
Q3/2020

Customer Magazine informative · up-to-date · pioneering

Green Power –
Fit for the future

International HVDC connection 30 – 31

A facelift for run-of-river power plants 20 – 29

Connectivity: BELATRON charger 3 – 7

www.benning.de

POWER news Q3/2020
Editorial

Publication details
BENNING Elektrotechnik und Elektronik
GmbH & Co. KG’s client magazine

Publisher: BENNING Elektrotechnik und
Elektronik GmbH & Co. KG,
Münsterstrasse 135-137, 46397 Bocholt

Design und Production: Advertising Agency
Paus Design & Medien GmbH & Co. KG,
Brinkstegge 13, 46395 Bocholt

Liability and Copyright
All texts are protected by copyright. The
publication, adoption or use of texts, pic-
tures or other information is subject to the
written agreement from BENNING GmbH.
No liability is accepted for any guidance,
references, recommendations or evalua-
tions. In spite of making every effort to
carry out a correct presentation and
checking of the subject matter, errors or
mistakes in interpretation remain possible.

Picture credits
© BÄR Bahnsicherung AG
© BENNING Elektrotechnik und Elektronik

GmbH & Co. KG
© Energiedienst AG
© Energiedienst AG / Hubert Strittmatter
© Kraftwerk Ryburg-Schwörstadt AG
© Uniper

© chungking, davooda, denisismagilov,

FTLPhotography, hacohob, hxdyl,
JustContributor, kornkun, lpstudio,
marius1987, mozZz, nadiinko, nirutft,
picoStudio, striZh, THINK b, Victoria,
yelantsevv, yewkeo, Zffoto, 安琦 王 –
stock.adobe.com

Dear Reader,

the last few months have given the Earth’s climate something of a
breather. Emission levels have dropped, whilst previously smog-laden
capital cities have become clearly visible once again on satellite im-
ages and fishes could be seen enjoying the crystal clear waters of the
canals of Venice. Could this mean that one upshot of the pandemic
is that it has given the environment a chance? At first glance, that
might seem to be the case; but if we want to achieve a sustained ef-
fect, there needs to be a marked increase in the investments made in

renewable power sources and energy-efficient systems.
The German Government’s national climate protection targets are based on the objective out-
lined in the Paris Agreement: to limit the rise in the temperature of the Earth’s atmosphere to
an increase on the favourable side of 2°C. This will put us on the road to achieving greenhouse
gas emission neutrality by the year 2050. A particular focus is placed on Industry, which is
presented with a challenge inasmuch as it is accountable for a share of approximately 46% in
the overall levels of consumption of electricity. Digitalisation and the systematic improvement
of industrial efficiency in the use of energy are some of the possible means of saving electricity.
Whilst efficiency has an important part to play in relation to individual items of industrial plant,
we need to consider more than just efficiency if we are to achieve the optimum levels. To that
end, we need to include the process cycles that feature most prominently in any given period
of operation.
These requirements were incorporated into the development of the new generation of
BELATRON chargers. These chargers provide the maximum of energy efficiency and digital
connectivity. In this issue, you can read about the major advantages they provide for floor
conveyor operators when it comes to saving energy and reducing the overheads for a floor
conveyor fleet. You can also find out how sustainable infrastructure projects are boosted by
BENNING. For example, in connection with a high-voltage DC connection between the Euro-
pean continent and Great Britain, the benefits of which will include the integration of sustainable
energy sources into the European electricity grid. You can find out how the availability of mod-
ern interlock systems is ensured thanks to UPS systems which are designed specifically for
the railways sector and the way in which run-of-the-river power stations generate sustainable
energy with the aid of the products & services of BENNING.
I trust that it will all make enjoyable reading for you – meanwhile, stay safe!
Warmest Regards, Dietmar Papenfort
e-mail: d.papenfort@benning.de

telephone: +49 2871 93 264

to come up with proof of a certified environ-
mental management system corresponding
to EMAS or an ISO 50001 compliant EMS
(energy management system).

Attaining optimum efficiency

In many cases, companies don not even know
where they are using disproportionately high
amounts of energy. Consequently, they are
generating additional expense unnecessarily.
One important factor in assessing this is the
level of energy efficiency of individual items of
plant. Efficiency in scientific terms can be drawn
upon as an indicator. What is harder to analyse
is whether the process cycles which determine
the operating periods of machines and 

Over the last few years, energy costs have grown into a significant component of
companies’ running costs in terms of production. Here, energy becomes a strategic
resource with a significant influence on maintaining international competitiveness.
By 2050, we need to have reduced our consumption of primary energy in Germany
by 50% relative to the 2008 levels. This is where the German government has placed
the objective of a marked increase in the efficiency achieved.

The new generation of BELATRON
chargers combine efficiency with
connectivity
Thanks to process monitoring as the basis for smart energy management, a sustained

reduction in the operating costs for a fleet of floor conveyors can be achieved.

There is particular focus on Industry, which
consumes a share of approximately 46% in
the overall power consumption. That gives rise
to an obligation to improve the whole system

of industrial energy efficiency. For example,
in order to secure energy tax concessions,
such as the “peak compensation” or a cap on
the EEC subsidy, industrial companies have

BENNING | POWER news | Q3/2020 | 3 2 | BENNING | POWER news | Q3/2020

Contents

3 – 7 The new generation of
BELATRON chargers combine efficiency
with connectivity
Thanks to process monitoring as the basis
for smart energy management, a sustained
reduction in the operating costs for a fleet
of floor conveyors can be achieved.

8 – 15 Harrbach run-of-river power station
Generator overhaul
Nuts & bolts overhaul of a classic example
of clean, safe power production –
all 80 tonnes of it.

16 – 19 Maximum of safety and availability
in today’s interlock/signal-box systems
BÄR Bahnsicherung AG relies on
BENNING’s custom-built, modular power
supply systems.

20 – 29 History meets modern engineering
A facelift assuring the future operation
of equipment in run-of-river power plants
at Ryburg-Schwörstadt and Wyhlen
for coming decades.

30 – 31 Maximum protection for international
HVDC connection
BENNING used a redundant power supply
system to ensure the uninterrupted
operation of the high-voltage direct current
(HVDC) connection "Nemo Link".

items of apparatus are making use of all of the
possible scope for optimising efficiency. Con-
sequently, an initial step must be to determine
how much energy the company is consuming
and at what topographical and chronological
points. This is where we turn to energy moni-
toring. That means logging, monitoring and
controlling the consumption figures. For this
purpose, the widest range of types of data,
such as the consumption of electricity, gas
and water; and also the levels of atmospheric
humidity and temperature, will be logged from
sensors. On the analysis of the information
thus obtained, consumption can be actively
controlled with the benefit of reducing costs.

