
 Caterpillar G3512E+ PGG
 Servicio Continuo
 1.200 kWe, f.p.=0,8, 400 V, 50 Hz

V. 11/13 3512EGGW_120050-01 1 - 17
PC-02-F 01/01

GRUPO MOTOR-GENERADOR
CATERPILLAR G3512E+ PGG

1200 kW @ 1500 RPM
400 V - 50 Hz

 Caterpillar G3512E+ PGG
 Servicio Continuo
 1.200 kWe, f.p.=0,8, 400 V, 50 Hz

V. 11/13 3512EGGW_120050-01 2 - 17
PC-02-F 01/01

ALCANCE DE SUMINISTRO

Grupo generador formado por el conjunto motor-generador CATERPILLAR con los componentes que
se describen en sus distintos sistemas:

SISTEMA DE ENTRADA DE AIRE

• Una caja de filtro provisto de dos elementos filtrantes con indicador de servicio (suministro

suelto).
• Una canalización de unión caja de filtro con motor con conexiones flexibles en entrada y salida,

diámetro inicial DN-500, diámetro final DN-200 (suministro suelto).
• Un Turbocompresor.
• Válvulas de by-pass de compresor actuada por el sistema de control para ajuste rápido de la

potencia ante transitorios de carga.
• Enfriadores de mezcla combustible de doble etapa.

SISTEMA DE ESCAPE

• Colectores de escape seco.
• Flexible de escape, de tipo fuelle, en acero inoxidable AISI-316, uniones embridadas (suministro

suelto).
• Expansor a diámetro DN-400, conexión embridada según DIN 2576, PN-10. Suministrado con

juntas de grafito y tornillería (suministro suelto).
• Silenciador de escape del tipo de absorción, atenuación media ponderada 40 dB(A), conexiones

embridadas según DIN 2576, PN-10, incluso contrabridas, juntas de grafito y tornillería
(suministro suelto).

SISTEMA DE REFRIGERACION

Circuito de Alta Temperatura (AT)

Incluye los circuitos de agua de camisas, aceite y primera etapa postenfriador:

• Control termostático de la temperatura de salida del circuito.
• Conexiones flexibles a la entrada y salida del circuito, ambas embridadas a DN-125 según DIN-

2576, PN-10.
• Conexión flexible en salida de by-pass, embridada a DN-80 según DIN-2576, PN-10.
• Anticongelante y Anticorrosivo para primer llenado de circuito.
• Resistencias de calentamiento del agua de camisas, incorporando válvulas de aislamiento y

bomba de circulación eléctrica (alimentación F+N, U=240 Vac).

Circuito de Baja Temperatura (BT)

Incluye la segunda etapa del postenfriador:

• Conexiones flexibles a la entrada y salida del circuito, ambas embridadas a DN-80 según DIN-

2576, PN-10.

SISTEMA DE LUBRICACION

• Bomba de circulación de aceite de engranajes accionada por el motor.
• Filtro de aceite.
• Enfriador de aceite.
• Cárter de aceite, incluyendo válvula de drenaje manual y válvulas de alivio de sobrepresión.

 Caterpillar G3512E+ PGG
 Servicio Continuo
 1.200 kWe, f.p.=0,8, 400 V, 50 Hz

V. 11/13 3512EGGW_120050-01 3 - 17
PC-02-F 01/01

• Respiradero del cárter situado en la parte superior.
• Regulador de nivel de aceite, con contacto eléctrico de señal de bajo nivel.
• Varilla de nivel de aceite.
• Aceite lubricante para primer llenado.
• Análisis de aceite durante un año.

SISTEMA DE COMBUSTIBLE

• Rampa de gas con válvula de esfera de accionamiento manual, filtro, 3 manómetros, y

electroválvula de doble cuerpo, accionamiento a 24Vcc, control electrónico de estanqueidad de
cierre de válvulas, y presostatos de máxima y mínima presión. Conexiones embridadas a DN-80
según DIN-2576 PN-10 (Suministro suelto).

• Conexión flexible de entrada de gas al motor, embridada a DN-80 según DIN 2576 PN-10.
• Válvula de control de estequiometría de mezcla combustible con ajuste automático del caudal

de combustible en función de la densidad de carga y seguimiento de consigna de mínima
emisión de NOx.

• Válvula de control de admisión de mezcla combustible, actuada por el sistema de control del
motor.

SISTEMA DE ARRANQUE

• Motor de arranque de 24 Vcc.
• Juego de 4 baterías de arranque de 190 Ah de capacidad, con soporte y cables.

SISTEMA DE ENCENDIDO

• Transformador de alta tensión de encendido individual por cada cilindro.
• Bujía de encendido con precámara.
• Sensor de detección de detonación (uno por cada dos cilindros).
• Control electrónico del encendido con ajuste automático del mismo en función de los

parámetros de la combustión registrados en tiempo real.

SISTEMA DE CONTROL

• Sistema electrónico de control CATERPILLAR ADEM III, registra y procesa en tiempo real todos

los parámetros de funcionamiento del motor, controla la ignición y el timing de la misma,
controla la velocidad del motor, ejecuta los ciclos de arranque y parada del motor, dispone de
fichero Flash programable que contiene los ajustes de las protecciones mecánicas, los valores
de consigna de los parámetros de funcionamiento, y mapa de combustión para el ajuste del
nivel de emisiones (NOx).

• Módulo de comunicaciones PL1000E que permite la monitorización de todos los parámetros de
funcionamiento, incluso códigos de diagnostico de fallos y eventos significativos registrados por
el sistema de control ADEM III, por otros sistemas de control industriales.

