

THE NEW WINNERS SYSTEM FOR VALVES REMOTE CONTROL

01. GROUP PROFILE

**02. VALVES REMOTE
CONTROL SYSTEM**

03. WINNERS SYSTEM

**04. TECHNICAL
FEATURES**

05. KEY FEATURES

**06. WINNERS - THE NEXT
GENERATION**

07. WHAT'S NEW

An exceptional capacity to diversify the products, adapting them promptly to the ever-changing demands of the market, has made Navim Group a unique company, leader in the design and production of sophisticated and cutting-edge equipment, consistently present in all the segments of the naval sectors.

With **250 employees, 3 production units, 9 world branch offices, more than 160 engineers** and highly qualified technicians of all disciplines, Navim Group is one of the major engineering force dedicated to the design of naval systems.

Our design centers, supported by 60 3D/Autocad workstations with the most sophisticated software packages, allow the **full control of any project**, from the system design to the commissioning, and provide advanced solutions for any projects.

Valve remote control systems

by Navim Group

The remote control of the valves is a key feature in the automation of complex projects such as cruise ships.

Valves operation is the way to control most of the processes vital to the ships operation onboard. Navim Group can supply a full range of hydraulic or electro-hydraulic actuators able to operate any valve, from the smallest to the largest ones.

With a specific experience in the field dating back from early '80, Navim Group has the know-how to design and supply the best suited solution for any marine application, from passengers ships to offshore oil rigs. To date Navim Group has manufactured and installed more than 100.000 valves actuators.

The WINners system is a distributed intelligence VRCS developed by Navim Group since 1995.

The micro-power pack, directly installed on rotating and linear hydraulic actuators, is the intelligent element of each E-TorkLT and E-Ram electro-hydraulic actuators assemblies.

Each electro-hydraulic actuator is controlled by an electronic card located in dedicated cabinets distributed in the whole ship.

Each card is connected to a single actuator via a multicore marine approved cable (signal plus power).

One single WCC can collect and drive up to 45 neighbor E-TorkLT and E-Ram with full local control capability for maintenance.

The most important features of the WINners system are:

- The serial data link provides for each single actuator a “status information” to IMCS
- Last called valve position or safety action is maintained / performed also in case of IMCS shut down
- The hierarchy control assures, in any circumstances, the following operation modes:
 - from the IMCS supervisor or control room desk
 - from a mimic diagram or secondary station overriding the supervisor
 - from the local WCC cabinet
 - local operation by means of the portable or fixed hydraulic hand pump

For each valve it is provided the electrical overriding action (Local/Remote operation) also in case of failure of the electronic section.

The strengths of Navim Group WINners system are the following:

- Actuators are connected only by electrical cables: no oil leakage, no flushing and commissioning of hydraulic lines
- Cables can run on existing cable-trays, no separate routes are necessary
- No dedicated space is wasted for hydraulic power pack and solenoid valve units

- No sources of noise, no water hammer noise on hydraulic lines: the MHPP units are very silent and can be installed very close to accommodation and passenger cabins
- The splitting of the micro-hydraulic power pack allows the actuators to operate the valves in submerged tanks or not easily reachable places

Experience coming from our service teams and ships operators along the years have suggested a **number of improvements that have been incorporated in the current WINners NG System.**

Through changes in hardware, firmware and software, we can now offer an enhanced reliability and serviceability of the whole system in terms of communication speed, upgrade of electronic components, new design specific mechanical parts.

MINI HYDRAULIC POWER PACK (MHPP)

- The mini hydraulic power pack has been renewed with a new design of its internal components.
- The hydraulic pump adopts new gears with an optimized profile and a new anodizing treatment as already proven successfully in highly demanding applications.
- Each single unit is fully tested before being transferred to the production line.

NITROGEN ACCUMULATOR

- A new nitrogen accumulator unit for single-acting actuators series Tork-LT 30, 40 and 50 has been designed to improve the reliability over much extended life time.
- The new accumulator, besides a reduced footprint, has been conceived to perform not less than 200.000 meters of linear operations (in practical terms it means up to 40 years of valves operation) without any need of refill and maintenance.

COMMUNICATION GATEWAY

- A new up to date gateway has been designed allowing much faster communication between WINners System and third party ship's automation.
- In the new configuration, the speed of the interface with the automation system guarantees an overall data exchange for a full system (typically 600 controlled points) in less than 1 sec.