Avoiding load peaks

Load peaks or “maximum output levels”
which are continuously measured, represent

a substantial component in the cost of elec-
tricity for corporate customers. In most cases:
high loading peaks are expensive. A load
management system based on the informa-
tion from energy monitoring will continuously
adapt itself to ongoing changes in consump-
tion conditions. The extreme differences be-
tween high consumption and low consump-
tion will be smoothed out by switching the
relevant consumers on or off or just by reduc-
ing the power they are receiving. Accordingly,
cost-intensive load peaks are avoided. Notice-
able downturns in the costs for electrical
power will be achieved.
Energy management software uses a range of
smart technologies which focus on more than
just saving electricity. Examples of their appli-
cations include:
• monitoring the consumption of electricity,

gas and water

Status display optimised thanks to

large touch screen

Monitoring and reporting platform: BENNING traction portal,

user-friendly interface for displaying a charging station’s relevant operating parameters

“The value of
BELATRON
chargers – for our
customers – is
enhanced thanks
to using digital
communication
solutions. The
range of possible
applications is
expanded, giving
rise to enhanced efficiency and extra
cost savings.”

Peter Hoeptner,
Traction Distribution Manager, BENNING

100

80

60

40

20

0
0 42 6 8 10 12 14 16

Time

1st shift 2nd shift

[h]

[%]

C
ap

ac
it

y

The illustrated curve is the capacity curve for a LIONIC® energy system 24 V / 9 kWh (360 Ah)

in 2-shift operation with intermediate charges. Where intermediate charges are applied

in a 2-shift system with the respective breaks (1x15 minutes and 1x30 minutes per shift),

no replacement battery is required and phases with a lower power draw are made use of

more efficiently in terms of optimised energy management.

• identifying the main consumers
• reducing load peaks
• detecting faults, and revealing scope for

modernisation – with a view to reducing
failures and bringing down the costs of
servicing.

Predefined standards for the most common
applications or individually defined routines
will help to achieve rapid, reliable and fault-
free process control.
This will crucially depend on precise mea-
surement and seamless logging of structured
operating data, such as energy consump-
tion, temperature and operating hours.

Relevance to intra-logistics

In the context of intra-logistics, the charging-
up of your fleet of floor conveyors is one of

the most energy intensive concerns in the
company. Accordingly, this is a problem area
where the use of energy efficient products,
products which can also be included in digital
workflow processes and management sys-
tems, becomes essential.
As highlighted by Peter Hoeptner, BENNING’s
distribution manager for traction, “The digiti-
sation of processes and the Internet of Things
(IoT) are increasingly highlighting the signifi-
cance of connectivity and data exchange”.
He went on to say “Accordingly, our objective
is not merely to supply energy-efficient prod-
ucts, but also to develop apparatus which
makes it possible to exchange data in a
straightforward, flexible way. For example,
this will enable smart networking with energy-
management systems. These objectives are
fulfilled by our completely upgraded range of
BELATRON chargers.”

BELATRON chargers

The BELATRON range is supported by the
latest generation of future-oriented, energy-
efficient charging technology. This equipment
has been available as standard since April
2019, in the wake of completing an extensive
phase of testing over a broad range of appli-
cations. Chargers of as much as 96 V and
300 A are available as standard.

The required grid connection capacity is
minimised thanks to the achievement of as
much as 96% efficiency together with a
cos � of up to ~1, and this in turn reduces
investment, installation & operating costs.
Thanks to the sinusoidal power draw and the
satisfactory output power factor, there is no
need for the reactive current compensation
system to be expanded. 

BELATRON Li+ chargers in the WT 60 casing

and the BELATRON WT 7 casing

BENNING | POWER news | Q3/2020 | 5 4 | BENNING | POWER news | Q3/2020

Charger
01

Charger
02

Charger
03 Charger

04

Charger
05

Charger
10

optional
communication controller

or possibly also via
a cloud

Mains connection point

Logging of relevant measurement
variables for further processing
in the EMU

EMU
Energy Management Unit

(PC, PLC or similar
system …)

Charger
09

Charger
08

Charger
07

Charger
06

optimise the situation. For example, choices
include future control of charging, individually
tailored to the respective battery and/or en-
vironmental situation. Processes such as
“load shedding” (applied in order to avoid
peak loading levels) can be automated in
conjunction with LIONIC® lithium energy sys-
tems.
The logged charging data can be used as the
basis for obtaining further important informa-
tion, thus enabling early detection of possible
defects in your battery.

Availability is maximised

Failures in the charging technology can
quickly bring about negative repercussions
on the availability of the floor conveyor fleet.
Especially if you are not operating with inter-
changeable batteries. In the worst case, you

tery pool’s capacity, operating characteristics
and condition in general. It’s just this trans-
parency which means that companies can
operate their charging stations more effi-
ciently and hence more cost-effectively.

Chargers can interact with each other using
the option of an interface card, i.e. interfacing
with energy management systems. In con-
junction with the BATCOM digital+ battery
controller, the communications interface
provides comprehensive energy data, thus
enabling seamless recording of power draw
levels.

Important conclusions concerning the charg-
ing procedure’s energy efficiency and the
general condition of your batterie can be
drawn thanks to visual display on the EMS.
At any time, you can intervene in order to

The size of the casing has been almost
halved, whilst retaining the same output
power. Compact construction makes it pos-
sible to achieve a high density of installation
in the smallest space. This reduces the space
taken up in the charging station. A new addi-
tion is the multi-voltage function which makes
it possible for the widest range of different
batteries to be charged up with just one
BELATRON. This ensures additional flexibility
in the optimisation of charging processes.

User-friendly data exchange

A big plus point with the new generation of
chargers is their high connectivity. Because
the data from chargers and batteries can
now be continuously transferred to an EMS,
you have a clearer idea as to your entire bat-

suffer production shutdown, because the re-
quired goods can no longer be transported.
In that event, prompt intervention is abso-
lutely essential. And this is where it helps to
have modular technology with output elec-
tronics that can be swapped over on site.
Accordingly, the MTTR can be kept as short
as possible.

With modular-design BELATRON chargers,
the system can continue to operate with the
remaining modules if an output section fails.
On-site service staff will be able to assign
master functionality to a different output
module. Accordingly, data communication
and display to the outside world will still be
assured.

Charging can continue, albeit at a reduced
level, until the spares arrive.

Conclusion: Efficiency and prevention

At the present time, data reliability is crucial
to all energy-technical processes. Reliability
increases quality, saves on valuable re-
sources and makes you more competitive.
With an EMS, complicated consumer data
can be displayed and analysed with a few
control clicks. A given company’s energy
usage becomes transparent, and energy ef-
ficiency can be maximised.