• Panel de control EMCP II+, monitoriza los principales parámetros de funcionamiento del motor
y las principales variables eléctricas del alternador, incluso códigos de diagnostico de fallos y
eventos significativos registrados por el sistema de control ADEM III. Dispone de protecciones
eléctricas de respaldo, todas ellas ajustables en magnitud y tiempo. Las protecciones incluidas
son: máxima y mínima tensión, máxima y mínima frecuencia, potencia inversa, y máxima
intensidad, todas ellas del tipo independientes del tiempo. Dispone de un conmutador de
arranque / parada en modo manual (operación a pie de máquina) y automático (señal externa)
y bloqueo de arranque de grupo.

• Regulador de Tensión CATERPILLAR CDVR, electrónico digital, provisto de tres modos de
funcionamiento, el primero como regulador de tensión (marcha en red aislada), el segundo
como regulador de reactiva (marcha en paralelo con red), y el tercero de regulación de factor

 Caterpillar G3512E+ PGG
 Servicio Continuo
 1.200 kWe, f.p.=0,8, 400 V, 50 Hz

V. 11/13 3512EGGW_120050-01 4 - 17
PC-02-F 01/01

de potencia mediante señal analógica externa -10 +10Vdc. Dispone de protecciones eléctricas
de respaldo todas ellas ajustables en magnitud y tiempo. Las protecciones incluidas son:
máxima y mínima tensión, máxima intensidad de campo, sobre excitación, y pérdida de
excitación.

• Cuadro de control, medida y sincronismo sin incluir fuerza para servicio en cogeneración
acoplado con Red (ver especificación adjunta)

GENERADOR

• CATERPILLAR modelo SR4-B, síncrono, 1.500 kVA, servicio continuo, f.p.=0,8, 3F+N, 400 Vac,

50 Hz, excitación de imanes permanentes, paso 2/3, conexión estrella, bobinado tipo FORM
WOUND, aislamiento clase H, 1 cojinete, sensores de temperatura en cada devanado y cojinete,
resistencia de caldeo anticondensación (120/240 Vac, 1.200 W).

MONTAJE

• Conjunto motor-generador, montado sobre bancada metálica.
• Juego de tacos antivibratorios de tipo de resortes metálicos para amortiguación de vibraciones

lineales, para ubicación entre bancada metálica y bancada de hormigón (suministro suelto).

CONJUNTO DEL VOLANTE

• Volante y caja de volante SAE nº 00.
• Sentido de rotación según norm. SAE.
• Amortiguador de vibraciones torsionales DAMPER.

ACCESORIOS

• Cáncamos de elevación.
• Letreros identificativos.
• Protección plástica.
• Pintura amarilla.

CERTIFICADO UE

• Certificado de Incorporación UE.

GARANTIA

En función de lo establecido por el fabricante del bien objeto de esta oferta, su Garantía será de 12
meses desde su puesta en marcha ó de 18 meses desde que les comuniquemos que el mismo está a
su disposición para proceder a su instalación, lo que antes se produzca, no siéndole de aplicación lo
establecido a este respecto en la Ley 23/2003, de 10 de julio, de Garantías en la venta de Bienes de
Consumo que desarrolla la Directiva de la Unión Europea 1999/44/CE, de 25 de mayo de 1999.

TRANSPORTE

• Transporte a obra sobre camión.

PUESTA EN MARCHA

• Puesta en marcha 3 días, dos viajes, una vez que nos sea comunicado que la instalación está

realizada y con los permisos pertinentes de acoplamiento con Red.

 Caterpillar G3512E+ PGG
 Servicio Continuo
 1.200 kWe, f.p.=0,8, 400 V, 50 Hz

V. 11/13 3512EGGW_120050-01 5 - 17
PC-02-F 01/01

DOCUMENTACION

Adjunto al presente documento se incluyen los siguientes planos preliminares:
• Planos de dimensiones generales

Tras el pedido se suministrarán los siguientes planos:
• Planos de dimensiones generales
• Planos de conexiones eléctricas del motor

Con la entrega física del grupo electrógeno se suministra la siguiente documentación:
• Manual de operación de mantenimiento de motor y generador.
• Manual de especificación de fluidos a utilizar.
• Libro de despiece motor y generador.
• Hoja original de garantía.

OPCIONALES

• Soporte para filtro de entrada e aire (suministro suelto).
• Catalizador de escape (suministro suelto).
• Bomba de prelubricación (suministro montado en motor).
• Bomba eléctrica para vaciado de cárter (suministro suelto)
• Caja de herramientas (suministro suelto)

 Caterpillar G3512E+ PGG
 Servicio Continuo
 1.200 kWe, f.p.=0,8, 400 V, 50 Hz

V. 11/13 3512EGGW_120050-01 6 - 17
PC-02-F 01/01

CUADRO DE CONTROL Y SINCRONISMO

FUNCIONES
El cuadro de control y sincronismo realiza las siguientes funciones:
• Secuencias de arranque y parada de grupo en modo automático y manual.
• Sincronización del grupo con RED de Cía.
• Protecciones eléctricas de alternador, y gestión de las mismas.
• Gestión de las protecciones mecánicas del grupo.
• Calendario anual de operación del grupo.
• Ajuste automático de la potencia mecánica en función de parámetros medioambientales.
• Ajuste del factor de potencia de operación en función de horario establecido en calendario

anual de operación (bonificación de factura de venta por energía reactiva).
• Monitorización de los parámetros mecánicos y eléctricos más relevantes de operación del grupo.
• Generación de archivos históricos de los códigos de eventos y diagnósticos del grupo (tamaño

limitado a la capacidad de memoria).
• Generación de archivos históricos de energía eléctrica generada (tamaño limitado a la

capacidad de memoria).
• Disponibilidad de todos los parámetros tanto mecánicos y eléctricos de operación para ser

volcados en otro sistema de control industrial.

