


Modernization solution for diesel engines using obsolete ABB T200, CS31 and AC31 PLCs to new fully supported automation system


The ABB Procontic T200-, CS31- and AC31 series PLCs were utilized for various purposes for the automation of diesel engines and auxiliary systems.

Since 2010 the Procontic T200-, CS31- and AC31-series PLCs are in the obsolete life cycle status.

To ensure continuity of the life cycle for the engine automation, ABB has prepared the modernization solution AMCS500SS and SS500.

- Turnkey cost effective solution
- Common hardware minimizes spare part requirements
- Uses existing cabinets and auxiliary equipment to keep costs sensible
- Worldwide ABB support
- Full project management

According to ABB life cycle program, the obsolete materials are no longer supported by ABB's worldwide service network.

ABB will continue to supply Procontic spare part as long as they are available from stock. But today many components are not available and cannot be repaired any more.

To ensure continuity of the life cycle for the engine automation, ABB has prepared modernization solutions for the automation of four-stroke main and auxiliary diesel engines.

AMCS500SS – Alarm, monitoring and control system for main engine

The new main engine automation system AMCS500SS is an integrated solution to operate and control your main engine. The AMCS500SS system is type approved by Germanischer Lloyd (GL).

SS500 – Safety system for main and auxiliary engines

The new safety system for diesel engine fulfills all marine classification requirements for diesel engine safety system. The SS500 system is type approved by Germanischer Lloyd (GL).

Both systems are one-to-one to existing engine automation system.

Supporting Information

The ABB Procontic T200-, CS31- and AC31 series PLCs were utilized for various purposes for the automation of four-stroke main and auxiliary diesel engines.

Since 2010 the Procontic T200-, CS31- and AC31-series PLCs are in the obsolete life cycle status.


Obsolete Procontic system components

PLC product life cycle


AC500-Series


AC30-Series


CS31-Series


T200-Series


PLC product lifecycle phases:


- The PLC product with complete lifecycle services is available for purchase.
- The PLC product with complete lifecycle services is available for plant extensions and spare parts.
- Some product enhancements can be made.
- Spare parts and repair services are available as long as materials can be obtained.
- Migration to a new ABB PLC product is recommended.
- ABB cannot guarantee availability of lifecycle services for technical reasons or within reasonable cost.
- Migration to a new ABB PLC product is recommended.

● ————— Complete lifecycle services ————— ● ————— Complete lifecycle services — — — ●


Reference: Main engine modernization


Reference: MAN auxiliary engine modernization

Modernization solution AMCS500SS and SS500

The AMCS500SS and SS500 retrofit solutions have been developed using the latest ABB controller technology to ensure an easy modernization path, with the following features:

- Turnkey cost effective upgrade solution
- Uses existing cabinets and auxiliary equipment to keep costs sensible
- Common hardware minimizes spare parts requirement
- Worldwide ABB support
- Based on ABB's well proven robust AC500 PLC system
- Full project management of the upgrade including
 - Engineering (software/hardware)
 - Installation and commissioning
 - System documentation

Modernization references


Main engine modernization

- 240 IO's
- Alarm and monitoring system
- Safety system
- One operator panel display

Auxiliary engine modernization

- 88 IO's
- Safety system and lub oil control

New system structure


New system components


Additional product information

Product Leaflet

AMCS500SS & SS500 Main Engine Safety and Control System

Auxiliary Engine Safety System

Product Leaflet

EMC³ Engine Management Complete Control Concept

For more information please contact:

ABB Automation GmbH

Marine & Cranes

Am Neuländer Gewerbepark 8

21079 Hamburg, Germany

Phone: +49 40 30306 565

Fax: +49 40 30306 575

Customer Service Center: +49 180 5 222 580*

E-Mail: marine.deabb@de.abb.com

www.abb.com/marine

Note:

We reserve the right to make technical changes or modify the contents of this document without prior notice. With regard to purchase orders, the agreed particulars shall prevail. ABB does not accept any responsibility whatsoever for potential errors or possible lack of information in this document.

We reserve all rights in this document and in the subject matter and illustrations contained therein. Any reproduction, disclosure to third parties or utilization of its contents – in whole or in parts – is forbidden without prior written consent of ABB.

Copyright© 2014 ABB
All rights reserved

3BDD017425-EN 06.2014

*14 euro cents/minute from German landlines,
max. 42 euro cents/minute from mobile phone service

ABB Marine Services Centers:

Brazil

Phone: +55 11 3688 8294

China

Phone: +86 21 23288866

Denmark

Phone: +45 65 47 70 70

Finland

Phone: +358 10 22 21999

France

Phone: +33 4 96158283

Germany

Phone: +49 180 5222580

Greece

Phone +30 693 7075236

India

Phone: +91 80 22948746

Italy

Phone: +39 010 2752 311

Japan

Phone: +81 3 57846056

Korea

Phone: +82 51 621 5777

The Netherlands

Phone: +31 10 407 8867

New Zealand

Phone: +64 9 356 2160

Norway

Phone: +47 916 17 373

Russia

Phone: +7 8152686534

Singapore

Phone: +65 9820-8018

South Africa

Phone: +27 314656077

Spain

Phone: +34 915819907

Taiwan

Phone: +886 2 85127318

United Arab Emirates

Phone: +971 2 4932000

United Kingdom

Phone: +44 1224 592123

USA

Phone: +1 954 874 47 00