access for htl a and b terminals

htL3m12 19“ rack system for back Panel Mounting

htL6m12 19“ rack system for back Panel Mounting

htLkb additional contact block for htl-6M-housing

htL/PL Soft diagnosis and setting software for htl/Pl devices (German/english)

hIgh tech LIne 3

IrI1 earth Fault relay

Iru1 ac Voltage relay

IrI1 ER D

highly stabilized measuring
rated current 1 a

5 a
1
5

auxiliary voltage
24 V (16 to 60 V ac/16 to 80 V dc)
110 V (50 to 270 V ac/70 to 360 V dc)

L
H

housing (12 te) Flush mounting

Iru1 UO H D

under- and overvoltage ac
rated voltage 100 V

400 V
1
4

auxiliary voltage
110 V (50 to 270 V ac/70 to 360 V dc)

housing (12te) Flush mounting

htL3m12
cable entry lateral, 3he

htL6m12
connection from the front
Module width 12te (= e.g. 1 Mri1)

Note:	When	ordering	6M	versions,	include	one	HTL-KB	for	each	installed	device	in	the	order!

htLkb
additional contact block with cable tree for measuring inputs and contact outputs, required for every installed relay, fits all High Tech Line
relays with 12 te

htL/PLSoft4
nearly (just a few have not yet been integrated) all hightechline protection can already set with “smart view”. those relays need to be set
by htlPl-soft.

Released

Protection Relays

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 5554

Prof. Line Basic Line
X B

indiVidual Functions ansi
Phase current (nondirectional) 50/51 i1 -
Phase current (directional) 50/51/67 ri -
earth fault (nondirectional) 50n/51n i1 -
earth fault (directional) 67n i1 -
negative sequence (current) 46 s -
Voltage 27/59 u1 u
residual voltage 59n u1 -
dc voltage 27dc/39dc u1 -
Phase balance (voltage) 47 a a
Frequency 81 F F
Vector surge 78 G -
Power 32 P -
differential protection 87 d1 -
rotor earth fault (dc) 64 r -
exciter failure (dc) 40/76 e -
Phase sequence 47 u1 -

coMbinations
Voltage and frequency 27/59/81 uF -
Voltage and negative sequence 27/59/47 ua -
Mains decoupling (u/f/vector) 27/59/81/78 rn n1 -
Mains decoupling (u/f/df/dt) 27/59/81 rw n1 -
Motor protection (various functions) 37/46/48 49/50/51 M -

line Features
din rail installation
display (measuring values and parameters) only rw ri rn
interface -

setting via buttons only rw ri rn
setting via potentiometer
setting via diP-switches -

number of output relays 2 2
Password protection with software -
Parameter software (htl/Plsoft4) -

	=	Standard	 		=	Optional	 	 1	Various	types	with	this	prefix	

ProfeSSIonaL/baSIc LIne
Feature oVerView

XI1I time overcurrent relay

XI1 earth Fault current relay

XI1I

rated current 1 a
5 a

1
5

XI1

For resonant or isolated systems
for solidly earthed systems

E
S

without earth fault directional feature
with earth fault directional feature

*
R

rated current 1 a
5 a

1
5

*	Please	leave	box	empty	if	option	is	not	desired	(no	extra	charge).

ProfeSSIonaL LIne

Released

Protection Relays

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 5756

XrI1 earth Fault current relay (with display and serial interface)

XrI1 1 R 1

earth current measuring for
isolated/compensated systems standard

sensitive
E
X

rated current in earth circuits 1 a
directional feature in earth path
rated voltage in earth circuits 100 V
communication protocol rs485 Pro open data;
Modbus rtu

*
M

the FollowinG deVice Variants can be ordered:
xri1e1r1 xri1x1r1M

XrI1 directional overcurrent relay (with display and serial interface)

XrI1

directional feature
rated current 1 a

5 a
I1
I5

rated voltage 400 V R4

XrI1 combined time overcurrent- and earth current relay (with display and serial interface)

XrI1

rated current 1 a
5 a

I1
I5

rated current for earth current
of resonant or isolated systems

1 a
5 a

E1
E5

the FollowinG deVice Variants can be ordered:
xri1i1e1 xri1i5e5

Xn2 Mains decoupling relay/interchange Protection

Xrn2 Mains decoupling relay/interchange Protection (with display and serial interface)

Xrw1 Mains decoupling relay/interchange Protection for wind Power systems (with display and serial interface)

Xn2

with voltage-, frequency- and vector surge supervision
with voltage-, frequency- and df/dt-supervision

1
2

Xrn2

with voltage-, frequency- and vector surge supervision
Voltage, frequency and df/dt-supervision

