

Engine and generator controllers

Engine and generator

RGK40

ON

ERS

Automatic transfer switch controllers

0000 ...

3333 Protection relays

Digital metering instruments

Push-buttons and selectors

controllers

A complete range of products

a n d

ENGINE PROTECTION CONTROLLERS

STAND ALONE GEN

MODEL	RGK30	RGK20	RGK40
Power key switch	_	•	•
Display	-	7 digit LCD	4 digit LED
Current control	-	-	1 phase
Analog sensor inputs	-	-	-
Digital inputs n°	4	4	6
outputs n°	2	3	5
Expansion slots	-	-	-
PC set-up	-	•	•
Remote control	-	-	-
CANbus J1939 interface	-	-	-

Operator interface

Two programming buttons
1 LED for engine status

- 1 LED for glow plug pre-heating
 5 LEDs for alarm status.

Inputs/outputs (programmable functions)
Digital inputs: 3 negative and 1 positive (external start/stop by key switch)
Digital outputs: 2 relay.

Operator interface

- OFF-ON supply key selector switch
 Semiautomatic engine start button
- Two programming buttons
- 7 digit LCD (Hours, Hz, VBatt.)
 1 LED for engine status

- 1 LED for glow plug pre-heating
- 5 LEDs for alarm status. Inputs/outputs (programmable functions)

- Frequency input
 Digital inputs: 3 negative and 1 positive
 Digital outputs: 3 static
- Inputs, outputs and alarms, all with

programmable properties.

Additional features - Quick set-up with PC software (TTL/RS232 port).

Operator interface

- OFF-ON supply key selector switch
 Semiautomatic engine start button
- Two programming buttons 4 digit LED display (V, A, kVA, Hours, V batt., Hz)
- 6 LEDs for measurements/readings
- 2 LEDs for Gen-Set status indication
- 1 LED for glow plug pre-heating
 8 LEDs for alarm status.
- Inputs/outputs (programmable functions)
 VAC input L1-L2-L3/N generator
 Digital inputs: 5 negative and 1 positive

- Digital outputs: 1 relay and 4 static
- Inputs, outputs and alarms, all with
- programmable properties. **Additional features**
- Quick set-up with PC software (TTL/RS232 port).

enerator con

SET CONTROLLERS

AUTO MAINS FAILURE (AMF) GEN-SET

Operator interface

- Voltage, current, power, power factor and
- frequency of generator line
- Active and reactive energy
- Battery voltage
- Engine speed
- Oil pressure, engine temperature and fuel level Running and maintenance hours
- Number of starts and percentage of successful starts
- Event log of the last 255 events.
- Inputs/outputs (programmable functions)
- VAC inputs: generator L1-L2-L3-N
- Current inputs L1-L2-L3 12 digital inputs; 7 relay outputs
- 2 slots for expansion boards: RS485
- interface, clock calendar, digital I/O, etc - Inputs, outputs and alarms, all with
- programmable properties.

Additional features

- 5-language support for alarms, events, parameters and help messages
- All texts are user-customisable
 On-line help in case of alarm or during
- parameter setting
- Generator overload protection Quick commissioning with set-up
- software and status supervision with remote control software
- Modem support with "Autocall" function for automatic email and SMS sending at predefined events.

Operator interface

- Voltage and frequency of mains and generator
- Battery voltage
- Running hours
- (stored in a non-volatile memory) Alphanumeric display for alarm and
 - parameter texts Mains and generator supervision: min-max voltage, min-max frequency, phase sequence (for mains only) and voltage asymmetry (for mains only).
- Inputs/outputs (programmable functions) VAC inputs: mains L1-L2/N-L3,
- generator L1-L2/N
- 4 digital inputs; 5 relay outputs
- Inputs, outputs and alarms, all with
- programmable properties. Additional features
- Wide selection of functions to satisfy particular application requirements
- Quick set-up and commissioning with
- set-up software via RS232 port.

