

Diesel Generator Set

QSK19 Series

600-650 kVA, 480-520 kWe Prime

Latest Technology Product with Global Cummins® Platform

- The Cummins® QSK19 series heavy-duty engine and world class Stamford alternator powered diesel generator set
- Class defining Quantum engine technology with fully integrated subsystems
- Full Authority Electronic Engine
- Advanced in-cylinder technology to meet latest emission norms without any after-treatment device
- Smart aesthetic and superior finish
- Compact in size with optimum power to weight ratio

Environment Friendly Power

- Class defining technology engine is designed to meet stringent exhaust emission tests as per revised MoEF norms, thus offering environment friendly power.
- The Cummins® diesel generator sets are available with the lowest noise levels in its range

Lowest Operating Cost and Comprehensive Warranty

- Highly reliable and durable product
- All elements are designed to work together to maximize efficiency even at part loads, offering the advantage of lowest operating costs.
- 500 Hours / 1 year service interval
- Industry acknowledged best-in-class comprehensive warranty on the entire package including rubber components.

Single Source Power Assurance

- All the major components – the engine, alternator, control system and canopy are designed, manufactured and tested by Cummins India.
- Best and largest customer support network in India, capable of providing round-the-clock service and spares support
- All these things put together, Cummins® offers you SINGLE SOURCE POWER ASSURANCE

Engine

- Cummins® QSK19 series, 6 cylinder, In-line, 4 stroke, radiator cooled engine
- Full Authority Electronic Engine
- Well designed air handling system with
 - Dry type, Replaceable paper element air cleaner with restriction indicator
 - Air to air aftercooling
 - Optimised turbocharger for increased altitude capabilities
- Best in class fuel economy with
 - Modular Common Rail (MCRS) fuel system with A1 class electronic governing
 - Dual fuel filter system: Pre filter including water separator and Water In Fuel (WIF) sensor and main filter
- Standard integral set-mounted radiator system, designed and tested for 50°C ambient temperature
- Venturi combo spin on lube oil filter
- Plate type lube oil cooler
- First fill of lube oil and coolant
- Electrical starter motor with soft start engagement feature
- Battery charging alternator
- 2 x 12 V DC batteries

Alternator

- Stamford HC alternator frames from Cummins Generator Technologies
- Brushless Type, Screen protected, Revolving field, Self excited alternator conforming to IS/IEC 60034-1
- 3 Phase reconnectable winding with 12 terminals brought out for connection
- Better motor starting capability
- Best in class efficiency
- Compact design with sealed bearings for longer life and lesser maintenance
- Impregnation on all wound components for better mechanical strength

Control Panel

Control panel is manufactured with 14/16 gauge CRCA sheet and is powder coated for weather-proof and long lasting finish. The control panel consists of the following parts:

- PowerCommand® 1.2 controller
- Aluminum bus bars with suitable capacity with incoming/outgoing terminals
- Indicating lamps for 'Load ON' and 'Set Running'
- Instrument fuses duly wired and ferruled
- Air Circuit Breakers (ACB) of suitable rating with overload and short circuit protections

PowerCommand® 1.2 features

The PowerCommand® control system is a microprocessor-based generator set monitoring, metering and control system with LCD display designed to meet the demands of today's engine driven generator sets

- Intuitive operator interface which includes LED backlit LCD display with tactile feel soft-switches and generator set status LED lamps
- Digital AVR for shunt or PMG excitation with torque matching.
- Digital electronic governing with temperature compensation and smart starting.
- SAE J1939 interface to Full Authority Electronic (FAE) engines.
- Remote start-stop
- Engine metering: Oil pressure, Coolant temperature, Battery voltage, Engine speed
- AC Alternator metering: L-L Voltage and L-N Voltage, Current (1 and 3 phase), Volt-Amperes (phase and total) and Frequency.
- Engine protection: Low lube oil pressure, High/Low coolant temperature, Over speed, Battery Over/Under/Weak Volts, Fail to crank/start, Sensor failure.
- AC Alternator protection: Over/Under voltage, Over/Under frequency, Over current, Short circuit and Loss of AC sensing.
- Data logging: Engine hours, Control hours, Engine starts and upto 10 recent fault codes
- Configurable glow plug control
- Configurable cycle cranking
- 12 and 24 Volt DC operation
- Sleep mode
- Programmable I/Os (4 inputs and 2 outputs), expandable with AUX101/102 modules
- Modbus interface (RS485 RTU)
- InPower compatible (PC based service tool)
- Certifications - meets the requirement of relevant UL, NFPA, ISO, IEC, Mil Std., CE and CSA standards