1
2

rated voltage 100 V
400 V

1
4

Xrw1 4

Voltage (8 steps)/frequency (3 steps)/rocoF (1 step)
rated voltage 400/690 V (direct connection without Vt) 7

ProfeSSIonaL LIne

Xuf2 ac Voltage and Frequency relay 50/60 hz

Xu1dc dc Voltage relay

Xu1dc

rated voltage 100 - 500 V/dc
24 - 60 V/dc

1
2

Xuf2

Xua1

Xu2ac

Xua1 ac Voltage and Phase balance relay

Xu2ac ac Voltage relay 50/60 hz

Released

Protection Relays

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 5958

ProfeSSIonaL LIne

Xg2 Generator-/Mains Monitor (Vector surge relay)

XP2r Power and reverse Power relay

XP2r

rated current 1 a
5 a

1
5

XS2 negative sequence relay

Xm1 Motor Protection relay

Xe2 dc current relay (loss of excitation relay)

Xr1 rotor earth Fault relay

XS2

rated current 1 a
5 a

1
5

Xm1

rated current 1 a
5 a

1
5

Xd1 differential Protection relay

the FollowinG deVice Variants can be ordered:
transForMer Protection line Protection1 Generator Protection
xd1t11 xd1l11sP xd1G11
xd1t11sat xd1l55sat xd1G11sat
xd1t55sat xd1l55sPsat xd1G11sPsat
xd1t55sPsat xd1G55

xd1G55sat
xd1G55sPsat

1	The	summation	C.T.s	are	not	included	in	price	and	have	to	be	ordered	separately.

Xd1

Generator protection G
Primary rated current 1 a

5 a
1
5

secondary rated current 1 a
5 a

1
5

none
latching relay and manual reset

*
SP

none
extra equipment for reliable functioning during ct saturation1

*
SAT

When	ordering,	please	fill	in	and	send	data	sheet	from	the	documentation.		
*	Please	leave	box	empty	if	option	is	not	desired	(no	extra	charge)	 	 1	We	urgently	recommend	adding	"SAT"	with	motor	and	transformer	applications.

Xd1gw135 summation c.t. for line differential Protection

XrS1 interface adapter rs485

Xd1gw135

xd1-Gw135-3 1/1/1/1/0.145a
xd1-Gw135-4 5/5/5/5/0.145a

1 a
5 a

3
4

XrS1

serial element in bus line
bus termination element (with termination resistor)

*
A

*	Please	leave	box	empty	if	option	is	not	desired	(no	extra	charge)	

htL/PL Soft diagnosis and setting software for htl/Pl devices (German/english)

Xu1e

Xu1e earth Fault Voltage relay

Xg2

Xe2

Xr1

Xf2 Frequency relay 50/60 hz

Xf2

htL/PLSoft4

Released

Protection Relays

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 6160

baSIc LIne

bu1ac ac Voltage relay

bua1 Voltage- and Voltage balance relay

bu1dc2 dc Voltage relay

bu1ac

rated voltage 110 V/ac
400/230 V/ac (400 V four-wire-/two-wire-system)

690/400 V/ac (690 V two-wire-system/
400 V three-wire-system)

110
230
400

bua1

rated voltage 110 V/ac
230 V/ac
400 V/ac

110
230
400

bu1dc2 24

rated voltage 24 V/dc

bf1 Frequency relay

bf1

rated voltage 110 V/ac
230 V/ac
400 V/ac

110
230
400

bn1400 Mains decoupling relay/interchange Protection

bn1400
combination of: Voltage

frequency
vector surge

Released

Protection Relays

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 6362

wIb1 wIc1 wIP1
sinGle Functions ansi
Phase current (independent) 50/51
Phase current (multi-characteristic) 50/51
short circuit protection 50/51
number of overcurrent elements 2
earth current (multi-characteristic) 50n/51n 1

number of earth current elements 2 1 2

line Features
din rail mounting - -

Panel mounting
Primary conductor - -

display (Measuring values and parameters) - -

setting via Pc software -

setting via buttons - -

setting via rotary switch - -

setting via diP-switches -

setting via code jumpers - - -

standard ct (1 a /5 a) - - 1 a
special ct (sec. rated current) wide range wide range -
connection for test winding -

led activation indicator - -

rated frequency hz 50/60 50/60 50/60
Fault recorder
clock - -

Password protection
electro impulse-/relay contact output e e both
Flag indicator output 2 1 1
number of output relays w = change-over contact - - 3w
input remote tripping
interface
rs 485 interface with Pro Open Data protocol - -

rs 485 interface with MODBUS RTU protocol - -

additional power supply - -

	=	Standard	 	 		=	Optional	 	 1	only	DEFT

wI LIne
Feature oVerView

wIP1 time overcurrent relay with Multi-characteristic, self-powered WI line overview

wIP1 I1 E1

3-phase current i>;i>>
self-powered
self-powered with additional power supply1 for 140 V ac resp. 200 V dc
self-powered with additional power supply1, with rs485 interface