But there are further benefits that will prompt
a company to include chargers in their digital
processes (further to the need to comply with
energy-saving regulations, and further to the
drive to reduce energy costs). As a rule, there
is also the fact that preventive servicing can
always be performed more favourably than
remedial repairs.

Scan the QR code for

further information

Front-end for
management of

regulation

6 | BENNING | POWER news | Q3/2020 BENNING | POWER news | Q3/2020 | 7

The facility of a display and data availability
with the new BELATRON chargers provides
the following 2 benefits: (1) Optimisation of
the energy consumption required in order to
charge up motive power batteries and (2)
Maximisation of their availability. Thanks to
the fact that recommended preventive ac-
tions have been highlighted. 

author/contact: Peter Hoeptner

telephone: +49 2871 93 233

e-mail: p.hoeptner@benning.de

Harrbach run-of-river power station
Generator overhaul
Nuts & bolts overhaul of a classic example of clean, safe

power production – all 80 tonnes of it

P
ho

to
: ©

 U
ni

pe
r

The picture shows the generator just

before disassembly commenced.

Technical data for generator:

Manufacturer: BBC Mannheim
Year of construction: 1940
Reference output: 4000 kVA
Rated current: 1215 A
Rated RPM: 68 min-1

Stator:
Approximate weight of stator: 28 t
Bore diameter: 7200 mm
Casing diameter: 8600 mm
Efficiency figure: 792

Rotor:
Approximate weight: 51.6 tonnes
Pole count: 88

8 | BENNING | POWER news | Q3/2020

Run-of-river power stations normally
feature slow turning synchronous gen-
erators with salient pole rotors whereby
the shaft is in a vertical arrangement di-
rectly above the turbines. “Slow run-
ners” of this type frequently feature rotor
diameters in excess of 20 m.

Over the last 120 years, the output available
from salient pole machines has been multi-
plied, thanks to development, by more than
100. The largest machines today run at ap-
proximately 750 – 850 MVA output. In the 1st
decades of the 20th century, however, it was
the peak of engineering to succeed in achiev-
ing an approximate output of 6 MVA from any
machine.

The category of umbrella-type alternators to
some extent represents a variation of salient
pole rotor systems. Generators of this type
are only single-bearing, hence more eco-
nomical to manufacture: the shaft supports
not only the turbine rotor but also the gener-
ator rotor. Between the generator and the
turbine, there is only a guide bearing, such
that the construction resembles an umbrella.

In order to service or to repair plant of this
size, where rotor diameters come to several
metres, the whole system has to be disman-
tled. The weight and the diameters involved
are so large as to preclude the possibility of
transporting the whole plant in one.

Clean, safe power generation

Many German run-of-river power stations
featured systems of this type and were in op-
eration in the first half of the last century.
They still stand as a classic form of sustain-
able energy sources and are still contributing
to the production of clean and safe power
generation. 

Overview of Harrbach

run-of-river power station.

BENNING | POWER news | Q3/2020 | 9

One such plant is the Harrbach run-of-river
power station that was commissioned in
1940. It is operated by Uniper Wasserkraft
GmbH and is located on the River Main, at a
point which is 219 km from the source, be-
tween the municipal districts of Gmünden
and Karlstadt.
The hydroelectric generating set, whose
rated output is 4000 kVA, is driven via a tubu-
lar turbine. The overall weight of the genera-
tor is approximately 80 metric tonnes. Of that
weight, the three-part stator on its own,
whose 8600 mm diameter is almost as im-
pressive now as it was back in the day, ac-
counts for 28 tonnes.
It was in August 2018 that Uniper decided to
overhaul the generator, prompted by the fact
of damage to the stator plate laminations
combined with unsatisfactory insulation val-
ues of the stator and of the rotor.

Let’s continue with an account of how the
lamination pack, the stator winding and the
magnetic field windings were re-insulated.

Cost-effectiveness and know-how:
convincing factors

The final contract award was negotiated via
an internet auction. Bidders could propose
only such repair measures as had been
awarded preference during the pre-selection
phase where the bidder had put in a convinc-
ing bid, highlighting its technical expertise
and relevant reference projects on record.
It was judged to be in BENNING’s favour that
it had already repaired run-of-river generators
for other power station operators.
Not only that, but Uniper was also impressed
by the excellence of service which it had ex-
perienced in connection with the retrofit of
the four generators at the Kachlet run-of-river
power station (please refer to our previous ar-
ticle in POWER news 04/2015). BENNING
shone through in terms of its flexibility: its ca-
pacity to achieve what it achieves with no
sacrifice in terms of industrial safety or quality
and also the increased output achieved from
the generators.

The end result was that the online auction
that took place on 8 January 2019 saw
BENNING being awarded this valuable pro-
ject by virtue of having put in the most cost-
effective bid.
Since the 1930s, BENNING’s electrical ma-
chinery department (commonly abbreviated
to “BeM”) has specialised in repairing gener-
ators and motors.
The department boasts decades of experi-
ence: with references in the building, rebuild-
ing and repairing of electrical machinery for
the widest range of sectors.

Tight window of opportunity

The objective was for the plant to be disman-
tled, repaired and recommissioned as quickly
as possible, so as to restore normal power
generation, minimising the period for which
no valuable electrical power would be pro-
duced.
The window of opportunity was indeed tight,
the deadline for disassembly was 10th June

2019. Re-assembly and recommissioning
had to be completed no later than by the end
of September. The rotor, weighing 52 tonnes,
had to be reconditioned within the power
station. The work that had to be done to the
stator, whose diameter is in excess of 8 m,
had to be carried out at BENNING’s repair
centre in Bocholt.

It was something of a logistical challenge to
transport these components, because no-
body had ever considered, in the decades
that followed the original commissioning of

the power station, the possible value of plan-
ning the infrastructure such as to facilitate the
eventual need for the generator to be trans-
ported. In the meantime, road layouts had
been altered, and a new bridge over the rail-
way lines had been constructed.
Specifically in order to avoid overloading the
railway bridge, the maximum permissible
weight of the transporters required extremely
precise calculation. On that basis, the loading
consignments for the stator, which can be di-
vided up into 3 sections, were distributed
over several transport vehicles. 

