
D
E

IF
 A

/S

 Data sheet Generator Controller GC-1F

 4921240310D

Engine control
• Start preparation (preheating or

prelubrication)
• Start/stop sequences with

selectable no. of start attempts
• Fuel solenoid selection (coil type)
• Idle speed control
• Local or remote start/stop
• Stop sequence with cooling down
• Running speed detection

selectable
o Charger alternator input (W

terminal)
o Binary input

Generator monitoring
• 3-phase generator monitoring

o Voltage/current/frequency/
power/reactive power

Generator protection (ANSI)
• Over-/undervoltage (27/59)
• Over-/underfrequency (81)
• Overcurrent (51)
• Reverse power (32)
• Voltage unbalance (60)

Standard functions

Engine monitoring
• 3 configurable inputs

o VDO or
o 4-20mA from active

transducer or
o Binary with cable

supervision
• 6 binary inputs, configurable
• RPM input, selectable

o Magnetic pick-up
o NPN or PNP pick-up
o Tacho generator
o Charger alternator W

terminal

Clear text display
• 128 x 64 pixel backlight STN
• Graphic symbol messaging
• Clear text alarm messages
• Clear text diagnostics for both

hardwired inputs and CANbus
messages (J1939)

• Log book holding 150 log entries
• Real time clock for time and date

© DEIF A/S

Data sheet Generator Controller GC-1F

DEIF A/S Page 2 of 9

Application
The Generator Controller GC-1F is a microprocessor-
based control unit containing all necessary functions for
protection and control of a diesel engine. Furthermore,
it contains a three-phase AC voltage measuring circuit.
The unit is equipped with an LCD display presenting all
values and alarms. GC-1F is a compact all-in-one unit
designed for the following applications:

1. Automatic engine start/stop
2. Engine protection
3. Breaker control
4. Generator protection

Optional applications:

5. Automatic Mains Failure
6. CANbus J1939 engine communication

GC-1F automatically carries out a cyclical self test. If
any errors are found, then the status relay output will
deactivate (normally closed). In order to save battery
power, the display can be set to switch off automatically
after a given period of time.

The display will turn on again, if events or alarms take
place, or if one of the push-buttons is activated.

Setup
Setup is easily done via a PC Windows® based utility
software (password protected) using the RJ11/RS232
PC connection. The PC interface box RJ11/RS232
needed for this operation is optional equipment for GC-
1F. The PC utility software offers additional features
such as monitoring of all relevant information during
commissioning, saving and downloading of settings and
downloading of software updates. Furthermore, the
most frequently used settings can be accessed via the
display push-buttons (password protected).

Options
The options selected by the customer will be integrated
in the standard GC-1F, hereby securing the same user
interface unaffected by whether the application needs a
basic or a more complex generator controller.

Terminals

Terminal Technical data Description
1 Power supply + 6…36V DC (UL/C-UL: 7.5…32.7V DC)
2 Power supply – GND

3-4 Status out. Contact ratings 1A 24V DC/V AC
Resistive

General status output for marine approvals

9 Common Common for term. 10…15
10 Digital input Start enable/configurable
11 Digital input Remote start/stop/configurable
12 Digital input Charge alternator D+ (running)/configurable
13 Digital input Configurable
14 Digital input Coolant temperature/configurable
15 Digital input Oil pressure/configurable
19 Common Common for emergency stop term. 20
20 Emergency stop and common for 21…23 Common for relays 1, 2 and 3 and input for emergency stop*

21 Relay output 21. Contact ratings 2A 30V DC/V AC
Resistive (UL/C-UL: 1A Resistive)

Start prepare/configurable. Function NO

22 Relay output 22. Contact ratings 2A 30V DC/V AC
Resistive (UL/C-UL: 1A Resistive)

Starter (crank)/configurable. Function NO

23 Relay output 23. Contact ratings 2A 30V DC/V AC
Resistive (UL/C-UL: 1A Resistive)

Run coil/configurable. Function NO

24-25 Relay output 24. Contact ratings 8A 30V DC/V AC
(UL/C-UL: 6A Resistive)

Horn/configurable. Function NO

26-27 Relay output 26. Contact ratings 8A 30V DC/V AC
(UL/C-UL: 6A Resistive)

Alarm/configurable. Function NO

Multi-functional inputs
5 Common Common for term. 6…8
6 VDO1/4...20mA/binary input Fuel level/configurable
7 VDO2/4...20mA/binary input Oil pressure/configurable
8 VDO3/4...20mA/binary input Water temp./configurable

Tacho RPM input
16 RPM input Magnetic pick-up/tacho generator
17 RPM-GND Common for RPM input
18 RPM input W Magnetic pick-up. PNP, NPN or charge alternator W terminal