Operator interface

Voltage and frequency of mains and generator

- Battery voltage
- Engine speed
- Maintenance hours
- (stored in a non-volatile memory) Running hours
- (stored in a non-volatile memory) Alphanumeric display for alarm and parameter texts
- Mains and generator supervision: min-max voltage, min-max frequency, phase sequence (for mains only) and voltage asymmetry (for mains only).
- Inputs/outputs (programmable functions) VAC inputs: mains L1-L2/N-L3,
- generator L1-L2/N
- 6 digital inputs; 6 relay outputs Inputs, outputs and alarms, all with programmable properties.

Additional features

- Wide selection of functions to satisfy particular application requirements Quick set-up and commissioning with

- set-up software via RS232 port Modem support with "Autocall" function for automatic email and SMS sending at predefined events.

Operator interface

- Voltage of mains and generator lines Generator frequency
- Battery voltage
- Running and maintenance hours (stored in a non-volatile memory).
- Inputs/outputs (programmable functions)
- VAC inputs: mains L1-L2/N-L3, generator L1-L2/N 8 digital inputs; 7 relay outputs.
- Additional features
- Wide selection of functions to satisfy particular application requirements Quick commissioning with set-up software and status supervision with
- remote control software Modem support with "Autocall" function
- for automatic email and SMS sending at predefined events
- RS485 port for RGAM...RC only.

rollers

CONTROLLERS

RGAM40 - RGAM41 - RGAM42

-	-
Graphic LCD	Graphic LCD
3 phase	3 phase
Temperature - Pressure - Fuel level	Temperature - Pressure - Fuel level
8	12
7	7
-	2
٠	•
•	•
(RGAM42 only)	(Option board)

Operator interface

- Voltage, current, power, power factor and frequency of mains and generator lines
- Active and reactive energy
- Battery voltage - Engine speed
- Oil pressure, engine temperature and fuel level
- Running and maintenance hours - Number of starts and percentage of successful starts
- Event log of the last 255 events.
- Inputs/outputs (programmable functions)
 - VAC inputs: mains L1-L2-L3-N,
- generator L1-L2-L3-N Current inputs L1-L2-L3
- 8 digital inputs; 7 relay outputs
- Inputs, outputs and alarms, all with
- programmable properties.

Additional features

- 5-language support for alarms, events and parameters
- Generator overload protection Dummy load control
- Quick commissioning with set-up software and status supervision with remote control software
 Modem support with "Autocall" function for automatic email and SMS sending at predefined events
- predefined events
- Automatic generator test by means of programmable real time clock for RGAM 41 and RGAM 42 only
- CANbus J1939 interface for RGAM 42 only.

Operator interface

Voltage, current, power, power factor and frequency of mains and generator lines

RGK60

- Active and reactive energy
- Battery voltage Engine speed
- Oil pressure, engine temperature and fuel level
- Running and maintenance hours
- Number of starts and percentage of successful starts
- Event log of the last 255 events.
- Inputs/outputs (programmable functions)
- VAC inputs: mains L1-L2-L3-N,
- generator L1-L2-L3-N Čurrent inputs L1-L2-L3
- 12 digital inputs; 7 relay outputs
- 2 slots for expansion boards: RS485 interface, clock calendar,
- digital I/O, etc Inputs, outputs and alarms, all with
- programmable properties.
- Additional features
- 5-language support for alarms, events, parameters and help messages All texts are user-customisable
- On-line help in case of alarm or during parameter setting
- Generator overload protection
- Quick commissioning with set-up software and status supervision with
- remote control software Modem support with "Autocall" function for automatic email and SMS sending at predefined events.