ALCANCE DE SUMINISTRO
1 armario modular, marca HIMEL o similar, dimensiones: 2200 mm de alto incluido zócalo de cables
(200 mm), 800 mm de ancho y 800 mm de fondo, color de armario RAL-7032 y color de zócalo RAL-
7020, incluyendo puerta con cerradura, paredes laterales, techo, placa de montaje, conjuntos de unión,
carpintería metálica interior, etc. El armario alojará en su interior debidamente montado y conexionado
los siguientes elementos:

• 1 interruptor magnetotérmico de protección de la alimentación 3F+N, Un=400Vac.
• 1 Autómata Programable de arquitectura modular, incluyendo modulo de alimentación, CPU,

tarjeta de ampliación de memoria, modulo de enlace con red ETHERNET protocolo TCP/IP para
comunicación con sistema de control de motor ADEM III y otros sistemas industriales, modulo
de enlace serie RS485 para comunicación con instrumentación de campo, modulo de entrada
digitales protegidas contra sobrecargas, modulo de salidas digitales protegidas mediante relés
electromecánicos, modulo de entradas analógicas aisladas, modulo de salidas analógicas
aisladas.

• 1 Terminal de diálogo, 10” LCD color táctil, programable, memoria interna, reloj calendario,
enlace con red ETHERNET protocolo TCP/IP para comunicación con otros sistemas industriales.

• 1 Relé multifunción, electrónico digital, programable, display gráfico LCD, teclado, LED de
señalización, reloj calendario, memoria interna de almacenamiento de sucesos, enlace serie
RS485, integra las siguientes funciones de protección: ANSI 3x50/51 (máxima intensidad de
fases) ANSI 50N/51N (máxima intensidad defecto a tierra), ANSI 32 (máxima potencia activa
direccional), ANSI 46 (máxima intensidad secuencia inversa), ANSI 3x27 (mínima tensión de
fases), ANSI 3x59 (máxima tensión de fases), ANSI 47 (máxima tensión secuencia inversa),
ANSI 81 (máxima y mínima frecuencia), ANSI 81R (derivada de frecuencia).

• 1 Convertidor de Potencia Activa y Reactiva, sistema desequilibrado 4 hilos, Clase 0.5, 2 señales
de salida 4-20 mA.

• 1 multimedidor, electrónico digital, visualización y registro de las principales magnitudes
eléctricas, función de contador de energía eléctrica activa y reactiva en 4 cuadrantes, memoria
interna de almacenamiento de datos, enlace serie RS485, incluso módulo de 2 salidas
analógicas 4-20mA programables, para registro de potencia activa y reactiva.

• 1 Módulo de reparto de carga WOODWARD, modelo 2301, para operación en paralelo con la
RED.

• 1 Sincronizador marca WOODWARD, modelo SPM-D10, para sincronización con RED.

 Caterpillar G3512E+ PGG
 Servicio Continuo
 1.200 kWe, f.p.=0,8, 400 V, 50 Hz

V. 11/13 3512EGGW_120050-01 7 - 17
PC-02-F 01/01

• 1 Cargador Fuente y baterías de alimentación sistema de 24Vdc, exclusivo del sistema de
control, incluyendo protecciones magnetotérmicas de los circuitos de salida e instrumentación.

• 1 Rectificador Cargador de baterías de sistema de arranque de motor.
• 1 conjunto de arranque y protección de resistencia eléctrica Un=230Vac, F+N, de caldeo de

agua de camisas de motor, compuesto de: 1 interruptor magnetotérmico, 1contactor clase AC3,
1 selector de mando, 1 piloto de señalización, contactos auxiliares.

• 1 conjunto de arranque y protección de resistencia eléctrica Un=230Vac, F+N, de caldeo de
alternador, compuesto de: 1 interruptor magnetotérmico, 1contactor clase AC3, 1 selector de
mando, 1 piloto de señalización, contactos auxiliares.

• 1 conjunto de arranque y protección de bomba eléctrica Un=400Vac, 3F, de prelubricación de
motor, compuesto de: 1 interruptor magnetotérmico, 1contactor clase AC3, 1 selector de
mando, 1 piloto de señalización, contactos auxiliares. (Solo si la opción bomba de
prelubricación es seleccionada).

• 1 Conjunto de Instrumentos, instalados en el frontal del armario, compuesto por: 2
amperímetros DC (48x48mm), 2 voltímetros DC (48x48mm).

• 1 Pulsador de SETA, 1 selector de modo de funcionamiento con llave de bloqueo, ambos
instalados en el frontal del armario.

• 1 Conjunto de pilotos de señalización de estado, instalados en el frontal del armario.
• 1 Conjunto de etiquetas y etiqueteros identificativos de todos los elementos montados en la

puerta del armario.
• 1 Conjunto de materiales varios, tales como: canal de cables de PVC UNEX, guías DIN, hilo

flexible de las secciones adecuadas y los colores indicados por las normas UNE, terminales
numeradores UNEX, bridas, etc.

• 1 Regletero de bornas de paso y puenteables, para salidas de conexión con campo u otros
armarios.

• P.A. sistema de ventilación de cuadro, compuesto por ventilador, termostato, y distanciadores de
techo.

• P.A pletina de cobre de 30x5 mm para conexión de tierra, instalada a lo ancho del armario en su
parte inferior.