1
2
3

rated current 1 a
with additional earth current measuring ie>; ie>> rated current 1 a
standard (Pro oPen data Protocol)
communication with Modbus rtu Protocol (Possible with interface only)

*
M

without Flag indicator *
wiP1 plus Flag indicator wi1-sz4 SZ4
wiP1 plus Flag indicator wi1-sz5 SZ5
*	Please	leave	box	empty	if	option	is	not	desired	(no	extra	charge)	
1	The	power	pack	serves	as	the	device’s	own	supply,	it	does	not	supply	the	tripping	energy	for	the	impulse	output

Product package WIP1 plus Flag Indicator WI1-SZ4 at special price
Product package WIP1 plus Flag Indicator WI1-SZ5 at special price

wIP1
230 V/ac VoltaGe suPPly wiP1-2/3
230 V/ac Voltage supply connection of wiP1-2/3 to 230 V/ac mains PS

wIP1
sPare batteries
3.6 V spare battery wiP1-1 and wiP1-2 to relay version G009 BAT1
3.0 V spare battery BAT2

wI LIne

wIb1 time overcurrent relay with Multicharacteristic WI line overview

wIb1 2 E

3-phase current measuring i>;i>>
self powered
- parameter setting via diP switches, second flag indicator output

Plug in screw terminal
- with backup protection (trip at micro controller failure)
- standard with i>> trip at 20 times highest rated ct current
- connection for test winding
Fixed terminal block
- without backup protection (trip at micro controller failure)
- without connection for test winding

P

F

with additional earth current supervision ie>
- standard 0.2 bis 2.5 x in (residual earth fault current)

with protection blocking function settable up to 20 times highest rated ct current
- applicable for load break switchgears with fuses

B

without Flag indicator *
wib1 plus Flag indicator wi1-sz4 SZ4
wib1 plus Flag indicator wi1-sz5 SZ5

the FollowinG deVice Variants can be ordered:
wib12Pe wib12Peb wib12Fe

Product package WIB1 plus Flag Indicator WI1-SZ4 at special price
Product package WIB1 plus Flag Indicator WI1-SZ5 at special price

Released

Protection Relays

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 6564

wI LIne

wIc1
accessories
usb Pc adapter including software
watchdog test unit

PC3
TU

wIc1
current transForMer (1 Piece)
8 – 28 a
16 – 56 a
16 – 56 a
32 – 112 a
64 – 224 a
128 – 448 a
256 – 896 a

sVa 100-100-45
sVa 100-100-50
sVa 100-100-50
sVa 100-100-50
sVa 100-100-50
sVa 100-100-50
Gsa 120-60-50

5P40
10P80
5P80
5P80
5P80
5P80
5P80

WE1AS1
W2AS1

WE2AS1
W3AS1
W4AS1
W5AS1
W6AS1

Further	designs	e.g.	supporting	type,	plug-on	type	etc.	on	request.		
Note:	CT	housing	in	accordance	with	the	customers	requirement.		
System	description:	The	protection	relay	WIC1	requires	special	CTs.	The	system	is	based	upon	an	adapted	secondary	current,	which	permits	it	to	start	from	a	small	primary	current	and	ensures	a	secure	
operation.

wIc1 Multi characteristic time overcurrent relay, self-powered WI line overview

wIc1 P E

3-phase current measuring i>;i>>
self powered
- parameter setting via interface
- parameter setting via diP switches
- parameter setting via hex switches
- parameter setting via interface with led and a second operating interface

1
2
3
4

Plug in screw terminal
with earth current supervision1 ie>
- standard 0.2 to 2.5 x in (residual earth fault current)

with backup protection (trip at micro controller failure)
- standard with i>> trip at 20 times highest rated ct current
- trip at 0.8 times lowest rated ct current and full energy storage

*
W

without Flag indicator *
wic1 plus Flag indicator wi1-sz4 SZ4
wic1 plus Flag indicator wi1-sz5 SZ5
*	Please	leave	box	empty	if	option	is	not	desired	(no	extra	charge)		
1	Can	only	be	used	with	the	3-phase	current	measuring	I>;	I>>	

wI1 Flag indicator WI line overview

wI1

small version, front 34 x 23 mm, connection cable 1 m
small version, front 34 x 23 mm, connection cable 1m with bistabile signal contact 230 V ac, 3 a

SZ4
SZ5

The	flag	indicators	can	be	used	with	all	protection	relays	of	the	WI	Line.