How to order

Order code	Description		Weight [kg]
ENGINE PROTEC	CTION CONTROLLERS		1
RGK 30	12/24VDC, external start key switch	1	0.160
RGK 20	12/24VDC, built-in power key switch with "TTL" programming port	1	0.270
STAND ALONE (GEN-SET CONTROLLERS		
RGK 40	12/24VDC, built-in power key switch with "TTL" programming port	1	0.400
RGK 50	12/24VDC, graphic LCD, with RS232 port	1	0.750
AUTO MAINS FA	AILURE (AMF) GEN-SET CONTROLLERS		
RGAM 10	12/24VDC, 4 alphanumeric character display, with RS232 port (for set-up only)	1	0.480
RGAM 20	12/24VDC, 4 alphanumeric character display, with RS232 port	1	0.460
31 RGAM 12	12VDC, 3 digit LED display, with RS232 port	1	0.900
31 RGAM 24	24VDC, 3 digit LED display, with RS232 port	1	0.900
31 RGAM 12RC	12VDC, 3 digit LED display, with RS485 port	1	1.000
31 RGAM 24RC	24VDC, 3 digit LED display, with RS485 port	1	1.000
RGAM 40	12/24VDC, graphic LCD, with RS232 port	1	0.830
RGAM 41	12/24VDC, graphic LCD, with RTC 0 , RS232 and RS485 ports	1	0.840
RGAM 42	12/24VDC, graphic LCD, with RTC • , RS232 and CANbus ports	1	0.840
RGK 60	12/24VDC, graphic LCD, with RS232 port	1	0.750
INTERFACE SOF	TWARE		
31 RGAM SW	Remote control communication software for RGAM 12 - RGAM 12RC - RGAM 24 RGAM 24RC units	1	0.246
RGK SW10	Set-up software for RGK 20 - RGK 40 - RGK 50 - RGAM 10 - RGAM 20 - RGAM 4 RGK 60 units	1	0.246
RGK SW20	Remote control software (includes RGK SW10) for RGK 50 - RGAM 20 - RGAM 4 RGK 60 units	1	0.400
ACCESSORIES			
RGK X01	Option board (clock calendar, RS485 port and 2 digital outputs) for RGK 50 - RGK 60 units	1	0.050
RGK X21	Option board (pick-up function, 2 digital outputs and 4 digital inputs) for RGK 50 - RGK 60 units	1	0.090
RGK X22	Option board (4 relay outputs) for RGK 50 - RGK 60 units	1	0.110
RGK X23	Option board for CANbus J1939 interface for RGK 50 - RGK 60 units	1	0.100
51 C2	Cable for PC \leftrightarrow RS232 connection, 1.8m long	1	0.090
51 C3	Cable for PC \leftrightarrow GSM Modem connection, 1.8m long	1	0.210
51 C4	Cable for PC \leftrightarrow PX1/RS232 converter connection, 1.8m long	1	0.147
51 C5	Cable for modem \leftrightarrow controller connection, 1.8m long	1	0.111
51 C7	Cable for GSM modem \leftrightarrow controller connection, 1.8m long	1	0.100
51 C11	Cable for PC \leftrightarrow TTL/RS232 connection, 2.8m long	1	0.090

In RTC = Real Time Clock with backup battery.

Dimensions [mm]

RGK 20

Technical characteristics

	ENGINE PROTECT	ON CONTROLLERS	STAND ALONE GEN	SET CONTROLLERS	
Model	RGK30	RGK20	RGK40	RGK50	RGAM 10
Rated battery voltage	12/24VDC	12/24VDC	12/24VDC	12/24VDC	12/24VDC
Power supply range	933VDC	935VDC	935VDC	933VDC	935VDC
Mains voltage control	-	-	-	-	L1-L2/N-L3
Generator voltage control	-	L-N 🛛	L1-L2-L3/N	L1-L2-L3-N	L1-L2/N
Rated voltage range	-	10227VAC	100415VAC	100480VAC	100415VAC
Current control	-	-	L1	L1-L2-L3	-
Rated frequency	-	50/60Hz	50/60Hz	50/60/400Hz	50/60Hz
PT programming	-	-		•	-
Rated input current	-	-	5A	5A	-
Engine running pick-up input	-	-	-	• 0	-
TRMS voltage measurement	-	-	•	•	•
TRMS current measurement	-	-	•	•	-
Display	-	7 digit LCD	4 digit LED	Graphic backlit LCD, 192x64 pixels	4 alphanumeric character LED
LEDs n°	7	7	17	8	16
Digital inputs n°	4	4	6	12	4
Digital outputs n°	2 (Relay)	3 (SSR)	1 (Relay) + 4 (SSR)	7 (Relay)	5 (Relay)
Output rating	5A 30VDC DC1	1.2ADC (SSR)	n° 1 - 8A 250VAC AC1 5A 30VDC DC1 n° 4 - 1.2ADC (SSR)	8A 250VAC AC1 5A 30VDC DC1	8A 250VAC AC1 8A 30VDC DC1
Engine running inputs	"D+" and "AC"	"D+" and "AC"	"D+" and "AC"	"D+" and "AC"	"D+" and "AC"
Engine speed input	"W"	"W" or generator frequency	"W" or generator frequency	"W" or generator frequency or "Pickup ⊚ "	-
Analog input: Level-Pressure-Temperature	-	-	-		-
I/O expansion	-	-	-		-
RS232 port	-	• (TTL)	• (TTL)		•
RS485 port	-	-	-	• 0	-
Remote control 🛛	-	-	-	• 6	-
CANbus interface	-	-	-	• 0	-
Event logging	-	-	-		-
RTC (Real Time Clock)	-	_	_	• 8	_
Parameters n°	6	46	88	161	110
I/O functions n°	-	31	53	67	25
Alarms n°	6	13	25	45	18
User alarms n°	-	1	1	8	-
Alarm property customisation	-	•		•	•
Texts for alarms, events and parameters	-	-	-	•	•
Languages n°	-	-	-	5 GB - I - F - P - E	1 GB
Text customisation	-	-	-	•	-
Degree of protection	IP41 🛛	IP41 🗿	IP54 o	IP54 🛛	IP54 🛛
Plug-in removable terminal connections	•	•	•	•	•
Remote control means: ASCII proprietary and GSM modem manage AUTOCALL function		 Option board. On front. IP20 at rear. Events in volatile memory. 		with RS232, RS485, MODEM or on by means of TCP/IP protocol.	