NOTA: Las señales de tensión X/110:√3 V, y las de intensidad X/5 A, deben ser suministradas por La
Propiedad. En el caso que FSA suministre el cuadro de potencia, las señales de tensión e intensidad
para el armario de control quedan incluidas en el alcance de suministro

 Caterpillar G3512E+ PGG
 Servicio Continuo
 1.200 kWe, f.p.=0,8, 400 V, 50 Hz

V. 11/13 3512EGGW_120050-01 8 - 17
PC-02-F 01/01

DATOS TECNICOS

GRUPO GENERADOR

Marca .. CATERPILLAR
Modelo .. G3512E+ PGG
Potencia .. 1.200 kWe
Tensión ... 400 Vac 3F+N
Servicio.. Continuo

MOTOR

DATOS GENERALES
Marca .. CATERPILLAR
Número de cilindros... 12
Disposición .. En V
Diámetro .. 170 mm
Carrera ... 190 mm
Cilindrada .. 51,8 litros
Relación de compresión ... 11,9:1
Aspiración .. Turboalimentado y Postenfriado
Velocidad ... 1.500 rpm
Potencia al volante .. 1.245 kWm

SISTEMA DE REFRIGERACION
Refrigeración... 2 circuitos independientes
Capacidad circuito AT .. 148 litros
Máxima presión admisible circuito AT ... 379 kPa
Máxima temperatura entrada circuito AT ...92ºC
Máxima temperatura salida circuito AT ..99ºC
Inicio apertura termostato circuito HT: .. 87 grados C.
Final apertura termostato circuito HT: ... 98 grados C.
Caudal nominal recomendado circuito HT: ... 80 m3/h
Perdida carga interna circuito HT: .. 120kPa @ 80 m3/h
Potencia resistencia calefacción de agua ... 9 kW
Tensión de alimentación / Frecuencia ... 400 Vac / 50 Hz
Capacidad circuito LT: .. 36 litros.
Caudal nominal recomendado circuito LT: .. 25 m3/h
Perdida carga interna circuito LT: .. 34kPa @ 25 m3/h
Máxima temperatura entrada circuito LT ..54ºC

SISTEMA DE ESCAPE
Colector de escape ... Seco
Contrapresión máxima admisible de escape (al 100% de carga) ... 6,7kPa

SISTEMA DE LUBRICACION
Capacidad del cárter de aceite ... 310 litros
Tipo de aceite recomendado .. CAT NGEO
Consumo de aceite .. 0,182 g/bkWh

SISTEMA DE ARRANQUE
Tipo de arranque .. Eléctrico 24 Vcc
Número de motores de arranque .. 1
Número y tensión de baterías .. 4×12 Vcc
Capacidad de baterías .. 4×190 Ah

 Caterpillar G3512E+ PGG
 Servicio Continuo
 1.200 kWe, f.p.=0,8, 400 V, 50 Hz

V. 11/13 3512EGGW_120050-01 9 - 17
PC-02-F 01/01

GENERADOR

DATOS GENERALES
Marca .. CATERPILLAR
Modelo .. SR4B / Frame 825 / Arrangement 3686956
Tipo bobinado ... FORM WOUND
Paso .. 2/3
Número de cojinetes.. 1
Servicio.. Continuo
Conexión ... Estrella
Velocidad ... 1.500 rpm
Potencia .. 1.200 kWe
Tensión .. 400 Vac, 3F+N, 50Hz
Factor de potencia .. 0,8
Intensidad ... 2165 Amp
Tipo excitación ... Imanes permanentes
Constancia de tensión ... ±0,5%
Clase de aislamiento .. H
Clase de protección .. IP22
Caudal aire refrigeración .. 139,8 m3/min
Factor de influencia telefónica ... < 50
Desviación de onda .. < 3%
Peso total .. 4.330 kg
Peso estator ... 2.789 kg
Peso rotor .. 1.541 kg
Inercia (J) .. 54.4 kN m s2

REACTANCIAS Y TIEMPOS (f.p.=0,8)
Reactancia subtransitoria (X"d) ... 0,0119 Ω
Reactancia transitoria (X'd) ... 0,0184 Ω
Reactancia síncrona (Xd) .. 0,2523 Ω
Reactancia homopolar (X0) ... 0,0007 Ω
Tiempo subtransitorio circuito abierto (T"d0) ... 0,0074 s
Tiempo subtransitorio corto circuito (T"d) ... 0,0064 s
Tiempo transitorio circuito abierto (T'd0) ... 6,6330 s
Tiempo transitorio corto circuito (T'd) .. 0,4643 s
Resistencia de estator .. 0,0015 Ω
Resistencia de campo .. 1,003 Ω
Intensidad de defecto trifásico .. 19,2 kA
Intensidad de defecto bifásico ... 17,4 kA
Intensidad de defecto fase neutro ... 29,3 kA

EFICIENCIA

 300 kWe 600 kWe 900 kWe 1.200 kWe
f.p.=1,0 94,9% 96,7% 97,2% 97,3%
f.p.=0,8 94,6% 96,2% 96,5% 96,4%

Valores válidos para generador modelo SR4B, Frame 825, Arrangement 3686956, Tensión de
Generación 400 Vac, Servicio Continuo.

 Caterpillar G3512E+ PGG
 Servicio Continuo
 1.200 kWe, f.p.=0,8, 400 V, 50 Hz

V. 11/13 3512EGGW_120050-01 10 - 17
PC-02-F 01/01

MAPA DE OPERACION

Eje vertical: Potencia Activa en tanto por unidad (base 1500kW).
Eje horizontal: Potencia Reactiva en tanto por unidad (base 1500kVAr). A la derecha Inductiva (Q+) y
a la Izquierda Capacitiva (Q-).
Valores validos para alternador modelo SR4B, Frame 825, Arrangement 3686956, Tensión de
Generación 400Vac, Servicio Continuo.