Stator segments 2 and 3

take to the road

Stator segments in the electrical machinery

section – on the point of being manufactured

10 | BENNING | POWER news | Q3/2020 BENNING | POWER news | Q3/2020 | 11

Lamination pack with Roebel bars installed –

shortly before completion of manufacture

12 | BENNING | POWER news | Q3/2020

Quality control from the outset

BENNING’s machinery team had a few qual-
ity control measures of their own up their
sleeve. Even before they started on the task
of dismantling. The machine’s origins went
back so far that there was little documenta-
tion available. This prompted BENNING to
start by taking a wide range of measure-
ments on site. Thanks to adopting that pre-
caution, it was possible to assess operating
characteristics and to project definitive curves.
The temperature curves associated with a
range of different operating points was
placed on record, with the aid of modern
thermography cameras, and certain assess-
ments were entered into on that basis.
As the stator arrived at the repair centre in
Bocholt, it was met by a team ready to place
further measurements and readings on
record. The original winding had to be taken
out in order to determine the conductor siz-
ing and the stator plate geometry. They had
to completely remove the old stator lamina-

tion pack that was also going to be replaced.
In parallel with cleaning the ,now completely
empty, stator casing and repainting it with
base coats, work could now start on manu-
facturing the set of approximately 24,500
new laminations. Despite the enormous
quantity of sheets involved, and the tremen-
dous time pressure in the background, a pro-
duction tolerance of no more than a few hun-
dredths of a millimetre had to be adhered to.
The high requirements associated with the
precision sheets that had to be lasered out
meant that a suitable new material had to be
used.
They succeeded in starting on the process of
laminating the new stator pack.

Windings based on Roebel bars

The generator winding exhibited some un-
usual features. For example, it did not consist
of individual bars as electrical conductors,
but of a quantity of approximately 800
Roebel bars.

The principle of the Roebel bar was devel-
oped as long ago as 1912. The electrical
conductor for a Roebel bar is divided up into
several parallel sub-conductors.
These sub-conductors are insulated from
each other. They are specifically coated and
they are made with a twist. The manufactur-
ing procedure is very labour-intensive, and it
entails relatively high costs. For that reason,
Roebel bars are normally used only when it
comes to large-sized electrical machines.

They improve efficiency and enhance the
power output.

A customer-specified test program was ap-
plied to each of the 792 Roebel bars required
for the new winding, before it came to be in-
stalled.
As a means of gauging the limits of the sys-
tem, some of the finished bars were sub-
jected to specific overvoltage tests where the
loading was extended to material destruc-

tion, in a procedure to which the customer
was specifically invited.
Because the circuitry for the Roebel bars had
to be embodied with threaded fasteners,
BENNING started by carrying out thermo-
graphic investigations. The benefit of this is
that it enables the thermal characteristics of
the connections to be analysed in the most
accurate way possible. Accordingly, it was
possible to confirm that no unforeseen tran-
sition resistances would arise. 

BENNING | POWER news | Q3/2020 | 13

Old Roebel bar (top left in picture),

new Roebel bar (top right in picture)

Generator following completion of re-installa-

tion at Harrbach run-of-river power station

Construction of a Roebel bar

Side view

Changeover from level 1 to level 2

Changeover from level 2 to level 1

Principle of a

Roebel bar

Plan view
Level 1

Level 2

14 | BENNING | POWER news | Q3/2020

Following the successful completion of fur-
ther high voltage and partial discharge read-
ings in the works, the 3 stator segments
were packed off back to the power station.
The components of the generator had to be
loaded onto specialised transport trailers with
the aid of a mobile crane, if they were to fit
into the machine shop.
Once the stator was inside the machine
shop, work began on reconditioning it fit for
duty in the power station. By now, it had
been fitted with freshly insulated pole coils,
drawing on modern developments in insulat-
ing materials. These assembly works were
followed up with quality control procedures.
Using assorted testing and measurement
methods, a range of installation values was
placed on record.

Scope of expectations excelled

The overall project was successfully com-
pleted with the generator’s recommissioning
on 13 December 2019. This was a process

which was completed in no more than 2
days, featuring collaboration with the power
station operator on a laborious measurement
programme which was constructed from
customer requirements, but also took in the
BENNING machine team’s recommenda-
tions. Because the power station itself, with
reference to its control system, had been
modernised in parallel with the work of over-
hauling the generator, this was now the time
for the redesigned control system to be initi-
ated into harmonised operation with the gen-
erator.

Once the installation values had been re-
checked, the machine was switched on by
the specialists. BENNING also placed partial
discharge readings on record. These will
serve as reference values down the line, sim-
plifying the tasks entailed whenever the gen-
erator is to be assessed. BENNING’s ma-
chinery department is equipped with the
most modern metrology apparatus for this
purpose: high-voltage tests can be per-

formed on-site, with the facility for document-
ing test voltage values of up to 12 kV.
Once the no-load curves and the short-cir-
cuit values had been noted, initial synchro-
nisation with the grid was carried out. This
was a tense moment for all those con-
cerned. They ran the system up to a range
of different loading statuses. It transpired
that – in respect of every parameter – the
generator’s oscillation and temperature char-
acteristics provably fulfilled the expectations
of BENNING’s machine specialists and
those of the operators.

Accordingly, commissioning was successfully
completed by the end of day 2. Since then, the
Harrbach run-of-river power station, having
placed 80 years of operation on record, has
continued making its reliable contribution to
sustained, environmentally friendly energy
production. Undeniably a very major part in
this successful process was contributed in
the form of expertise from BENNING’s elec-
trical machines department. 

What the magnet wheel looked like during the

process of rebuilding the 1st stator segment

author/contact: Matthias Loerwink

telephone: +49 2871 93 318

e-mail: m.loerwink@benning.de

Scan the QR code for

further information

BENNING | POWER news | Q3/2020 | 15

P
ho

to
: ©

 U
ni

pe
r

Protecting the eel population: sustain-
ability and environmental protection
thanks to Uniper

Over the last few years, Europe’s population
of eels has markedly declined. This is be-
cause, in many rivers, their route back to the
spawning grounds in the Saragossa sea – in
the western Atlantic – has been blocked by
hydroelectric power stations.

Consequently, Uniper adopted an approach
to protect eels in the context of power station
operation. This would not only protect them
directly but would also improve their migra-
tion experience. An alerting signal is triggered
on a fully automated basis by “eel migro-
mats” once the migration process is begin-
ning. Within a few minutes of this alert, hy-
droelectric plants’ control centres can be
switched over to “eel saving mode”.

In parallel, it is then necessary to round up
the eels, transfer them to generously-sized
tanks and transfer them to the Rhine. They
are then released and have the best
prospects of continuing their migration back
to the spawning grounds. That’s a journey of
several thousand kilometres.

Maximum of safety and availability in
today’s interlock/signal-box systems

BÄR Bahnsicherung AG relies on BENNING’s custom-built,

modular power supply systems

The next generation of trains is ultra
high-speed, energy-efficient and smart.
Locomotive drivers are a thing of the
past, these trains drive themselves. They
will be crossing continents at 400 kmh.
The new “Silk Road” China to Europe
train project could come to rely on future
trains such as these.

A vision such as this will crucially rely on
control and safety technology, hand-in-
hand with harmonisation of rail traffic
worldwide. These aspirations have long
been active in Europe. It was in 2019 that
the European Rail Agency, originally
founded in 2004, came to be awarded of-
ficial status, with a view to expediting
and simplifying the processes that are
entailed. There has to be greater safety

and inter-operability. These are key as-
pects of rail traffic which will be
strengthened as the result of the
Agency’s efforts.