Flag indicator wi1-sz4/sz5

easYprotec low Voltage Protection relay

type Part number (P/n)
easyProtec

100 Vac1 8441-1160
690 Vac 8441-1161

1	Adjustable	to	120	Vac

the easyprotec series is an industrial grade low voltage protection relay that offers voltage and frequency protection features in a single package.

using advanced true rMs measuring the easyprotec offers a high measuring accuracy regardless of harmonics, transients, or disturbing pulses. this

is suitable for generator or mains protection.

wI LIne & eaSYProtec

the FollowinG deVice Variants can be ordered:
wic11Pe wic13Pe wic11Pew
wic12Pe wic14Pe wic12Pew

Product package WIC1 plus Flag Indicator WI1-SZ4 at special price
Product package WIC1 plus Flag Indicator WI1-SZ5 at special price

Released

w w w . w o o d w a r d . c o m 67

acceSSorIeS &
SerVIceS

Product List · IPCS Integrated Package Control Solutions66

woodward provides various high quality accessories dedicated to your application.

highly qualified staff members in our international offices guarantee customer service at the highest level

worldwide. they give information on warranties, downtimes, spare parts, repairs, orders and technical

training.

apart from quality, there are growing expectations in terms of customer care. Maximum availability and

operational reliability rank first in the requirements catalogue.

woodward provides maximum service support worldwide.

Power generation related devices woodward

type Part number (P/n)
esenet ethernet Gateway Application Note 37576
esenet 8445-1044

esePro ProFibus Gateway Application Note 37577
esePro 8445-1046

ePu-100 product spec 37562
ePu-100 8445-1045

iKd 1 product spec 37171

iKd 1 - 8440-2028
configuration tool for iKd V1.0002 9927-2094

dPc - direct conFiGuration cable
dPc-usb direct configuration cable usb connector 5417-1251
dPc-rs-232 direct configuration cable rs-232 connector 5417-557

ixxat usb-to-can conVerter
ixxat usb-to-can converter 8445-1023

Power Gen. learninG Module product spec 03412
software Kit (usb-stick) 8447-1012

can Fiber oPtic Gateways Application Note 37598
can-Fiber optic system (redundant) dl-can-r 8445-1048
can-Fiber optic system dl-can 8445-1049

acceSSorIeS

Power generation related devices other Supplier

netbiter reMote coMMunication Gateway
the netbiter easyconnect 250 gateway is available through hMs sales networks.
For sales and support enquiries please visit www.netbiter.com/contact.

therMocouPle scanner - axioMatic
the thermocouple scanner is available through axiomatic sales networks.
For sales and support enquiries please contact sales@axiomatic.com

Released

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 6968

Accessories & Services

Power distribution communication

Part number (P/n)
interFace conVerter (For toP hat rail MountinG)1

from usb 2.0 to rs485 (with galvanic isolation)2 rsc2485usb1

interFace conVerter (For Maintenance PurPoses)3

from rs232 to rs485 (without galvanic isolation)2 rs485232adaPter

rs232 zero ModeM cable with handshaKe (3 M)
cable for Pc - device communication coMrs232nullm

interFace conVerter4

from usb 2.0 to rs232 (without galvanic isolation)5 usb2rs232adaP

diaGnosis and settinG soFtware 6

German / english wisoFt1.0

1	Note:	The	supply	of	the	interface	converter	requires	no	plug-in	power	pack	 2		For	High	Tech	Line	3,	Professional	Line	and	WI	Line	 		
3	The	supply	of	the	interface	converter	requires	no	plug-in	power	pack	 4	No	supply	voltage	required	
5	For	HighPROTEC,	High	Tech	Line	3,	Professional	Line	and	WI	Line	 	 6	For	WIP1-3

For	the	PC-device	communication	via	RS232	interface	it	is	necessary	to	use	a	cable	type	COMRS232Nullm.	
By	use	of	a	USB	connection	of	the	PC	to	the	device	the	converter	USB2-RS232	adaptor	and	a	zero	modem	cable	COM-RS232	is	necessary.

Part number (P/n)
bracKets1

aPranorM housing type e (height 72 mm), delivered in a set of two (din rail mounting) 8923-1023
din rail mounting metal housing 8923-1746

FixinG claMPs
For all aPranorM housing types (one piece) lr01543

terMinal striP Kits
Kit-Plug set for sPM-d2 8923-1032
Kit-Plug set for easygen-3100xt P1 + 3200xt P1 (green) 8923-2318
Kit-Plug set for easygen-3100 P1+P2/-3200 P1+P2 /-3500 P1 (green) 8923-1314
Kit-Plug set for easygen-3400 P1 (black) 8928-7371
Kit-Plug set for easygen-3400 P2 (black, with 8 plugs) 8923-1919
Kit-Plug set for easygen-3500 P2 (green, with 8 plugs) 8923-1918
Kit-Plug set for easygen-2200/-2300 and ls-521 (door mount) 8928-7286
Kit-Plug set for easygen-2500 8928-7297
Kit-Plug set for easygen-1000 8923-1055
Kit Plug set for easygen-400/1400 10-009-352
Kit Plug set for easygen-600/1600 10-004-674
Kit Plug set for easygen-800/1700/1800 10-004-675
Kit-Plug set for easygen-350/x and dtsc-50 8923-1158
Kit-Plug set for ls-511 (back-pan mount) 8928-7336
Kit-Plug set for dtsc-200 8923-1805
Kit-Plug set for dslc-2 8923-1806
Kit-Plug set for MFr-300 and easyprotec 8923-2139