 Caterpillar G3512E+ PGG
 Servicio Continuo
 1.200 kWe, f.p.=0,8, 400 V, 50 Hz

V. 11/13 3512EGGW_120050-01 11 - 17
PC-02-F 01/01

DATOS DE FUNCIONAMIENTO
GRUPO GENERADOR mod. G3512E PGG
VELOCIDAD MOTOR (RPM) 1.500 COMBUSTIBLE GN
RELACION DE COMPRESION 11,9:1 PCI GAS (MJ/Nm3) 35,6
TEMP. ENTRADA 2ª ETAPA POSTENFRIADOR (ºC) 54 Nº DE METANO 80
TEMP. ENTRADA 1ª ETAPA POSTENFRIADOR (ºC) 92 PRESION GN ENTRADA (kPa) 10,3 - 34,5
TEMP. SALIDA AGUA DE CAMISAS (ºC) 99 ALTITUD (m) 900
SISTEMA DE ENCENDIDO ADEM3 TEMP. AIRE ADMISION (ºC) 25
COLECTOR DE ESCAPE SECO EMISIONES NOx (mg/Nm3) 500

POTENCIA Y RENDIMIENTOS Notas CARGA 100% 75% 50%
POTENCIA DEL MOTOR (2) BKW 1245 933 624
POTENCIA ELECTRICA @ FP=1 EKW 1211 907 603
RENDIMIENTO ALTERNADOR @ FP=1 % 97,3% 97,2% 96,7%
POTENCIA ELECTRICA @ FP=0,8 EKW 1200 900 600
RENDIMIENTO ALTERNADOR @ FP=0,8 % 96,4% 96,5% 96,2%
EFICIENCIA MOTOR (ISO 3046/1) (3) % 43,5% 42,4% 40,2%
RENDIMIENTO MOTOR (NOMINAL) (3) % 42,4% 41,3% 39,2%
RENDIMIENTO ELECTRICO (ISO 3046/1) (3) % 42,3% 41,2% 38,9%
RENDIMIENTO ELECTRICO (NOMINAL) (3) % 41,3% 40,2% 37,9%
EFICIENCIA TERMICA (NOMINAL) (4) % 41,7% 41,7% 43,5%
EFICIENCIA TOTAL (NOMINAL) (5) % 82,6% 81,6% 81,2%

DATOS DE MOTOR Notas CARGA 100% 75% 50%
CONSUMO COMBUSTIBLE (ISO 3046/1) (6) MJ/bkW-hr 8,28 8,49 8,96
CONSUMO COMBUSTIBLE (NOMINAL) (6) MJ/bkW-hr 8,49 8,71 9,19
CAUDAL DE AIRE (0 °C, 101.3 kPa) (7) Nm3/bkW-hr 3,90 3,90 3,94
CAUDAL DE AIRE (7) kg/bkW-hr 5,04 5,04 5,09
PRESION DESPUES DE COMPRESOR kPa (abs) 427 321 230
TEMPERATURA DESPUES DE COMPRESOR °C 215 174 125
PRESION COLECTOR DE ADMISION (8) kPAa 388 290 198
TEMPERATURA COLECTOR DE ADMISION (9) °C 57 57 58
TIMING (10) °BTDC 25 21 16
TEMPERATURA DE ESCAPE (11) °C 424 447 494
CAUDAL GASES ESCAPE (0 °C, 101.3 kPa) (12) Nm3/bkW-hr 4,15 4,15 4,21
CAUDAL GASES ESCAPE (12) kg/bkW-hr 5,23 5,23 5,29

EMISIONES Notas CARGA 100% 75% 50%
NOx (como NO2) (corr. 5% O2) (14) mg/Nm3 (seco) 500 500 500
CO (corr. 5% O2) (15) mg/Nm3 (seco) 1.046 984 1.005
THC (peso mol. 15,84) (corr. 5% O2) (15) mg/Nm3 (seco) 2.940 2.806 2.242
NMHC (peso mol. 15,84) (corr. 5% O2) (15) mg/Nm3 (seco) 441 421 336
NMNEHC (VOCs) (peso mol. 15,84) (corr. 5% O2) (15) (16) mg/Nm3 (seco) 294 281 224
HCHO (Formaldehído) (corr. 5% O2) (15) mg/Nm3 (seco) 338 334 323
CO2 (corr. 5% O2) (15) g/Nm3 (seco) 209 209 210
O2 escape (17) % seco 9,5 9,2 8,6
LAMBDA (17) 1,72 1,67 1,60

BALANCE TERMICO Notas CARGA 100% 75% 50%
LHV INPUT (18) KW 2936 2258 1592
HEAT REJECTION TO JACKET (19)(25) KW 326 274 221
HEAT REJECTION TO ATMOSPHERE (20) KW 92 77 61
HEAT REJECTION TO LUBE OIL (21)(25) KW 73 64 54
HEAT REJECTION TO EXHAUST (LHV to 25°C) (22) KW 894 738 564
HEAT REJECTION TO EXHAUST (LHV to 120°C) (22) KW 614 496 388
HEAT REJECTION TO EXHAUST (LHV to 150°C) KW 553 450 357
HEAT REJECTION TO EXHAUST (LHV to 180°C) KW 493 405 326
HEAT REJECTION TO A/C - STAGE 1 (23)(25) KW 214 107 29
HEAT REJECTION TO A/C - STAGE 2 (24)(26) KW 93 64 39

Nota: datos según hoja de especificación DM8811-05-001 (23-agosto-2011). Sujeto a cambios sin
previo aviso.