Silencer

- Hospital grade silencer suitably optimized to meet stringent noise emission standards laid down by MoEF / CPCB

Mounting Arrangement

- Engine and alternator are mounted on a common MS fabricated base frame with AVM pads.
- Base frame with integral fuel tank is provided with drain plug, air vent, inlet and outlet connection, level indicator and provision for cleaning

Optional

- **Engine:** Heat exchanger, No cool
- **Alternator:** PMG
- **Control Panel:** PC3.3, Microprocessor / relay based AMF control panel
- **Others:** Trolley mounted mobile sets

Acoustic Enclosure

- Specially designed to meet stringent MoEF/ CPCB norms of 75 dBA @ 1mtr at 75% load under free field conditions
- The acoustic enclosure is made of CRCA sheets in Munsel green shade and a structural/ sheet metal base frame painted in black.
- High quality noise absorbant and fire-retardant grade acoustic insulation material (Rockwool) complying to IS 8183
- Base lifting for easy handling at customer site

- Designed to have optimum serviceability
- Air inlet louvers specially designed to operate at rated load
- Made on special purpose CNC machines for consistency in quality and workmanship
- 11 tank pretreatment process and UV resistant powder coating of all parts to withstand extreme environment
- Use of special hardware for longer life
- Flush styling - no projections
- Fluid drains for lube oil and fuel
- Fuel filling arrangement inside the enclosure

Technical Data

Generator Set Specification

Model	C600D5P	C625D5S	C650D5P
Duty	Prime	Prime	Prime
Power Rating kVA / kW	600/480	625/500	650/520
No. of Phases	3	3	3
Output Voltage and Frequency (V and Hz)	415 V, 50 Hz	415 V, 50 Hz	415 V, 50 Hz
Power Factor	0.8 (lagging)	0.8 (lagging)	0.8 (lagging)
Current (A)	834	869	904
RPM	1500	1500	1500
Engine Specification			
Make	Cummins®	Cummins®	Cummins®
Model	QSK19-G6	QSK19-G6	QSK19-G7
MoEF Certified Power (bhp)	782	782	828
Required Power for Rated kVA (bhp)	708	734	764
Cooling	Liquid Cooled (EG Compleat 50:50)	Liquid Cooled (EG Compleat 50:50)	Liquid Cooled (EG Compleat 50:50)
Aspiration	Turbocharged, Charged Air Cooled	Turbocharged, Charged Air Cooled	Turbocharged, Charged Air Cooled
No. of cylinders	6, In-line	6, In-line	6, In-line
Bore (mm) x Stroke (mm)	159 x 159	159 x 159	159 x 159
Compression ratio	15.8:1	15.8:1	15.8:1
Displacement (litre)	19	19	19
Fuel	High Speed Diesel	High Speed Diesel	High Speed Diesel
Fuel consumption @75% load with radiator and fan* (litre/hr)	96.89	101	102.68
Fuel consumption @100% load with radiator and fan* (litre/hr)	124.35	128.2	132.38
Performance class of generator set	ISO 8528-5 G2	ISO 8528-5 G2	ISO 8528-5 G2
Starting system	24 V DC Electrical	24 V DC Electrical	24 V DC Electrical
Lube oil specification	CH4 15W40	CH4 15W40	CH4 15W40
Lube oil sump capacity, High-Low level (litre)	72-64	72-64	72-64
Total lubrication system capacity (litre)	84.4	84.4	84.4
Total coolant capacity (litre)	97	97	97
Exhaust pipe size (inch)	10	10	10
Total wet weight (Engine+Radiator)** (kg)	2500	2500	2500
Length x Width x Height (Engine) (mm)	1664 x 993 x 1723	1664 x 993 x 1723	1664 x 993 x 1723
Mean piston speed (m/s)	7.95	7.95	7.95
Combustion air intake @100% load (±5%) (cfm)	1496	1525	1550
Exhaust Temperature (°C)	492	494	497
Alternator Specification			
Make	Stamford (CGT)	Stamford (CGT)	Stamford (CGT)
Alternator frame	HCI544E	HCI544F	HCI544F
Enclosure	IP23	IP23	IP23
Voltage regulation (Max.)	±1%	±1%	±1%
Class of Insulation	H Class	H Class	H Class
Winding Pitch	2/3	2/3	2/3
Stator Winding	Double layer lap	Double layer lap	Double layer lap
Rotor	Dynamically Balanced	Dynamically Balanced	Dynamically Balanced
Waveform distortion/ Total Harmonic Distortion	No load < 1.5 %, Non distorting balanced linear load < 5 %	No load < 1.5 %, Non distorting balanced linear load < 5 %	No load < 1.5 %, Non distorting balanced linear load < 5 %
Maximum Unbalanced Load across phases*	less than or equal to 25%	less than or equal to 25%	less than or equal to 25%
Telephonic Harmonic factor	< 2%	< 2%	< 2%