RGAM 12 - RGAM 12RC - RGAM 24 - RGAM 24RC - RGAM 40 - RGAM 41 - RGAM 42

RGK 40 - RGAM 10 - RGAM 20

23 15**-**Ŵ

14mm for RGK40.
62mm for RGK40.
Key dimension for RGK40 only.

AUTO MAINS FAILURE (AMF) GEN-SET CONTROLLERS					
RGAM 20	RGAM 12 RGAM 12-RC RGAM 24 RGAM 24-RC	RGAM 40 RGAM 41 RGAM 42	RGK 60		
12/24VDC	12VDC or 24VDC	12/24VDC	12/24VDC		
935VDC	916VDC or 1332VDC	935VDC	933VDC		
L1-L2/N-L3	L1-L2/N-L3	L1-L2-L3-N	L1-L2-L3-N		
L1-L2/N	L1-L2/N	L1-L2-L3-N	L1-L2-L3-N		
100415VAC	100480VAC	100480VAC	100480VAC		
-	-	L1-L2-L3	L1-L2-L3		
50/60Hz	50/60Hz	50/60/400Hz	50/60/400Hz		
•	-	•	•		
-	-	5A	5A		
-	-	•	• •		
•	•	•	•		
_	_	•	•		
4 alphanumeric character LED	3 digit LED	Graphic backlit LCD, 128x64 pixels	Graphic backlit LCD, 192x64 pixels		
19	16	9	10		
6	8	8	12		
6 (Relay)	7 (Relay)	7 (Relay)	7 (Relay)		
8A 250VAC AC1 8A 30VDC DC1	8A 250VAC AC1 5A 30VDC DC1	8A 250VAC AC1 8A 30VDC DC1	8A 250VAC AC1 5A 30VDC DC1		
"D+" and "AC"	"D+" and "AC"	"D+" and "AC"	"D+" and "AC"		
"W" or generator frequency	-	"W" or generator frequency or "Pickup"	"W" or generator frequency or "Pickup © "		
-	-	•	•		
-	-	-	•		
•	•	•	•		
-	(RGAMRC only)	(RGAM 41 only)	• 0		
• 6	•	• 0	• 0		
-	-	 (RGAM 42 only) 	• 0		
• 0	• •	•	•		
-	-	(RGAM 41 - RGAM 42 only)	• 0		
163	80	177	182		
50	8	67	71		
31	17	43	47		
4	4	4	8		
	-	•	•		
•	-	•	•		
5 GB - I - F - P - E	-	5 GB - I - F - P - E	5 GB - I - F - P - E		
-	-	 (only user alarms) 	•		
IP54 @	IP41 o	IP41 @	IP54 o		
•	•	•	•		