 Caterpillar G3512E+ PGG
 Servicio Continuo
 1.200 kWe, f.p.=0,8, 400 V, 50 Hz

V. 11/13 3512EGGW_120050-01 12 - 17
PC-02-F 01/01

CONDICIONES Y DEFINICIONES

 Potencia del motor según ISO 3046/1. Los datos están dados a temperatura 25ºC, 100 kPa de

presión barométrica, 152 m de altitud y 30% de humedad relativa. No se admite sobrecarga.
 Los niveles de emisiones se basan en el motor funcionando en condiciones estables y ajustado

al nivel de NOX especificado al 100% de carga. Las tolerancias especificadas para las emisiones
dependen de la calidad del gas. El número de metano no debe variar más de ±3.

NOTAS:

1. El valor de potencia eléctrica está basado en alternador normalizado. Potencia eléctrica (ekW)

está calculado como: Potencia eje motor (bkW) x Rendimiento alternador [-], [Potencia
eléctrica (kVA) está calculada como: Potencia eje motor (bkW) x Rendimiento alternador [-] /
Factor de potencia.

2. Las prestaciones indicadas del motor no incluyen el accionamiento mecánico de ninguna
bomba. Tolerancia (+)3, (-)0% referida al 100% de carga.

3. La tolerancia de Rendimiento eléctrico ISO 3046/1 es de (+)0, (-)5% referida al valor indicado
al 100% de carga. Tolerancia de Rendimiento eléctrico Nominal y Rendimiento nominal de
motor es de ± 2.5% referida al valor indicado al 100% de carga.

4. El rendimiento térmico está calculado como: (Calor de agua de camisas + Calor de aceite
lubricante + Calor 1º etapa posenfriador + Calor gases de escape hasta 120ºC) / Calor
combustible (PCI)

5. El rendimiento total está calculado como: Rendimiento eléctrico+ Rendimiento térmico. La
tolerancia es de un ±10% referido al valor indicado al 100% de carga.

6. La tolerancia del consumo de combustible ISO 3046/1 es de (+)5, (-)0% referido al valor
indicado al 100% de carga. La tolerancia del consumo de combustible nominal es de ± 2.5%
referido al valor indicado al 100% de carga.

7. El caudal de aire está calculado considerando una húmedad relativa del 30%. La tolerancia del
valor indicado es de un ± 5 %.

8. Las restricciones en la entrada de aire y salida de gases de gases de escape no deben superar
los límites indicados en la A&I.

9. La tolerancia del valor indicado para la presión después de compresor es de un ± 5 %.
10. La tolerancia del valor indicado para la temperatura después de compresor es de un ± 5°C.
11. El timing indicado es para ser utilizado con combustibles con número de metano comprendidos

entre 100 y 70. Para otros números de metano, consultar a su dealer más próximo.
12. La tolerancia del valor indicado de temperatura de gases de escape es de un (+)35°C, (-)30°C.
13. El caudal de gases de escape es húmedo y la tolerancia del valor indicado es de un ± 6 %.
14. La tolerancia del valor indicado de emision de NOX es de un ±18%.
15. Los valores indicados para CO, CO2, THC, NMHC, NMNEHC, y HCHO son valores máximos y

bajo ninguna condición se superan. Los valores indicados para THC, NMHC, y NMNEHC no
incluyen aldehídos.

16. VOCs – significa compuestos orgánicos volátiles y se definen en la US EPA 40 CFR 60,
subapartado JJJJ.

17. La tolerancia del Oxigeno en gases de escape es de un ± 0.5; la del valor Lambda es de un ±
0.05. El valor de Lambda y el Oxigeno en gases de escape son el resultado de un ajuste de los
parámetros de la combustión de forma tal de mantener el nivel de emisión de NOX en los
indicados.

18. La tolerancia del PCI del combustible es de un ± 2.5%.
19. El valor indicado en Calor de agua de camisas solo incluye a él mismo. El valor indicado está

basado en un funcionamiento con agua tratada. La tolerancia es de un ± 10% del valor
indicado a plena carga.

20. El valor indicado de calor irradiado al ambiente está basado en un funcionamiento con agua
tratada. La tolerancia es de un ± 50% del valor indicado a plena carga.

21. El valor indicado para calor de aceite lubricante está basado en un funcionamiento con agua
tratada. La tolerancia es de un ± 20% del valor indicado a plena carga.

 Caterpillar G3512E+ PGG
 Servicio Continuo
 1.200 kWe, f.p.=0,8, 400 V, 50 Hz

V. 11/13 3512EGGW_120050-01 13 - 17
PC-02-F 01/01

22. El valor indicado para calor de gases de escape está basado en un funcionamiento con agua
tratada. La tolerancia es de un ± 10% del valor indicado a plena carga.

23. El valor indicado para calor de 1ª etapa de posenfriador está basado en un funcionamiento con
agua tratada. La tolerancia es de un ± 5% del valor indicado a plena carga.

24. El valor indicado para calor de 2ª etapa de posenfriador está basado en un funcionamiento con
agua tratada. La tolerancia es de un ± 5% del valor indicado a plena carga.

25. El total del calor recuperado en el circuito de agua de camisas está calculado como: (JW x 1.1)
+ (OC x 1.2) + (1AC x 1.05) + [0.9 x (1AC + 2AC) x (ACHRF - 1) x 1.05]. El dimensionamiento
de los intercambiadores de calor debe considerar los máximos valores que se puedan dar en el
sitio de emplazamiento y la aplicación de las respectivas tolerancias y márgenes de reservas.