GasKets2

housing type d (144x72 mm, e.g. sPM-d, etc.) 8923-1037
1	Note:	The	kit	consists	of	2×	brackets,	2×	level	adjuster,	4×	self-drilling	screws,	4×	back-plate	screws,	and	1×	installation	notes.	
2	Note:	Using	the	gasket	improves	the	protection	to	IP54	(from	front).

Power generation Small Parts

acceSSorIeS

Released

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 7170

Accessories & Services

bL18 Power supply and battery charging unit

trainings

bL18

output current 18 a
input voltage 230 V, 1-phase

400 V, 3-phases
230
400

output voltage 12 V (12 - 13.75 V dc)
24 V (24 - 27.5 V dc)

12
24

type Part number (P/n)

output current
Mains supply voltage
rated output voltage switchable
charging according to iu-characteristics
conservation of charge and balance charge
thermal overload protection
2 analogue outputs 0-10 V for measuring
signal from output voltage and -current
applicable for nicd and lead-batteries

20 a
400 V ac 3-phase 50/60 hz

12/24 V dc

(Power charging)

bl20400

Location duration
Power Generation
easygen-3000xt series product training training center stuttgart 3 days
easygen-3500xt + ls-5 product training training center stuttgart 2 days

Power distribution
highProtec level 1 or level 2 training training center Kempen 2 days
highProtec level 1 or level 2 training on customer site worldwide 2 days
customized training for different product lines training center Kempen 2 days
customized training for different product lines on customer site Germany 2 days
customized training for different product lines on customer site worldwide 2 days

bL20400 Power supply and battery charging unit

acceSSorIeS SerVIceS

battery charging units Power supply and battery charging unit

bL18 bL20

din rail
rated output current 18 a 20 a

Parallel operation
3-phase supply (400 V)
1-phase supply (230 V) -

12 V / 24 V (switchable) -

12 V or 24 V -

analogue output for measuring signals (u and i) -

Power charging/normal charging -

nicd – batteries -

Pb – batteries
iu – standard characteristic -

Power supply operation
	=	Standard

Released

KEMA KEMA

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 7372

aPProVaLS and certIfIcatIonS

bdew
tr3/tr8

bdew /
Vde-ar-n

4110

Vde-ar-n
4105

Vde-ar-n
4120

ceI 0-16
conformité
europée-

nne

under-
writers

Laborato-
ries

canadian
under-
writers

Laboratorie

canadian
Standards

association

kema
typetest

Iec
60255-1

kema Iec
61850

eac

Lloyd’s
register-

Lr
(marine)

dnV - gL
(marine)

american
bureau of
Shipping-

abS
(marine)

bV
 (marine)

Genset controllers
easygen-3000 Genset controller
easygen-3000xt Genset controller
easygen-3000 Marine Genset controller
easygen-2000 Genset controller
easygen-1800 Genset controller for single unit operations
easygen-1700 Genset controller for single unit operations 1 1 1

easygen-1600 Genset controller for single unit operations 1 1 1

easygen-1400 Genset controller for single unit operations 1 1 1

easygen-800 Genset controller for standard solutions 1 1 1

easygen-600 Genset controller for standard solutions 1 1 1

easygen-400 Genset controller for standard solutions 1 1 1

easygen-300 Genset controller for standard solutions
ls-5 circuit breaker control and protection
ls-5 Marine circuit breaker control and protection

exPansion Modules
rP-3000 remote panel
rP-3000xt remote panel
rP-3000 Marine remote panel
easylite-100 remote annunciator
iKd 1 digital i/o expansion board
lsG load share gateway

synchronizers
dslc-2 digital synchronizer and load control
Mslc-2 Master synchronizer and load control
sPM-d / sPM-d2 synchronizer

autoMatic transFer switch controllers
dtsc-50 automatic transfer switch controller
dtsc-200 automatic transfer switch controller

Protection relays
HighPROTEC
Mca4 incoming and outgoing feeder protection
McdGV4 Generator differential protection
McdtV4 transformer differential protection
Mra4 incoming and outgoing feeder protection
Mrdt4 non-directional transformer differential protection
Mri4 combined overcurrent time protection and earth

fault protection
MrM4 Motor protection relay
MrMV4 Motor protection relay with voltage
Mru4 ac voltage and frequency relay
1	Available	soon