Modernisation is promoted

Switzerland, which is surrounded by EU
countries, boasts one of the World’s most in-
tensively utilised rail networks. The limits of
capacity are being approached in more and
more cases in this region. Swiss experts are
hoping that the self-driving train system will
enable the benefit of a more dense service
schedule, since this will enable higher traffic
frequency levels. On the other hand, it is not
expected that public service operation, i.e.
beyond the confines of test tracks, can be
achieved this side of the year 2040.

vice life. With a canny eye on just these re-
quirements, BÄR Bahnsicherung AG has de-
veloped the electronic EUROLOCKING® pro-
grammable logic control system. SIL 4, the
highest safety integrity level under the CEN-
ELEC system of standards, is achieved. At
the same time, it has been possible to
achieve a marked reduction in the costs of
investment and operation, whilst preserving
high availability and quality.

Operational success

The first EUROLOCKING® systems were in-
stalled and commissioned as long ago as the
stage of equipping the complex of La-Chaux-
de-Fonds (Bellevue station), Montbovon,
Châtel-Saint-Denis and Palézieux (all of
which are in Switzerland).

Costs should be reduced thanks to the
“Smartrail 4.0” program, in the short-term
and mid-term. Safety will be further en-
hanced and there will be a massive increase
in capacity. The existing control, signalling
and interlock techology requires modernisa-
tion, or better, complete replacement in order
to meet the more stringent demands now on
the table in terms of profitability, maximum
availability and safety.

Cost levels down; safety levels up.

When it comes to clearing out the old inter-
lock systems and replacing them with new
ones, infrastructure operators will not be sat-
isfied with the key factors of high reliability
and availability. They also require attractive
levels of costs in terms of systems and ser-

EUROLOCKING® systems are of modular
construction. This holds many advantages.
For one thing, it means that custom solutions
can be applied very cost-effectively. Future-
proofing is achieved in spades, because
these interlock systems are more straightfor-
ward to adapt to changes in conditions.

The modular hardware can be expanded or
extended entirely according to preference.
Changes in software – or expansions to the
system at a later date – can be achieved
cost-effectively.

Hot-swap functionality and plug & play are
amongst the advantageous features pro-
vided. Maintenance & repair tasks are simpli-
fied, and MTTR (Mean Time To Repair) cycles
are competed much more quickly. 

In the foreground, we see the Bellevue signal-

box interlock control systems, and further back,

BENNING’s EUROLOCKING® power supply

system.

16 | BENNING | POWER news | Q3/2020 BENNING | POWER news | Q3/2020 | 17

P
ho

to
: ©

 B
Ä

R

BENNING | POWER news | Q3/2020 | 19

enjoyed with BENNING was even further en-
hanced. Now, power supply systems for in-
terlock upgrade projects are being prepared
in Palézieux and in Châtel-St-Denis (both of
these are in Switzerland) and in Cochabamba
(Bolivia). Five other such projects are already
in the planning stage.

It must be realised that we have a long way
to go before the vision of intercontinental
high-speed goods traffic, based on self-driv-
ing trains, actually becomes reality.
However, the new, modernised electronic in-
terlock systems, supported by BENNING’s
safe and reliable EUROLOCKING® power-
supplies, constitute a crucial contribution to
the sustained and continuous development
of rail traffic. At the same time, they are already
reducing the energy consumption required in

operating an interlock system, thus contribut-
ing to the reduction of our CO2 burden and
lowering the consumption of resources. 

author/contact: Juerg Badertscher

telephone: +41 44 805 75 81

e-mail: juerg.badertscher@benning.ch

battery cabinet. It achieves maximum avail-
ability (99.9999%) with n+1 redundancy,
hot-swap capability and a low MTTR (Mean
Time To Repair). Points motors and signal
technology are amongst the consumers
equipment served by the triple-stage sys-
tem, beyond the confines of the interlock
system itself.*1

Quality that succeeded in convincing BÄR

An overall system which had BÄR convinced
in all areas thanks to quality, maximum safety
and the highest availability. The result was
that the excellent collaboration that had been

Custom solutions

It was at least 4 years ago that BÄR launched
its development of the new SIL 4 interlock
system. It was not long before it became ap-
parent that equally stringent requirements
had to be fulfilled by the power supply sys-
tem, which was to be protected by the whole
interlock system, from suffering power cuts.
Once the corresponding evaluation process
had been conducted, BÄR opted for collab-
oration with BENNING. Pride of place went
to high product quality and to the supply
company’s capability in terms of precisely
meeting a client’s specification. Cost was not
the only criterion.
For decades now, the BENNING company
has excelled in smart solutions for transform-
ing electrical power into versatile or readily
storable energy. BENNING’s modular power
supply systems offer safety 24/7. They com-
bine the highest levels of cost-effectiveness
with maximum reliability and flexibility.

The power supply system which BENNING
has designed for the EUROLOCKING® inter-
lock systems is based on a standardised
basic module concept. Consequently, it can
be adapted to each situation’s requirements
on an individual, custom basis.
It is not only the interlock system that is cov-
ered, it also provides power for the signals,
points and crossings that are operated all
along the rail routes. A back-up power time
of between one and six hours is normally
guaranteed.

Modularity and flexibility

When it comes to re-fitting interlock plant,
you often have to allow for interfaces and de-
pendency of peripheral equipment which
have expanded as time goes by but, which
of course, have not yet been upgraded. For
that reason, the system’s DC power supply
is not based exclusively on 24 volts, but also
covers custom voltage levels such as 48, 60,
72, 84 and 96 volts that clients may rely on.

Essentially, BENNING’s EUROLOCKING®
modular power supplies consist of the follow-
ing:
• an AC connection and distribution section,

including input isolation transformers
• a modular, 2N redundant, battery-support

24 V DC supply which is based on the
TEBECHOP 3000 HDI robust industrial
rectifier. This technology employs A & B
rails to protect the core of the interlock
system, the PLC control system, against
grid faults and failures.

• an ENERTRONIC modular SE AC-UPS
system. The UPS system comes with
20kW modules and comprises a modular

BÄR Bahnsicherung AG
Luppmenstrasse 3
CH-8320 Fehraltorf
Telephone +41 44 956 52 52

BÄR Bahnsicherung reviews its cor-
porate history, going back over 30
years. The company has several sites
in Switzerland. From these sites, rail
projects for the whole of Switzerland
– together with international projects
– are worked on.

The majority of private-sector rail-
ways in Switzerland, together with
SBB, are willing to confirm that they
belong to BÄR’s client base.