26. El total del calor recuperado en el circuito de 2ª etapa de posenfriador está calculado como:
(2AC x 1.05) + [(1AC + 2AC) x 0.1 x (ACHRF - 1) x 1.05]. El dimensionamiento de los
intercambiadores de calor debe considerar los máximos valores que se puedan dar en el sitio de
emplazamiento y la aplicación de las respectivas tolerancias y márgenes de reservas.

Los valores de potencia indicados son válidos en condiciones estándar. Para diferentes condiciones,
aplicar el factor de reducción de potencia adjunto:

TEMP.
AIRE

ADMISION
(ºC)

50 ND ND ND ND ND
45 1,00 0,73 0,64 0,56 ND
40 1,00 1,00 0,96 0,87 0,78
35 1,00 1,00 1,00 0,99 0,94
30 1,00 1,00 1,00 1,00 0,95
25 1,00 1,00 1,00 1,00 0,97
20 1,00 1,00 1,00 1,00 1,00
15 1,00 1,00 1,00 1,00 1,00
10 1,00 1,00 1,00 1,00 1,00

 0 250 500 750 1.000
ALTITUD (m snm)

ND: No disponible

La potencia térmica disipada en el postenfriador es válida para 25ºC y 152 metros de altitud. Para
diferentes condiciones, aplicar los siguientes factores de disipación (ACHRF):

TEMP.
AIRE

ADMISION
(ºC)

50 ND ND ND ND ND
45 1,18 1,22 1,25 1,28 ND
40 1,13 1,17 1,20 1,23 1,25
35 1,08 1,11 1,15 1,18 1,20
30 1,03 1,06 1,09 1,13 1,14
25 1,00 1,01 1,04 1,07 1,09
20 1,00 1,00 1,00 1,02 1,04
15 1,00 1,00 1,00 1,00 1,00
10 1,00 1,00 1,00 1,00 1,00

 0 250 500 750 1.000
ALTITUD (m snm)

ND: No disponible

 Caterpillar G3512E+ PGG
 Servicio Continuo
 1.200 kWe, f.p.=0,8, 400 V, 50 Hz

V. 11/13 3512EGGW_120050-01 14 - 17
PC-02-F 01/01

RUIDO MECANICO y ESCAPE

Mecánico
Pe Pe Pm Total 125Hz 250Hz 500Hz 1kHz 2 kHz 4 kHz 8 kHz

EKW % BKW dB(A) dB(A) dB(A) dB(A) dB(A) dB(A) dB(A) dB(A)
1200 100 1245 115.5 84.6 93.3 100.1 103.2 105.6 99.3 107.8
900 75 933 114.8 82.9 90.5 98.2 102.2 103.0 97.9 96.4
600 50 624 112.4 79.4 89.5 97.5 100.8 101.0 96.9 92.7

Escape

Pe Pe Pm Total 125Hz 250Hz 500Hz 1kHz 2 kHz 4 kHz 8 kHz
EKW % BKW dB(A) dB(A) dB(A) dB(A) dB(A) dB(A) dB(A) dB(A)
1200 100 1245 122.8 104.5 103.2 105.6 107.2 108.0 108.2 111.4
900 75 933 120.6 103.5 99.6 98.8 102.3 106.2 108.6 109.0
600 50 624 117.9 101.9 96.9 95.9 98.6 102.5 105.4 103.8

NOTAS:
La potencia acústica se define como la energía sonora total procedente de una fuente con
independencia de la dirección o la distancia de ésta. El nivel de potencia acústica se presentan en dos
apartados: Nivel de potencia acústica MECÁNICA, y Nivel de potencia acústica de ESCAPE.

Potencia acústica MECÁNICA: Los datos de nivel de potencia acústica están calculados de
conformidad con la norma ISO 6798. Los datos se registran con la fuente de sonido de ESCAPE
aislado.
Potencia acústica ESCAPE: Los datos de nivel de potencia acústica están calculados de
conformidad con la norma ISO 6798 ANEXO A.

 Caterpillar G3512E+ PGG
 Servicio Continuo
 1.200 kWe, f.p.=0,8, 400 V, 50 Hz

V. 11/13 3512EGGW_120050-01 15 - 17
PC-02-F 01/01

FUNCIONAMIENTO EN RED AISLADA

El modo de operación en red aislada, según la definición de CAT es aquel en donde el grupo
generador funciona sin conexión con la red de servicio público. En este modo de funcionamiento el
motor de gas debe mantener el par y la velocidad, y por tanto la frecuencia eléctrica, y la tensión del
generador se mantiene con el regulador de tensión.

En el modo de operación de red aislada, un aumento de la carga provoca que la velocidad del motor
diminuya por debajo de la velocidad nominal del mismo, y después de transcurrido un período de
tiempo, la velocidad nominal se recupera, y en el mismo sentido la frecuencia. La disminución de
carga causa el efecto inverso. La forma de la respuesta del motor ante una entrada o salida súbita de
carga de la red aislada, es generalmente una función del tamaño de la carga, de la configuración del
regulador de tensión del generador, de las condiciones ambientales, de la calidad y características del
combustible.

La siguiente tabla muestra los tiempos de recuperación de la tensión y frecuencia ante distintos
bloques de carga y/o descarga. Los tiempos de recuperación se dan en dos niveles, el primero (SS-A)
que entiende recuperados los parámetros eléctricos si su variación es inferior al ± 1% del valor
nominal de la frecuencia y la tensión. El segundo (SS-B) que entiende recuperados los parámetros
eléctricos si su variación es inferior al ± 1,75% del valor nominal de la frecuencia y la tensión.