Released

KEMA KEMA

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 7574

aPProVaLS and certIfIcatIonS

bdew
tr3/tr8

bdew /
Vde-ar-n

4110

Vde-ar-n
4105

Vde-ar-n
4120

ceI 0-16
conformité
europée-

nne

under-
writers

Laborato-
ries

canadian
under-
writers

Laboratorie

canadian
Standards

association

kema
typetest

Iec
60255-1

kema Iec
61850

eac

Lloyd’s
register-

Lr
(marine)

dnV - gL
(marine)

american
bureau of
Shipping-

abS
(marine)

bV
(marine)

Protection relays
High Tech Line
Mra1 trip circuit supervision
MrG3 Generator protection relay
Mri1i time overcurrent relay with

multi-characteristic
Mri3i_c time overcurrent-/earth fault current relay with

control function
Mri3i_h time overcurrent-/earth current relay with

harmonic stabilizing
Mri3i_e time overcurrent-/earth current relay
Mri3i_t time overcurrent-/earth current relay with thermal

replica
MriK3 time overcurrent-/earth current relay with ar

function
Mrl1 lock-out relay
MrM3 Motor protection relay
Mrn3 Mains decoupling relay
MrP2 directional power relay
MrQ1 Field failure relay
Mrr1 rotor earth fault relay
Mrt1 test unit
Mru3 ac voltage relay
iri1e earth current protection relay
iru1 ac voltage protection relay
WI Line
wib1 Multi characteristic time overcurrent relay
wic1 Multi characteristic time overcurrent relay
wiP1 self-powered time overcurrent relay with multi-

characteristic
Multifunction Relays
easyprotec low voltage protection relay
1	Approvals/Certifications	are	not	available	for	every	type.	Details	can	be	found	in	the	corresponding	manuals.

Released

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 7776

unit description unit incl. package Page
weight (g) dimension wxhxd (mm)

actiVgen electronic engine speed controller 540 149 x 52 x 153 18
asynchron Kit-2000 Genset controller + ePu-100 for asynchron

applications
1.100 219 x 171 x 61 15

asynchron Kit-3000 Genset controller + ePu-100 for asynchron
applications

1.850 282 x 217 x 99 14

bF1 Frequency relay 500 145 x 100 x 110 60
bl18 Power supply and battery charging unit 2.000 145 x 100 x 110 70
bl20400 Power supply and battery charging unit; 400 V 4.000 145 x 100 x 110 70
bn1400 Mains decoupling relay 500 145 x 100 x 110 60
bu1ac ac voltage relay 500 145 x 100 x 110 60
bu1dc2 dc voltage relay 500 145 x 100 x 110 60
bua1 Voltage and voltage balance relay 500 145 x 100 x 110 60
coMrs232nullm rs232 zero modem cable with handshake (3 m) 1 41/69
dslc-2 digital synchronizer and load control 1.900 250 x 227 x 84 20
dtsc-50 automatic transfer switch controller 450 158 x 158 x 40 24
dtsc-200 automatic transfer switch controller 800 219 x 171 x 61 24
easygen-300 Genset controller for standard solutions 450 158 x 158 x 40 15
easygen-400 Genset controller for standard solutions 320 135 x 110 x 44 15
easygen-600 Genset controller for standard solutions 850 209 x 166 x 45 15
easygen-800 Genset controller for standard solutions 850 237 x 172 x 45 15
easygen-1400 Genset controller for single unit operations 320 135 x 110 x 44 15
easygen-1500 Genset controller for single unit operations 800 219 x 171 x 61 15

easygen-1600 Genset controller for single unit operations 850 209 x 166 x 45 15

easygen-1700 Genset controller for single unit operations 850 237 x 172 x 45 15

easygen-1800 Genset controller for single unit operations 850 237 x 172 x 45 15

easygen-2200 Genset controller for multiple unit operations -
plastic housing with display

800 219 x 171 x 61 15

easygen-2300 Genset controller for multiple unit operations -
plastic housing with display

800 219 x 171 x 61 15

easygen-2500 Genset controller for multiple unit operations -
plastic housing with display

1.100 219 x 171 x 98 15

easygen-3200xt P1 Genset controller for multiple unit operation -
plastic housing with display

1.850 282 x 217 x 99 14

easygen-3200 P1 Genset controller for multiple unit operation -
plastic housing with display

1.850 282 x 217 x 99 14

easygen-3200 P2 Genset controller for multiple unit operation -
plastic housing with display