The range of products & services has
been continuously expanded since
the time of the company’s foundation
and right up to the present day. Al-
though the project work of Domino in-
terlocks (relay tech) took pride of
place at the outset, BÄR is now active
in all project phases.

With the aid of more than 100 employ-
ees, the Company plans, projects,
completes, fits and tests railway
safety systems and provides support
not only in new builds but also in the
context of adaptations to existing rail
interchange systems, interlocks, train
control and management systems.

Scan the QR code for

further information

18 | BENNING | POWER news | Q3/2020

*1:ENERTRONIC modular SE RAIL represents an optional choice of UPS catering specifically for typical rail

industry needs, since it simultaneously stores power from the public grid (400 V / 230 V / 50 Hz) and

from the rail grid (230 V / 16.7 Hz).

Modular rectifier module, output

24 V - 280 A

Here’s a look inside the new Montbovon interlock system plant during the process of instal-

lation. BENNING’s EUROLOCKING® power supply system (illustrated in the background)

protects the heart of the interlock system, the PLC control system, against grid faults.

ENERTRONIC modular SE with 20-kVA modules

and a modular battery cabinet
P

ho
to

: ©
 B

Ä
R

P
ho

to
: ©

 B
Ä

R

History meets modern engineering

A facelift assuring the future operation of equipment in run-of-river power plants

at Ryburg-Schwörstadt and Wyhlen for coming decades.

P
ho

to
: ©

 K
ra

ftw
er

k
R

yb
ur

g-
S

ch
w

ör
st

ad
t A

G

Modular, cycled power-supply and con-
verter technologies have already been
successfully utilised for several years
now, in various market segments, such
as in IT, in automation and in the field of
telecoms. In these market segments, the

engineers in charge have taken the bold
step of migrating to innovative power-
supply systems – promoting their intro-
duction to industry.
The need to provide for critical-function
business processes in a reliable way is

fully realised, thanks to the advantages of
this technology, which includes high
availability, flexibility, simple maintenance
and optimised efficiency. Consequently,
this was a logical step to take, based on
limitless configuration options. 

P
ho

to
: ©

 E
ne

rg
ie

di
en

st
 A

G

Ryburg-Schwörstadt hydro power station

Constructed: 1927 – 1931

Turbine types: 4 Kaplan turbines

Output: 120 MW

Annual production: 760 million kWh

Weir length: 111 m

Weir control gates: each is 24 m wide,

12.5 m high, and up to 140 t in weight

Wyhlen hydro power station

Constructed: 1908 – 1912

Modernised: 1990 – 1994

Turbine types: 6 Straflo and 5 Francis turbines

Output: 38.5 MW

Annual production: 255 million kWh

Weir length: 212 m

Weir control gates: each is 20 m wide,

9 m high, approx 100 t in weight

20 | BENNING | POWER news | Q3/2020 BENNING | POWER news | Q3/2020 | 21

“Because BENNING produces both
thyristor technology and also highly
modern, cycled plant in a modular design,
we had an impartial position in terms of
cost and technology, when it came
to advising the operator.”

Claus Kirmaier,
Director of Southern Branch of
BENNING

22 | BENNING | POWER news | Q3/2020 BENNING | POWER news | Q3/2020 | 23

which were written decades ago, are based
on the thyristor technology that was prevalent
when those specifications were introduced.
Consequently, there has been a time-lag in
the introduction of modern system designs
and in the process of innovative technologies
penetrating this sector of industry. It’s taken
this long.
The project we’re describing here is an im-
pressive illustration of a power station opera-

tor’s change in attitude towards innovative,
modular power supply systems – once given
cost-neutral, competent technical advice. 

principles for the purpose of supplying the
power station’s “own power requirements”.
The corresponding specifications, most of

In conventional industrial applications, it has
taken a very long time for this modern tech-
nology to establish itself. In particular, the
power station sector, which is rather conser-
vative in its approach, has been dominated
by long-inherited thyristor technology. Until
recently, that is.
The operators of the types of power station
we are concerned with have applied, and are
still applying, their own versions of technical

P
ho

to
: ©

 E
ne

rg
ie

di
en

st
 A

G
 /

 H
ub

er
t S

tr
itt

m
at

te
r

Highly integrated power supply system with redundancy, to provide secure supply of power

to turbine buildings at Wyhlen hydro power station

station operation even in the event of a grid
failure. The objectives included achieving re-
mote, 24/7 monitored and automated, and
hence cost-optimised, operation for its power
stations.

Planning and expert assessment

Also in June 2019, there was the first onsite
meeting to review local conditions. Consid-
erations that required discussion included
looking at the ways & means of updating the
“state of the art” systems in place at the time.

This was followed up by refining the outsourc-
ing specification, in July 2019, with a range

of questions from potential providers, and
these questions themselves would allow the
client to assess the pros and cons of modern,
cycled technology as compared with the
specified conventional, thyristor-based equip-
ment.

BENNING had already submitted an initial
quote by the end of July 2019. There were,
in fact, two quotes.

Because although the planning engineers
were already convinced that the specified re-
quirements could be better fulfilled using
modern, cycled technology, a further alter-
native was also duly submitted to cover the

machinery which is employed, when required,
to back up the more recent Straflo turbines.
Any failure in the supply of power could lead,
in the worst case, and that also goes for the
Ryburg-Schwörstadt power station, to seri-
ous damage to these irreplaceable, historic
generators which have been producing so
much power output for so many decades.

In June 2019, in order to avoid production
shutdown and all of the entailed consequen-
tial costs in the run-of-river hydro power sta-
tions, a corresponding outsourcing specifica-
tion was published. The investment plan
embraced by the Energiedienst company, as
the operator, was to secure continued power

Energiedienst Holding AG, based in Laufen-
burg, Switzerland are the owners and opera-
tors of the power stations. They started work
at the beginning of 2019 on the initial planning
for the modernisation and replacement of the
on-site power supply systems for their fully
automated run-of-river hydro power stations
in Wyhlen and in Ryburg-Schwörstadt, where
the plant managers are responsible for power
supply.

Highest priority goes to availability

In this context, it’s a maximum priority to have
an on-site power supply, that is reliable, to
cover the power station’s crucial operating re-

quirements. A seamless data logging record
over a wide range of measurement points pro-
vides the basis for all open-loop and closed-
loop interventions over a massive range of
parts internal to the power station, most cru-
cially including its generators.
At that stage, it was more than 25 years ago
that the power supply systems of these power
stations, which had been commissioned be-
tween 1908 and 1931 in the Hochrhein (liter-
ally: “Upper Rhine”) region, had last been
modernised. Accordingly, it was extremely
likely that something would fail within the next
few years.
It’s essential for the Wyhlen power station to
have a reliable power supply for the Francis

View of generator shop

at Wyhlen river-run hydro power station.