* Fuel consumption data is based on diesel having specific gravity of 0.85 and conforming to IS:1460. Fuel consumption tolerance is +5%

** With the condition that none of the phases exceeds its rated current

Rating Definitions

Prime Power (PRP):

Applicable for supplying power to varying electrical load for unlimited hours. Prime Power (PRP) is in accordance with ISO 8528.

Conformance Standards

- IS/IEC 60034-1
- IS 1460
- ISO 8528
- ISO 3046
- ISO 9001
- IS 13018

Typical Enclosed Genset Dimensions

Genset Model	Rating (kVA)	Length (mm)	Width (mm)	Height (mm)	Wet Weight** (kg)	Standard Fuel tank Capacity (litre)
C600D5P	600	6500	2000	2775	8189	832
C625D5S	625	6500	2000	2775	8189	832
C650D5P	650	6500	2000	2775	8189	832

** Approximate weight

SULAYMANIYAH OFFICE

MAILK MAHMUD RING ROAD | NEAR BINAHEY OIL STATION |
SULAIMANYA | KRG-IRAQ TEL: 0964 750 155 3355

ERBIL OFFICE

MAKHMOR ROAD | KURRAN | OPPOSITE KHDR SWARA
MOSQUE | ERBILKRG-IRAQ | TEL : 0964 750 150 0527

FACTORY

SOUTH INDUSTRIAL AREA | TRACTOR INDUSTRIAL| ERBIL | KRG-IRAQ
TEL: 0964 750 050 0490

MUSL OFFICE

POTATO'S STORE POINT | BEHAND INDUSTRIAL HIGH
SCHOOL |3RD STREET | MUSL | IRAQ
TEL: 0964 770 201 2305

SPARE PART SULI

SARKAREZ | NEAR ASOI DALAK INTERSECTION | SULAIMANYA | KRG-IRAQ
TEL: 0964 773 150 3655

SPARE PART ERBIL

SOUTH INDUSTRIAL AREA| MID OF 3RD STREET | ERBIL | KRG-IRAQ
TEL: 0964 750 300 3355

SERVICE WORKSHOP

OLD INDUSTRIAL AREA | OPPSITE AUBARA QRT. | SULAIMANYA | KRG-IRAQ
TEL: 0964 750 050 0285

WWW.DIARY-SUPPLIES.COM
INFO@DIARY-SUPPLIES.COM