2.170 282 x 217 x 99 14

easygen-3100 P1 Genset controller for multiple unit operation -
metal housing

1.750 250 x 227 x 84 14

easygen-3100 P2 Genset controller for multiple unit operation -
metal housing

2.270 250 x 227 x 84 14

easygen-3400xt Genset controller for complex breaker application –
metal housing

1.750 250 x 228 x 84 14

easygen-3400 Genset controller for complex breaker application –
metal housing

1.750 282 x 217 x 99 14

easygen-3500xt Genset controller for complex breaker application –
plastic housing with display

1.850 282 x 216 x 96 14

easygen-3500 Genset controller for complex breaker application –
plastic housing with display

1.850 250 x 227 x 84 14

easylite-100 remote annunciator 300 158 x 158 x 40 18
easyprotec low voltage protection relay 300 146 x 128 x 50 65
ePu-100 remanence voltage converter for asynchronous

generators
30 x 55 x 75 67

Gc-3000xt Genset controller for complex application 1.750 250 x 228 x 50 14
htlab htl contact block cover 1 52
htl/PlsoFt4 diagnosis and setting software for htl/Pl-devices

(German/english)
cd-roM 53/59

1	Device	in	lined	ESD	foil

unit description unit incl. package Page
weight (g) dimension wxhxd (mm)

htl3M12 19“ rack system for back panel mounting 1 52
htl6M 19“ rack system for back panel mounting 1 52
htlKb additional contact block for htl-6M-housing 1 53
htltF Partial space front plate 3he 1 52
iKd 1 digital i/o expansion board 360 168 x 128 x 51 67
iri1 earth fault relay 2.000 315 x 175 x 140 53
iru1 ac voltage relay 2.000 315 x 175 x 140 53
ls-5 circuit breaker control and protection 840 219 x 171 x 61 17
lsG load share Gateway 280 141 x 98,5 x 21 18
Mca4 directional feeder protection 4.000 250 x 240 x 200 30
McdGV4 Generator differential protection 4.500 250 x 240 x 200 38
McdlV4 line differential Protection 4.500 250 x 240 x 200 39
McdtV4 directional transformer differential protection 4.500 250 x 240 x 200 35
Mra1 trip circuit supervision 2.000 315 x 175 x 140 50
Mra4 directional feeder protection 4.000 250 x 240 x 200 31
Mrdt4 non-directional transformer differential protection 4.000 250 x 240 x 200 34
MrF3 Frequency relay 2.000 315 x 175 x 140 47
MrG3 Generator protection relay 2.000 315 x 175 x 140 46
Mri1_d time overcurrent relay with multi-characteristic 2.000 315 x 175 x 140 46
Mri1_u Voltage controlled time overcurrent relay 2.000 315 x 175 x 140 46
Mri3i_c time overcurrent-/earth fault relay with control function 2.000 315 x 175 x 140 43
Mri3i_h time overcurrent-/earth fault relay with harmonic

stabilizing
2.000 315 x 175 x 140 44

Mri3i_e/x time overcurrent-/earth fault relay 2.000 315 x 175 x 140 44
Mri3i_t time overcurrent-/earth fault relay with thermal 2.000 315 x 175 x 140 44
Mri4 combined time overcurrent and earth fault relay 2.900 250 x 150 x 200 32
MriK3i_c time overcurrent-/earth fault relay with auto reclosing

function
2.000 315 x 175 x 140 45

MriK3i_e time overcurrent-/earth fault relay with auto reclosing
and control function

2.000 315 x 175 x 140 45

Mri3le earth fault relay 2.000 315 x 175 x 140 44
Mrl1 lock-out relay 2.000 315 x 175 x 140 50
MrM3 Motor protection relay 2.000 315 x 175 x 140 49
MrM4 Motor protection relay 2.900 250 x 150 x 200 36
MrMV4 Motor protection relay with voltage and frequency 4.000 250 x 240 x 200 37
Mrn3 Mains decoupling relay 2.000 315 x 175 x 140 47
MrP2 directional power relay 2.000 315 x 175 x 140 48
MrQ1 Field failure relay 2.000 315 x 175 x 140 48
Mrr1 rotor earth fault relay 2.000 315 x 175 x 140 49
Mrs1 negative sequence relay 2.000 315 x 175 x 140 48
Mrt1 test unit 2.000 315 x 175 x 140 50
Mru3 ac voltage relay 2.000 315 x 175 x 140 47
Mru4 Voltage and Frequency supervision 2.400 250 x 150 x 200 33
Mslc-2 Master synchronizer and load control 1.900 250 x 227 x 84 20
rP-3000/-3000xt remote Panel 2.800 365 x 305 x 120 14
rsc2485usb1 interface converter (for top rail mounting) 300 160 x 130 x 65 69
rs485232 adaPter interface converter (for maintenance purposes) 300 1 69