24 | BENNING | POWER news | Q3/2020 BENNING | POWER news | Q3/2020 | 25

thyristor equipment that had been specified
in the first place. Because BENNING’s prod-
uct catalogue also includes conventional
technology, alongside the modular cycled
units it promotes, the power station operator
received the valuable option of benefitting
from advice that was inherently cost-neutral
and technology-neutral.

The next step was to have a comprehensive
comparison and assessment of the respec-
tive types of equipment taking account of all
of the relevant criteria. They considered not
only maximum availability but also user-friend-
liness and all of the cost-related issues. The
Energiedienst company was insistent on 

P
ho

to
: ©

 B
EN

N
IN

G
 /

 C
la

us
 K

irm
ai

er

tion, the power stations did not receive the
addition of the conventional 48 VDC rectifiers
but only the modular type 3000 IDC DC/DC
converters that were based on 220 VDC on
the input side. Thanks to using these modular
19 inch systems, it was possible to achieve a
great reduction in the energy loss caused by
the voltage step down. These DC/DC con-
verters simultaneously provide (even in the
event of a grid failure) a 48 VDC power supply
which remains constant at all times, specifi-
cally for the legacy Francis generators, which
are quite sensitive.

The scope of supply also includes highly au-
tomated distributon with a wide range of mo-

Product diversity, but still “tailor-made”

As a globally established manufacturer of AC
and DC power supply systems, BENNING
has very high product diversity and is able to
develop and apply individual, custom solu-
tions at short notice. This means that the
customer always receives the solution that is
ideal for him – in technical terms and accord-
ing to design criteria.
In the context of this project, for example, not
only were the thyristor units (originally speci-
fied by the planner) for the required 220 VDC
and 48 VDC voltage levels replaced by cycled
modules of the most modern design; also,
thanks to BENNING’s expert recommenda-

torised power circuit breaker which enable the
power stations to be controlled remotely from
the central console. The capability of on/off
switching for individual power station sections
and also the fact that they can be coupled, is
not only important for normal operation but
also enables the optimum emergency mode
if a supply issue arises, such as a comprehen-
sive blackout. When an emergency supply
issue does arise, the energy stored in the bat-
tery systems that come supplied as standard
by BENNING as system components will then
provide the reserve power required in order to
guarantee fully uninterrupted operation of all
items of plant in the event of a grid failure.
At the same time, the accumulators in 

fault arising, but also with regard to handling
and transporting of any components.

As far as the industrial department was con-
cerned, it was of crucial value to have 100%
integration into the infrastructure on the
power station side, together with equipment
automation.
The solution to this objective turned out to be
surprisingly straightforward. Thanks to the
versatile configuration of the modular power
supply systems’ data interfaces, all of the his-
torically entailed range of interfaces in the
power station’s control technology exhibited
versatility and comprehensiveness of control
in operation.

maximum sustainability of entire power sup-
ply system in terms of environmental protec-
tion and ecology.

Inspired by the advantages

Ultimately, the customers found that they
were inspired by the advantages of the highly
modern and modular technology that was
available. Accordingly, the order for the pro-
ject on the Wyhlen run-of-river power station
was awarded in December 2019, whilst the
go-ahead for the Ryburg-Schwörstadt power
station was awarded in January 2020.
The operators’ decision was swayed not only
by the maximised availability obtained thanks

to the systems’ being designed with N+1re-
dundancy. There was more than that in the
balance; Energiedienst appreciated the sub-
stantial operational advantages inherent in
using standardised components over a num-
ber of different power station sites.

The inherent simplicity of immediate response
from in-house engineers, with hot plug/swap
capability and the employed automatic mod-
ule configuration feature, also helped to influ-
ence the decision.
Accordingly, duty staff will have an easier job
thanks to the plants being managed in a
closed-loop control, with greatly simplified
handling of components in the event of any

P
ho

to
: ©

 B
EN

N
IN

G
 /

 C
la

us
 K

irm
ai

er

26 | BENNING | POWER news | Q3/2020 BENNING | POWER news | Q3/2020 | 27

P
ho

to
: ©

 K
ra

ftw
er

k
R

yb
ur

g-
S

ch
w

ör
st

ad
t A

G

Section view of controller for regulation

of water intake for a turbine

at the Ryburg-Schwörstadt power station

Power supply system

for 40-megawatt switching system

19” DC/DC converter module

with five TEBECHOP modules, 3000 IDC

Distribution with power-feed redundancy

to protect energy supply for the Francis

turbine shed at the Wyhlen power station

manufacture and a smoothly completed in-
stallation are assured, thanks to the decades
of experience and expertise in the field of
hardware design, quality management and
installation planning.

This will be completed with commissioning –
planned for July 2020.

And this is how the Energiedienst’s run-of-
river hydro power stations at Wyhlen and Ry-
burg-Schwörstadt are going to continue to

influenced by the opportunity to receive cost-
neutral, credible, competent information on
the advantages and the benefits of this solu-
tion as compared with conventional monobloc
systems. Together with the opportunity to ask
whatever questions they needed.

Energiedienst’s much trusted partnership with
BENNING meant they had the facility to work
with a reliable service provider who can offer
the comprehensive product portfolio to fully
satisfy all of the clients requirements. Efficient

provide a reliable supply of power, around the
clock, making a major contribution to the
move towards sustainable energy. 

author/contact: Claus Kirmaier

telephone: +49 8332 936363

e-mail: c.kirmaier@benning.de

BENNING’s expertly trained staff are able to
provide support with “AuS” (corresponds to
Working Live) issues. Appropriately trained
staff can ensure that any power station’s
consumers that must be kept running are
switched over, without interruption, to the
newly installed plant systems.

Conclusion:

The customer’s decision to select modern,
modular power-supply systems was greatly

the power stations make it possible to carry
out a “black start”. In the event of a compre-
hensive grid failure or in the event of a simul-
taneous power station shutdown, the regula-
tion of the weir could carry on with battery
power for only a short bridging period.
In order to be able to monitor the flow of water
through the control gates at all times, how-
ever, it’s essential for these components to
have the necessary power supply at all times.
In the first instance, the “start-up power” re-
quired in order to initiate fully-independent

island mode can be drawn from the battery
systems; and once the mighty turbines are
spinning, the corresponding power is of
course available as a by-product.

In BENNING’s capacity as the system partner
for Energiedienst, it also provided the installa-
tion service – in addition to manufacture. The
scope of services includes an assessment for
grid and selectivity, extraction of old systems,
transporting the new equipment to site, instal-
lation, cabling and commissioning.

Energiedienst Holding AG
The head office of Energiedienst Holding AG is
in Laufenburg, Switzerland.
The sites where power stations in the Hochrhein region
are located include Wyhlen and Ryburg-Schwörstadt.