ELECTRONIC PRINTED BOARDS COMPONENTS

- Each single components (resistors, transistors, capacitors, etc.) of WINners electronic boards has been reviewed with the newest ones available on the market.
- A new automated procedure has been introduced to test each single electronic board before delivery.

1000 PSI (68.9 MPa)
1500 PSI (103.4 MPa)
2000 PSI (137.9 MPa)
2500 PSI (172.4 MPa)
3000 PSI (206.8 MPa)
3500 PSI (241.3 MPa)
4000 PSI (275.8 MPa)
4500 PSI (310.3 MPa)
5000 PSI (344.8 MPa)
5500 PSI (379.3 MPa)
6000 PSI (413.8 MPa)
6500 PSI (448.3 MPa)
7000 PSI (482.8 MPa)
7500 PSI (517.3 MPa)
8000 PSI (551.8 MPa)
8500 PSI (586.3 MPa)
9000 PSI (620.8 MPa)
9500 PSI (655.3 MPa)
10000 PSI (689.8 MPa)
10500 PSI (724.3 MPa)
11000 PSI (758.8 MPa)
11500 PSI (793.3 MPa)
12000 PSI (827.8 MPa)
12500 PSI (862.3 MPa)
13000 PSI (896.8 MPa)
13500 PSI (931.3 MPa)
14000 PSI (965.8 MPa)
14500 PSI (1000.3 MPa)
15000 PSI (1034.8 MPa)
15500 PSI (1069.3 MPa)
16000 PSI (1103.8 MPa)
16500 PSI (1138.3 MPa)
17000 PSI (1172.8 MPa)
17500 PSI (1207.3 MPa)
18000 PSI (1241.8 MPa)
18500 PSI (1276.3 MPa)
19000 PSI (1310.8 MPa)
19500 PSI (1345.3 MPa)
20000 PSI (1379.8 MPa)
20500 PSI (1414.3 MPa)
21000 PSI (1448.8 MPa)
21500 PSI (1483.3 MPa)
22000 PSI (1517.8 MPa)
22500 PSI (1552.3 MPa)
23000 PSI (1586.8 MPa)
23500 PSI (1621.3 MPa)
24000 PSI (1655.8 MPa)
24500 PSI (1690.3 MPa)
25000 PSI (1724.8 MPa)
25500 PSI (1759.3 MPa)
26000 PSI (1793.8 MPa)
26500 PSI (1828.3 MPa)
27000 PSI (1862.8 MPa)
27500 PSI (1897.3 MPa)
28000 PSI (1931.8 MPa)
28500 PSI (1966.3 MPa)
29000 PSI (2000.8 MPa)
29500 PSI (2035.3 MPa)
30000 PSI (2069.8 MPa)
30500 PSI (2104.3 MPa)
31000 PSI (2138.8 MPa)
31500 PSI (2173.3 MPa)
32000 PSI (2207.8 MPa)
32500 PSI (2242.3 MPa)
33000 PSI (2276.8 MPa)
33500 PSI (2311.3 MPa)
34000 PSI (2345.8 MPa)
34500 PSI (2380.3 MPa)
35000 PSI (2414.8 MPa)
35500 PSI (2449.3 MPa)
36000 PSI (2483.8 MPa)
36500 PSI (2518.3 MPa)
37000 PSI (2552.8 MPa)
37500 PSI (2587.3 MPa)
38000 PSI (2621.8 MPa)
38500 PSI (2656.3 MPa)
39000 PSI (2690.8 MPa)
39500 PSI (2725.3 MPa)
40000 PSI (2759.8 MPa)
40500 PSI (2794.3 MPa)
41000 PSI (2828.8 MPa)
41500 PSI (2863.3 MPa)
42000 PSI (2897.8 MPa)
42500 PSI (2932.3 MPa)
43000 PSI (2966.8 MPa)
43500 PSI (3001.3 MPa)
44000 PSI (3035.8 MPa)
44500 PSI (3070.3 MPa)
45000 PSI (3104.8 MPa)
45500 PSI (3139.3 MPa)
46000 PSI (3173.8 MPa)
46500 PSI (3208.3 MPa)
47000 PSI (3242.8 MPa)
47500 PSI (3277.3 MPa)