sPM-d2 synchronizer 800 144 x 72 x 122 21
usb2rs232adaP interface converter (usb to rs232) 130 x 155 x 70 69
wi1sz Flag indicator 200 130 x 60 x 60 63
wib1 Multi characteristic time overcurrent relay 700 200 x 155 x 80 63
wic1 Multi characteristic time overcurrent relay 700 200 x 155 x 80 64
wiP1 self-powered multi characteristic time overcurrent relay 1.900 260 x 145 x 110 63
wiP1bat1 3.6 V spare battery 1 63
wiP1bat2 3.0 V spare battery 1 63
wiP1Ps 230 V/ac voltage supply 300 145 x 100 x 110 63
wisoFt 69
1	Device	in	lined	ESD	foil

IndeX
weiGht and diMensions

Released

w w w . w o o d w a r d . c o mProduct List · IPCS Integrated Package Control Solutions 7978

ImPrInt

Publisher
woodward Gmbh

handwerkstraße 29

70565 stuttgart, Germany

Phone: +49 711 7 89 54 510

Fax: +49 711 7 89 54 100

woodward Kempen Gmbh

Krefelder weg 47

47906 Kempen, Germany

Phone: +49 2152 145 331

Fax: +49 2152 200

www.woodward.com

Note
the publication of this document

invalidates all previous versions.

dimensions and other data conform to

the latest technical standards at the time

of publication. we reserve the right to

introduce technical modifications at any

time. we can accept no responsibility

for printing errors. any reprinting or

duplication of this document in any form –

in part or in whole – is prohibited without

our consent.

unit description unit incl. package Page
weight (g) dimension wxhxd (mm)

xd1 differential protection relay 1.800 260 x 145 x 110 59

xe2 dc current relay (loss-of-excitation relay) 500 145 x 100 x 110 58

xF2 Frequency relay 50/60 hz 500 145 x 100 x 110 58

xG2 Generator-/Mains monitor 500 145 x 100 x 110 58

xi1e earth fault relay 500 145 x 100 x 110 55

xi1i time overcurrent relay 500 145 x 100 x 110 55

xM1 Motor protection relay 500 145 x 100 x 110 58

xn2 Mains decoupling relay 500 145 x 100 x 110 56

xP2r Power and reverse power relay 500 145 x 100 x 110 58

xr1 rotor earth fault relay 500 145 x 100 x 110 58

xri1i_e combined time overcurrent- and earth current relay 1.800 260 x 145 x 110 56

xri1e/x directional earth fault current relay) 1.800 260 x 145 x 110 56

xri1i_r directional time overcurrent relay 1.800 260 x 145 x 110 56

xrn2 Mains decoupling relay 1.800 260 x 145 x 110 57

xrs1 interface adapter rs485 200 1 59

xrw1 Mains decoupling relay for wind power systems 1.800 260 x 145 x 110 57

xs2 negative sequence relay 500 145 x 100 x 110 58

xu1dc dc voltage relay 500 145 x 100 x 110 57

xu1e earth fault voltage relay 500 145 x 100 x 110 58

xu2ac ac voltage relay 50/60 hz 500 145 x 100 x 110 57

xua1 ac voltage and phase balance relay 500 145 x 100 x 110 57

xuF2 ac voltage and frequency relay 50/60 hz 500 145 x 100 x 110 57
1	Device	in	lined	ESD	foil

IndeX
weiGht and diMensions

Released

37666, rev. c
© woodward

all rights reserved | 03/2019

contact
InformatIon

Region Phone E-Mail

north & central america +1 970 962 7272

+1 208 278 3370

SalesPgd_naandca@woodward.com

South america +55 19 3708 4760 SalesPgd_Sa@woodward.com

europe kempen

 Stuttgart

+49 2152 145 331

+49 711 78954 510

SalesPgd_emea@woodward.com

middle east & africa +971 2 6784424 SalesPgd_emea@woodward.com

russia +49 711 78954 515 SalesPgd_emea@woodward.com

china +86 512 8818 5515 SalesPgd_chIna@woodward.com

India +91 124 4399 500 Sales_IndIa@woodward.com

aSean & oceania +49 711 78954 510 SalesPgd_aSean@woodward.com

alternatively:

industrial.support@woodward.com

Released

mailto:SalesPGD_NAandCA@woodward.com
mailto:SalesPGD_SA@woodward.com
mailto:SalesPGD_EMEA@woodward.com
mailto:SalesPGD_EMEA@woodward.com
mailto:SalesPGD_EMEA@woodward.com
mailto:SalesPGD_CHINA@woodward.com
mailto:Sales_INDIA@woodward.com
mailto:SalesPGD_ASEAN@woodward.com
mailto:industrial.support@woodward.com