Energiedienst operates a total of 21 hydro power stations,
some larger, some smaller, and also collaborates
with its subsidiary – ED Netze GmbH –
as the grid operator.

“Thanks to our partnership
with BENNING, we have
the facility to team up with
a reliable service provider
which can boast the ideal
product portfolio.”

Marco Gerspach,
Engineer in
energy management (B. Eng.)
Power station engineering,
Energiedienst

28 | BENNING | POWER news | Q3/2020 BENNING | POWER news | Q3/2020 | 29

P
ho

to
: ©

 K
ra

ftw
er

k
R

yb
ur

g-
S

ch
w

ör
st

ad
t A

G

Scan the QR code for

further information

Thanks to motorised output switching in the distribution systems supplied by BENNING, there’s fully automated

management of operations from the control console at all of the power stations’ system-related voltage levels

Distribution of consumers

Francis generators

220 V rectifier system in the transformer house

– facility for coupling to the generators, at the

Wyhlen hydro power station

Scan the QR code for

further information

30 | BENNING | POWER news | Q3/2020 BENNING | POWER news | Q3/2020 | 31

TEBECHOP 13500 SE,

19” plug-in rectifier,

output 110 V - 110 A

INVERTRONIC,

inverter, output 15 kVA

ENERTRONIC I 3-3,

industrial UPS systems,

160 kVA - 384 V DC bus voltage

Maximum protection
for international HVDC connection

BENNING used a redundant power supply system to ensure

the uninterrupted operation of the high-voltage direct current

(HVDC) connection "Nemo Link".

The high-voltage direct current connec-
tion "Nemo Link" is intended to ensure
that the power grid of GB is connected
with the Belgian grid. It is a 140 km long
connection via an undersea cable
across the North Sea. The objective of
the project is to provide increased en-
ergy security for both countries.
Secondly the NEMO Link is designed to
encourage the integration of renewable
energies into the European energy
system. With this international power
exchange, the variability of regional pro-
duction can be smoothed out.

The end point in Belgium is the industrial area
of Herdersbrug, a district of Bruges. On the
UK side, the connection terminates on the
site of Richborough power station, which
was decommissioned and demolished in
2012, near the town of Sandwich in Kent.
The backbone of the transmission system is
two undersea cables, which operate in a
symmetrical monopole configuration, each at
a high voltage potential with respect to
ground in opposite polarity, with a DC volt-
age of ± 400 kV. The maximum transmission
power is 1 GW. The design and supply of the
power converter stations and transformers
required for its operation were supplied by a
consortium of Siemens AG (Germany),

Siemens Transmission and Distribution Ltd
(Manchester, UK) and Siemens Belgium.

Experienced industrial partner

To secure the system against grid distur-
bances or failures, Siemens looked for a
partner with appropriate experience of sup-
plying highly reliable power supplies and
UPS systems into industrial applications.
Consequently in August 2016 an inquiry was
sent to BENNING, who have a long-standing
successful global partnership with Siemens
and who had demonstrated their low risk
and reliability as a supplier through their ex-
cellent support in the Western Link HVDC
project.
The design phase was completed between
August 2016 and February 2017, where the
final system design and commercial terms
were agreed. A technically compliant and
highly reliable solution with a long service life
and low total cost of ownership was devel-
oped in accordance to the individual require-
ments and requested specifications of the
customer. In February 2017 Siemens placed
an order for the manufacture of the desired
dual power supplies and UPS systems.

Maximum availability

The structure of the system designed by
Siemens and implemented by BENNING is

2n + 1 redundant. Two industrial UPS sys-
tems of the ENERTRONIC I 3-3 series are
used (160 kVA / 384 V DC bus voltage), two
modular rectifier systems in n + 1 redun-
dancy design (each based on five modules
of the type TEBECHOP 13500 SE / 110 A)
and two industrial inverters of the type
INVERTRONIC I (15 kVA). In addition, there
are two battery banks which can supply the
loads with electricity for a maximum bridging
time of six hours. The redundant system de-
sign guarantees maximum availability of all
connected critical loads.

The rectifier and inverter systems are used to
supply the control and safety systems on
site. At the same time, the UPS systems se-
cure the motors of the HVDC converter water
cooling system against a power failure and
bridges the period until the back-up diesel
generator has started up. The UPS bypass

transformer is specifically designed to cope
with the high currents produced when start-
ing the motors. If a failure of the UPS system
occurred here, the water cooling system
would also fail. A total failure of the power
supply system would lead to the site systems
being unavailable which would lead to an
interruption of the HVDC connection.

Permanent customer contact

The entire production period was 21 weeks.
The delivery at the Belgian location took
place in July 2017, and at the British site in
November 2017. BENNING UK was respon-
sible for managing the project, working in
support of Siemens in Manchester.
BENNING UK was in constant personal con-
tact with the customer, which has always
been the central basis for building successful
relationships within BENNING group.

The power supply system was commis-
sioned in August 2018 and in the meantime
the commissioning of the entire HVDC sys-
tem has also been completed.

Other HVDC projects

In addition, BENNING was awarded the
contract for the power supply systems for
Cobracable HVDC link, an interconnector
between the Netherlands and Denmark,
Aachen Liège Electricity Grid Overlay (ALEGrO)
the first electricity interconnector between
Germany and Belgium as well as Eleclink
HVDC Link which will connect the power
grids of France and Great Britain through the
operational tunnel of Eurotunnel.
"We see this as confirmation of our profes-
sional work and as an incentive for future
projects," says David Whitlow, Managing Di-
rector at BENNING UK.

Efficient transfer – maximum reliability

Together with HVDC Plus technology from
Siemens, the BENNING power supplies and
UPS systems ensure the permanent and
efficient transfer of electricity over a distance
of about 140 kilometres. Both companies
therefore make a significant contribution to
sustaining an undisrupted supply of power to
European households on both sides of the
Channel as reliably as possible. 

author/contact: David Whitlow

telephone: +44 118 973 1506

e-mail: david.whitlow@benninguk.com

www.benning.de

10
15

19
56

.1
3

G
B

 |
 Q

3/
20

20
 |

 p
au

s
D

es
ig

n
&

 M
ed

ie
n,

 B
o

ch
o

lt
 |

 S
ub

je
ct

 t
o

 a
lte

ra
tio

ns
. P

rin
te

d
 o

n
ch

lo
rin

e
fr

ee
 p

ap
er

.

BENNING
Elektrotechnik und Elektronik
GmbH & Co. KG

Factory I
Münsterstr. 135-137

Factory II
Robert-Bosch-Str. 20

46397 BOCHOLT
GERMANY

Tel.: +49 2871 93 0
Fax: +49 2871 93 297

E-Mail: info@benning.de