48000 PSI (3311.8 MPa)
48500 PSI (3346.3 MPa)
49000 PSI (3380.8 MPa)
49500 PSI (3415.3 MPa)
50000 PSI (3449.8 MPa)
50500 PSI (3484.3 MPa)
51000 PSI (3518.8 MPa)
51500 PSI (3553.3 MPa)
52000 PSI (3587.8 MPa)
52500 PSI (3622.3 MPa)
53000 PSI (3656.8 MPa)
53500 PSI (3691.3 MPa)
54000 PSI (3725.8 MPa)
54500 PSI (3760.3 MPa)
55000 PSI (3794.8 MPa)
55500 PSI (3829.3 MPa)
56000 PSI (3863.8 MPa)
56500 PSI (3898.3 MPa)
57000 PSI (3932.8 MPa)
57500 PSI (3967.3 MPa)
58000 PSI (4001.8 MPa)
58500 PSI (4036.3 MPa)
59000 PSI (4070.8 MPa)
59500 PSI (4105.3 MPa)
60000 PSI (4139.8 MPa)
60500 PSI (4174.3 MPa)
61000 PSI (4208.8 MPa)
61500 PSI (4243.3 MPa)
62000 PSI (4277.8 MPa)
62500 PSI (4312.3 MPa)
63000 PSI (4346.8 MPa)
63500 PSI (4381.3 MPa)
64000 PSI (4415.8 MPa)
64500 PSI (4450.3 MPa)
65000 PSI (4484.8 MPa)
65500 PSI (4519.3 MPa)
66000 PSI (4553.8 MPa)
66500 PSI (4588.3 MPa)
67000 PSI (4622.8 MPa)
67500 PSI (4657.3 MPa)
68000 PSI (4691.8 MPa)
68500 PSI (4726.3 MPa)
69000 PSI (4760.8 MPa)
69500 PSI (4795.3 MPa)
70000 PSI (4829.8 MPa)
70500 PSI (4864.3 MPa)
71000 PSI (4898.8 MPa)
71500 PSI (4933.3 MPa)
72000 PSI (4967.8 MPa)
72500 PSI (5002.3 MPa)
73000 PSI (5036.8 MPa)
73500 PSI (5071.3 MPa)
74000 PSI (5105.8 MPa)
74500 PSI (5140.3 MPa)
75000 PSI (5174.8 MPa)
75500 PSI (5209.3 MPa)
76000 PSI (5243.8 MPa)
76500 PSI (5278.3 MPa)
77000 PSI (5312.8 MPa)
77500 PSI (5347.3 MPa)
78000 PSI (5381.8 MPa)
78500 PSI (5416.3 MPa)
79000 PSI (5450.8 MPa)
79500 PSI (5485.3 MPa)
80000 PSI (5519.8 MPa)
80500 PSI (5554.3 MPa)
81000 PSI (5588.8 MPa)
81500 PSI (5623.3 MPa)
82000 PSI (5657.8 MPa)
82500 PSI (5692.3 MPa)
83000 PSI (5726.8 MPa)
83500 PSI (5761.3 MPa)
84000 PSI (5795.8 MPa)
84500 PSI (5830.3 MPa)
85000 PSI (5864.8 MPa)
85500 PSI (5899.3 MPa)
86000 PSI (5933.8 MPa)
86500 PSI (5968.3 MPa)
87000 PSI (6002.8 MPa)
87500 PSI (6037.3 MPa)
88000 PSI (6071.8 MPa)
88500 PSI (6106.3 MPa)
89000 PSI (6140.8 MPa)
89500 PSI (6175.3 MPa)
90000 PSI (6209.8 MPa)
90500 PSI (6244.3 MPa)
91000 PSI (6278.8 MPa)
91500 PSI (6313.3 MPa)
92000 PSI (6347.8 MPa)
92500 PSI (6382.3 MPa)
93000 PSI (6416.8 MPa)
93500 PSI (6451.3 MPa)
94000 PSI (6485.8 MPa)
94500 PSI (6520.3 MPa)
95000 PSI (6554.8 MPa)
95500 PSI (6589.3 MPa)
96000 PSI (6623.8 MPa)
96500 PSI (6658.3 MPa)
97000 PSI (6692.8 MPa)
97500 PSI (6727.3 MPa)
98000 PSI (6761.8 MPa)
98500 PSI (6796.3 MPa)
99000 PSI (6830.8 MPa)
99500 PSI (6865.3 MPa)
100000 PSI (6899.8 MPa)

www.navim.com