3-phase generator voltage input
33 Gen. voltage L1
34 Gen. neutral
35 Not used, must not be connected
36 Gen. voltage L2
37 Not used, must not be connected
38 Gen. voltage L3

Generator voltage and frequency

Data sheet Generator Controller GC-1F

DEIF A/S Page 3 of 9

3-phase generator current input

39 Gen. current L1, s1
40 Gen. current L1, s2
41 Gen. current L2, s1
42 Gen. current L2, s2
43 Gen. current L3, s1
44 Gen. current L3, s2

Generator current

Optional 3-phase mains voltage inputs
28 Mains voltage L1
29 Mains voltage neutral
30 Mains voltage L2
31 Not used, must not be connected
32 Mains voltage L3

Breaker relays

45 Relay R45. Contact ratings 2A 30V DC/250V AC
(UL/C-UL: Contact ratings 2A 30V DC/30V AC)

46 Relay R45

Generator circuit breaker/configurable, function NO (normally
open).

Optional relay for closing mains breaker (option B3)

47 Relay R47. Contact ratings 2A 30V DC/250V AC
(UL/C-UL: Contact ratings 2A 30V DC/30V AC)

48 Relay R47

Mains circuit breaker/configurable, function NC (normally closed).
Option B3.

Optional Modbus RS485 interface (option H2)
49
50
51

B (-)
GND
A (+)

Modbus RS485 RTU or ASCII

Optional CANbus #1 engine interface
53
54
55

CAN-H
CAN-GND
CAN-L

CAN J1939 engine communication

Optional CANbus AOP-2 interface (option X4)
57
58
59

CAN-H
CAN-GND
CAN-L

CAN communication line to AOP-2

Available options

Option Description Type Note
B Generator protection

B3 Automatic Mains Failure
- Generator and mains breaker control
- Change-over (no synchronisation)

Hardware option

G Breaker

G6 Generator breaker. Front layout with generator breaker Hardware option

H Communication

H2 -Modbus RS485 RTU or ASCII Hardware option

H5 CANbus J1939
- Detroit Diesel DDEC
- John Deere JDEC
- Deutz EMR
- Volvo Penta D12 AUX
- Scania DEC
- MDEC MTU

Hardware option

J Cables

J5 PI-1 converter box kit (for PC connection) Hardware option

K Documentation

K1 Installation Instructions and Reference Handbook (hard copy) Other

K2 CD-ROM with complete documentation Other

L Gasket for IP65 Hardware option

X Display
X4 Additional operator panel (AOP-2): 16 configurable LEDs, 8 con-

figurable buttons and 1 status relay. CANbus comm.
Hardware option

(ANSI# as per IEEE Std C37.2-1996 (R2001) in parenthesis).

Data sheet Generator Controller GC-1F

DEIF A/S Page 4 of 9

AUT TEST

ESC

Option B3 display layout

Data sheet Generator Controller GC-1F

DEIF A/S Page 5 of 9

Wiring, engine interface

Engine communication
option H5

Can H

Can L
Com

GC-1F

53
54
55

Multi-functional inputs
Binary input w. cable superv.

3

1

GC-1F8

7

6

VDO sensors
Multi-functional inputs

5

2 R

R

R

2

5

6

7

8 GC-1F

1

3

4-20 mA transmitters
Multi-functional inputs

+ -

-+

-+

+

R= 100 Ohm

VDO 3

VDO 1

GC-1F8

7

6

5

VDO 2

17

16

GC-1F

Magnetic pickup/
Tacho input

Tacho generator

Tacho input
NPN/PNP pickup

GC-1F

18

17
out

+24 VDC
B+

17

18

GC-1F

W input from charger alternator
Tacho input

B-

W

CAN bus for AOP2
option X4

Modbus RTU
option H2

B(-)

A(+)
Com

GC-1F

49
50
51

GC-1F

57
58
59

Can H

Can L
Com

F: Fuse: Min. 2A slow-blow.

Data sheet Generator Controller GC-1F

DEIF A/S Page 6 of 9

Wiring, AC interface

Connection of the 3-phase voltage and current

S2

S1

N L1

U L133

36 U L2

40 L1 s2

39 L1 s1

Generator
voltages

current
Generator

N L1

14 GB OFF feedback

Supply

Generator

GC-1F

GB ON command
45

46

CONSUMER

GB

U L338

34 Neutral

L2

L2 L3

L3

L2 s141

L2 s242

S1

S2

S2 44 L3 s2

S1 43 L3 s1

The AC current grounding can be made as required to s1 or s2.

GB: Use a contactor. The ON output from the GC-1F is a constant signal. Remember to use free-wheel
diodes across the contactor coils, if DC voltage is used as supply for these.

Fuse for AC voltage: Max. 2A slow-blow.