RGK 50 - RGK 60

Additional products

AUTOMATIC BATTERY CHARGERS	
	BCE

	DOL			
Order code	Rated output current	Rated output voltage DC	Qty per pkg	Wt
	[A]	[V]	n°	[kg]
1 CHARGING LEVEL				
31 BCE 0312	3		1	1.900
31 BCE 0612	6	12	1	4.750
31 BCE 1212	12		1	8.600
31 BCE 2V524	2.5		1	1.900
31 BCE 0524	5	24	1	4.925
31 BCE 1024	10		1	9.550

DIGITAL Metering Instrument	S SSB DMK15	5598 1 DMK15 R1	DMK25		
Order code	Description			Otv per pkg	

Order code	Description	Qty per pkg	Wt
		n°	[kg]
DMK 15	Voltmeter, ammeter and wattmeter, 220-240VAC supply (96x48mm)	1	0.332
DMK 15 R1	Voltmeter, ammeter and wattmeter with programable output relay, 220-240VAC supply (96x48mm)	1	0.350
DMK 25	Multimeter for Gen-Set duty, 12-24VDC supply (96x96mm)	1	0.350
DMK 26	Multimeter for Gen-Set duty with maximum current demand, voltage and current imbalance, 12-24VDC supply (96x96mm)	1	0.350

Order code	Description	Qty per pkg	Wt
			[kg]
ATL10	Version with RS232 port, 12/24/48VDC supply (96x96mm)	1	0.460
ATL20 A240	Version with RS232 port, 12-48VDC and 220-240VAC supply (144x144mm)	1	0.700
ATL30 A240	Version with RS232 and RS485 ports and real time clock, 12-48VDC and 220-240VAC supply (144x144mm)	1	0.700
INTERFACE SOFTW	ARE		
ATL SW	Set-up software complete with 51 C2 cable for ATL10, ATL20 and ATL30	1	0.246
ACCESSORIES FOR	ATL10		
31 PA96X96	Front IP54 protective cover	1	0.077
ACCESSORIES AND SPARE PARTS FOR ATL20 AND ATL30			
51 C2 PC \leftrightarrow ATL connecting cable, 1.8m long		1	0.090
31 PACR	31 PACR Front IP54 protective cover		0.107
ACCESSORIES AND	SPARE PARTS FOR ATL30		
51 C4	PC \leftrightarrow 4 PX1 converter connecting cable, 1.8m long	1	0.147
51 C5	ATL30 ↔ analog modem connecting cable, 1.8m long	1	0.111
51 C6	ATL30 ↔ 4 PX1 converter connecting cable, 1.8m long	1	0.102
51 C9	$PC \leftrightarrow$ analog modem connecting cable, 1.8m long	1	0.137
4 PX1	RS232/RS485 converter drive, opto-isolated, 220-240VAC O	1	0.600
• • • • • • • • • • • • • • • • •			

RS232/RS485 opto-isolated converter drive, 38,400 Baud rate maximum, automatic or manual TRANSMIT line supervision. 220-240VAC ±10% (110-120VAC supply on request).

	ATL10	ATL20 A240	ATL30 A240
Voltage control	L1-L2-L3	L1-L2-L3-N	L1-L2-L3-N
Serial interface	With RS232 port (Modbus®)	With RS232 port (Modbus®)	With RS232 and RS485 opto-isolated ports and real time clock (Modbus®)
Display	1	2	2
Auxiliary voltage	12/24/48VDC	12-48VDC / 220-240VAC	12-48VDC / 220-240VAC
Rated voltage Ue	100-480VAC	100-690VAC	100-690VAC
inputs n°	6	8	8
Digital: outputs n°	6	7	7

Motorised switch disconnectors

Digital metering instruments

Present in over 90 countries

LOVATO ELECTRIC SP. Z 0.0. Tel. +48 71 7979010 www.LovatoElectric.pl

LOVATO ELECTRIC DE MEXICO, S.A. DE C.V. Tel. +52 555 3415662 www.LovatoElectric.com.mx

www.Lovato.ca