Carga/Descarga
% Pot. nominal

% Desviación de
Frecuencia

% Desviación de
Tensión

T Recuperación
SS-A (seg)

T Recuperación
SS-B (seg)

5 ± 5 ± 4 20 14
10 ± 10 ± 15 25 20
15 ± 14 ± 10 30 25
20 +20 / -16 ± 15 30 22
25 +22 / -20 ± 17.5 35 30

Datos validos para un nivel de emisión de 500mg/Nm3,

Para bloques de carga del 25%, el último bloque se tiene que dividir en 15% + 10%. Es posible
también un primer bloque de carga del 30%, y en tal caso la secuencia de carga siguiente tendrá que
ser de 25% + 20% + 15% + 10%. Para esta última secuencia, la desviación de frecuencia y tensión
son ambas de un ± 20%, y los tiempos de recuperación iguales a los indicados para bloques de 25%.

En el caso excepcional de un deslastre de carga de 100% a 0%, los % de desviación de frecuencia y
tensión, así también el tiempo de recuperación, son los que se indican a continuación:

Descarga
% Pot. nominal

% Desviación de
Frecuencia

% Desviación de
Tensión

T Recuperación
SS-A (seg)

T Recuperación
SS-B (seg)

100 ± 25 ± 35 40 ND

Datos validos para un nivel de emisión de 500mg/Nm3,

Los bloques de carga y/o descarga se expresan como un porcentaje de la potencia nominal del motor,
sin embargo ésta se debe entender como la corregida en función de las características ambientales
propias del sitio de emplazamiento, de la calidad del combustibles, del nivel de emisiones configurado,
de las restricciones de entrada de aire y salida de gases de escape, ya que todos estos parámetros
afectan la respuesta del motor a cambio de carga.

Presión de gas combustible y estabilidad del suministro
La presión de gas combustible y la estabilidad del suministro del mismo es fundamental para la
consecución de una respuesta adecuada del motor. La instalación requiere que todos los componentes
que forman la línea de suministro de combustible (reguladores de presión, filtros, válvulas de corte,
etc), estén correctamente dimensionados para garantizar la adecuada entrega de combustible al

 Caterpillar G3512E+ PGG
 Servicio Continuo
 1.200 kWe, f.p.=0,8, 400 V, 50 Hz

V. 11/13 3512EGGW_120050-01 16 - 17
PC-02-F 01/01

motor. De acuerdo con lo anterior, la línea de suministro de gas combustible debe cumplir con las
siguientes condiciones:

 Presión de suministro de combustible recomendado: 20 kPa
 Máxima presión de suministro: 34,5 kPa.
 Mínima presión de suministro: 10,3 kPa.
 Estabilidad presión de suministro en régimen carga constante: ±6.9 mbar/s.
 Estabilidad presión de suministro en régimen transitorio de carga: ±48,2 mbar/s.

Circuito primario refrigeración BT (AC2)
La temperatura de entrada de agua al circuito de refrigeración primaria de baja temperatura del
motor debe mantenerse a 54°C o 43°C (dependiendo de la configuración del motor). Es importante
que el diseño del sistema de refrigeración externo sea capaz de mantener la temperatura de entrada
de agua AC2 dentro de un rango de ±1°C en cualquier régimen de funcionamiento del motor.

Tiempo de estabilización entre bloques de carga
El sistema de control de emisiones requiere de 2 a 3 minutos para converger con el punto de consigna
configurado después de la entrada o salida de un bloque de carga. Por tanto, en el caso de no
mantener un período de tiempo mínimo de 2 a 3 minutos entre bloque y bloque de carga y/o
descarga, los tiempos de recuperación de la frecuencia y tensión indicados anteriormente no serán
validos.

Configuración del regulador de tensión (CDVR)
La respuesta transitoria de la velocidad del motor ante la entrada y/o salida de cargas del sistema,
está estrechamente relacionado con los ajustes en el regulador de tensión del generador. Una
correcta programación de los parámetros de funcionamiento del regulador de tensión (CDVR),
garantizará una adecuada respuesta transitoria del motor. La configuración del CDVR utilizado durante
las pruebas de transitorios de bloques de carga y/o descarga, son las que se indican a continuación:

Frecuencia punto inflexión Hz 49.5
Pendiente nº1 V/Hz 1.2
Pendiente nº2 V/Hz 1.5
AVR Kp - 200
AVR Ki - 600
AVR Kd - 30
Filtro Td - 0
Ganancia Kg - 55

Configuración regulador de velocidad
En los motores de la serie G3500E la función de regulación de velocidad la realiza el sistema de
control ADEM III ECM. Se pueden seleccionar dos modos de operación, Droop y Isochronous. Para
funcionamiento en red aislada se recomienda el modo de operación Isochronous.

Arranque de Motor
Una vez puesto en marcha el motor, el tiempo necesario para estabilizar el funcionamiento del mismo
y recibir el primer bloque de carga es de 1 minuto.

 Caterpillar G3512E+ PGG
 Servicio Continuo
 1.200 kWe, f.p.=0,8, 400 V, 50 Hz

V. 11/13 3512EGGW_120050-01 17 - 17
PC-02-F 01/01

DIMENSIONES Y PESOS APROXIMADOS

Longitud .. 4.645 mm
Ancho .. 1.828 mm
Alto (1) ... 2.355 mm
Peso sin líquidos ... 12.250 kg

Nota 1: La altura indicada incluye los tacos antivibración (+100mm).

----------oOo---------

