WOODWARD PRODUCTS FOR STEAM TURBINES

Veinfurt s.r.o.
Houškova 31,
32600 Plzeň
Česká republika
www.veinfurt.eu
Mechanical Governors & Actuators

- TM25 Hydro Mechanical Actuator
- VariStroke Actuator (Integrated)
- VariStroke Actuator (Remote Servo)
- VariStroke Servo

Safety Systems

- ProTechTPS Total Protection System
- ProTech-SX Protection System
- QuickTrip Trip Block Assembly

Turbine actuation

- CPCII Current to Pressure Converter
- MPU Magnetic Pickups

Standard Configurable Controls

- 505/505XT Single Extraction Turbine Control
- 505CC-2 Integrated Turbine & Compressor Control
- 5009FT Fault Tolerant Control

Customized Turbine Controls

- Flex 500
- MicroNet TMR Fault Tolerant Control
- GAP Fault Tolerant Control
- MicroNet -Plus Dual Redundant Control

Integration

- GAP Graphical Application Programmer

Controls

- Peak200 Mechanical Drive Speed Control
- ProTech -SX Protection System
Safety Systems
- SIL 3 & API From Sensor to Quick Trip

Turbine Actuation
- High Performance, High Reliability, Networkable

Controls
- Configurable & Automated Optimization

Connectivity
- System Network – Automated & Simple

Safe – Reliable – High Performance – Optimization - Simplification
<table>
<thead>
<tr>
<th>Turbine Type</th>
<th>Application</th>
<th>Peak200</th>
<th>505D</th>
<th>505XT</th>
<th>Flex505</th>
<th>Flex500</th>
<th>505FT</th>
<th>5009FT</th>
<th>MicroNet</th>
</tr>
</thead>
<tbody>
<tr>
<td>Single Valve</td>
<td>Fans or Pumps</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
</tr>
<tr>
<td>Single Valve</td>
<td>Compressors</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
</tr>
<tr>
<td>Single Valve</td>
<td>Generators</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
</tr>
<tr>
<td>Dual Inlet Valve</td>
<td>Compressors</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
</tr>
<tr>
<td>Dual Inlet Valve</td>
<td>Generators</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
</tr>
<tr>
<td>Single Extraction</td>
<td>Compressors</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
</tr>
<tr>
<td>Single Extraction</td>
<td>Generators</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
</tr>
<tr>
<td>Double Extraction</td>
<td>Compressors</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
</tr>
<tr>
<td>Double Extraction</td>
<td>Generators</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
</tr>
<tr>
<td>User Configurable</td>
<td>Custom PLC Logic (with core steam program)</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>-------------------</td>
<td>--</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>505XT</td>
<td>5009FT</td>
<td>Flex500</td>
<td>MicroNet</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>User Configurable Simplex Hardware</td>
<td>User Configurable Triple Redundant Hardware</td>
<td>Custom Programmable Simplex Hardware</td>
<td>Custom Programmable Simplex, DR or TMR Hardware</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Pump/Compressor Flow or Pressure Control</td>
<td>Pump/Compressor Flow or Pressure Control</td>
<td>Pump/Compressor Flow or Pressure Control</td>
<td>Pump/Compressor Flow or Pressure Control</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Header Pressure Limiting</td>
<td>Header Pressure Limiting</td>
<td>Header Pressure Limiting</td>
<td>Header Pressure Limiting</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Generator Isoch/Droop Control</td>
<td>Generator Isoch/Droop Control</td>
<td>Generator Isoch/Droop Control</td>
<td>Generator Isoch/Droop Control</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Bearing Temp Monitoring</td>
<td>Bearing Temp Monitoring</td>
<td>Bearing Temp Monitoring</td>
<td>Bearing Temp Monitoring</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>4-20mA Vibration Monitoring</td>
<td>4-20mA Vibration Monitoring</td>
<td>4-20mA Vibration Monitoring</td>
<td>4-20mA Vibration Monitoring</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Main features
• Control:
 – Dual dynamic PID (Speed PID)
 – Adaptive Speed/Load PID dynamics
 – Cascade PID (turbine driven equipment pressure or flows)
• I/O:
 – DI 8x
 – AI 4x
 – Actuator output 1x
 – DO 4x
 – AO 3x
• Extension I/O:
 – 1x LinkNet HT AIO module (8 AI a 2 AO)
 – 1x LinkNet RTD module (8 temp signals)
 – 1x LinkNet HT DI module (16 BI)
 – 1x LinkNet HT DO module (16BO)