Data sheet Generator Controller GC-1F

DEIF A/S Page 7 of 9

Wiring, AMF (option B3)

14 GB OFF feedback

46

45
GB ON command

Supply

GC-1F AMF

MB ON command
47

48

MB OFF feedback

Consumers

U L230 voltages
MainsNeutral29

28 U L1
L2

L2

MAINS

Generator

L1N

L1N

MB

15

GB

U L133

36 U L2 Generator
voltage34 Neutral

S2

S1

42 L2 s2

41 L2 s1

Generator
current

L1 s139

L1 s240

S1

S2

L3

L3

U L332

38 U L3

S2

S1

44 L3 s2

43 L3 s1

The AC current grounding can be made as required to s1 or s2.

GB: Use a contactor. The ON output from the GC-1F is a constant signal. Remember to use free-wheel
diodes across the contactor coils, if DC voltage is used as supply for these.

Fuse for AC voltage: Max. 2A slow-blow.

Data sheet Generator Controller GC-1F

DEIF A/S Page 8 of 9

Technical specifications

Accuracy: Class 2.0

To EN 60688/IEC 688

Operating temp.: -20…70°C (-4…158°F)
 (UL/C-UL: Max. 50°C ambient)

Storage temp.: -40…70°C (-40…158°F)

Measuring input voltage:

 50…480V AC (+20%)
 Phase to phase

Load: 1.5MΩ

Frequency: 30…70Hz

Measuring input current:

 1A or 5A AC from current
 transformer

Consumpt. max.: 0.3 VA/phase

Pick-up input voltage:

2…70V peak

Frequency: 10-10000Hz

Aux. supply: 6-36V DC continuously
 (UL/C-UL: 7.5…32.7V DC)
 Max. 8W consumption

Passive binary in voltage:

 Bi-directional optocoupler
 6…36V DC

Impedance: 4.7kΩ

VDO inputs: Resistor inputs, internal 3V supply

Analogue input: From active transducer

Current: (0)4…20mA

Impedance: 50Ω

Active binary in internal voltage:

Dry contact inputs (see note)
3V DC supply, with cable
supervision

Relay outputs:

Impedance: 240Ω ~ 16mA

3 relays: 30V DC/AC 2A
 (UL/C-UL: 1A Resistive)

2 relays: 250V AC/30V DC 2A
(UL/C-UL: 30V DC/AC 2A
Resistive)

2 relays: 30V DC/AC 8A
 (UL/C-UL: 6A Resistive)

1 status relay: 24V DC 1A Resistive

Mounting: Panel mounted

Size: 160 x 220 mm (6.30” x 8.66”)

Climate: Class HSE, to DIN 40040

Display: 128 x 64 pixel backlight STN

Safety: To EN 61010-1, UL508 and

CSA22.2 No. 14-05
 Installation category (over-voltage

category) III, 300V, pollution
degree 2

Protection: Front: IP52/NEMA type 1
 (IP65/NEMA type 1 with gasket,

option L)
Terminals: IP20/NEMA type 1
To IEC 529 and EN 60529

EMC/CE: To EN 61000-6-1/2/3/4
 SS4631503 (PL4) and
 IEC 255-3

Material: All plastic materials are self-

extinguishing acc. to UL94 (V1)

Plug connections: AC voltage/current inputs:

3.5 mm2 (13 AWG) multi stranded
 Other:
 1.5 mm2 (16 AWG) multi stranded

Tightening torque, min.:

 AC voltage input: 0.5Nm (5-7lb-in)
 Other: 0.5Nm (5-7lb-in)

PC connection: RS232 converter box (option J5)

Approval: CE & C-UL

UL approval:

AOP-2: Maximum ambient temperature:
60˚C

 Wiring:
 Use 60/75˚C copper conductors

only
 Mounting:
 For use on a flat surface of type 1

(IP54) enclosure
 Main disconnect must be provided

by installer
 Installation:
 To be installed in acc. with the

NEC (US) or the CEC (Canada)

DC/DC converter for AOP-2:
 Tightening torque: 0.5Nm (4.4lb-in)
 Wire size: AWG 22-14

Weight: Approx. 0.9 kg (1.9 lbs)

It is possible to combine VDO inputs with binary and 4…20mA inputs in a mix.

Data sheet Generator Controller GC-1

Unit dimensions in mm (inches)

AUT TEST

ESC

 1
51

.0
0

 211.0

 5
4.

0
 6

1.
0

 1
60

.0

 220.0

Order specifications

DEIF A/S, Frisenborgvej 33
DK-7800 Skive, Denmark

Tel.: +45 9614 9614, Fax: +45 9614 9615
E-mail: deif@deif.com, URL: www.deif.com

Due to our continuous development we reserve the right
to supply equipment which may vary from the described.

GC-1F

Option

Option

(8.66)

(8.30)

(2
.4

0)

(2
.1

3)

(6
.3

0)

(5
.9

4)