Communication:
• 2x Modbus TCP or UDP
• 1x RS-232 nebo RS-485
• 2x CAN (LinkNet modules)

Advantages:
• Field configurable
• Integrated control panel
• Easy configuration/installation
• Internal turbine simulator
• Adaptive PID controller
• Certified for hazardous locations

PEAK 200
Plant DCS

- Ethernet or Serial RS485
- 18-32 Vdc or 90-264 Vac
- Service Tool (Optional)

Peak200

- CAN Comm - Optional Config. I/O (Vib, Temp, Discrete, etc.)
- 4-20mA Process Controller Input
- 4-20mA or 0-200mA

Actuator

T&T Valve

Turbine Speed

Pump
Main Features

• Control or limiters:
 – Speed/Load PID (with multiple dynamic & adaptive PID)
 – “Auxiliary” PID 1 (limiter or control)
 – “Auxiliary” PID 2 (limiter)
 – Cascade PID (header pressure or Tie-Line Control)

• I/O:
 – DI 20x
 – AI 8x
 – Actuator output 2x
 – DO 8x
 – AO 6x

• Communication:
 – 4x Ethernet (Modbus TCP or OPC protocols)
 – 1x RS-232 or RS-485
 – 4x CAN

• Functionality:
 – Speed/Frequency Control
 – Turbine or Generator Load Control or Limiting
 – Turbine Inlet Header Pressure Control or Limiting
 – Turbine Exhaust Header Pressure Control or Limiting
 – Plant Import/Export Power Control or Limiting
 – Isochronous Load Sharing between units (with DSLC-II control)
 – Control of any process directly related to unit load

• Advantages:
 – Field configurable
 – Integrated operator control panel
 – Easy configuration/installation
 – Internal turbine simulator
 – Integrated first-out problem indicator
 – Certified for hazardous locations (low voltage models)
 – Automatic start routines
505 XT

Main Features

- Control or limiters:
 - Speed/Load PID (with multiple dynamic & adaptive PID)
 - Extraction/Admission pressure PID
 - „Auxiliary“ PID 1 (limiter or control)
 - „Auxiliary“ PID 2 (limiter)
 - Cascade PID (header pressure or Tie-Line Control)

- I/O:
 - DI 20x
 - AI 8x
 - Actuator output 2x
 - DO 8x
 - AO 6x

- Extension of I/O:
 - 2xLinkNet HT AIO module (8 AI and 2 AO)
 - 1x LinkNet RTD module (8 temperature)
 - 1x LinkNet HT DI module (16 BI)
 - 1x LinkNet HT DO module (16BO)

- Communication:
 - 4x Ethernet (Modbus TCP or OPC protocols)
 - 1x RS-232 or RS-485
 - 4x CAN

- Functionality:
 - Speed/Frequency Control
 - Turbine or Generator Load Control or Limiting
 - Turbine Inlet Header Pressure Control or Limiting
 - Turbine Exhaust Header Pressure Control or Limiting
 - Plant Import/Export Power Control or Limiting
 - Isochronous Load Sharing between units (with DSLC-II control)
 - Control of any process directly related to unit load

- Advantages:
 - Field configurable
 - Integrated operator control panel
 - Easy configuration/installation
 - Internal turbine simulator
 - Integrated first-out problem indicator
 - Certified for hazardous locations (low voltage models)
 - Automatic start routines
FLEX 500

Main Features

- Control:
 - Custom-programmed controller for:
 - Gas turbines
 - Steam turbines
 - Hydro turbines
 - Compressor control and protection
 - Gas and diesel engines
 - Programming via Woodward GAP

- I/O:
 - DI 20x
 - AI 8x
 - Actuator output 2x
 - DO 8x
 - AO 6x

- Extension of I/O:
 - unlimited

- Communication:
 - 4x Ethernet (Modbus TCP or OPC protocols)
 - 1x RS-232 or RS-485
 - 4x CAN

- Advantages:
 - Integrated operator control panel
 - Powerfull real-time microprocessor control for turbines&engines
 - Deterministic scan rates as fast as 5 ms
 - Distributed I/O capability
 - Compatible with RTCnet
 - Certified for hazardous locations
 - Low cost alternative to general PLC
ProTech SX
- One channel protection
- 10 additional inputs (7 x konfigurovatelných – AI/BI)
- 2x independent power supply
- 2x independent speed sensing
ProTech TPS
- Three channel protection
- Additionaly 30 inputs (10/channel)
- 2x independent power supply
- 3x independent speed sensing

OCHRANY

![Diagram of ProTech TPS and Turbine Control systems](image)