OUR DIFFERENCE? THE DETAIL.

NOW WITH 3 YEARS WARRANTY

STAMFORD° S4

Fitted with CoreCooling™ technology

The S4 Nomenclature

The New **STAMFORD** S4 Dedicated

Product evolution through technological revolution.

Our new **CoreCooling**™ **technology** results in improved thermal performance and increased power density... it's in the detail.

S4 Dedicated Ratings

50Hz

Class H 125/40	1					
Winding Number			3	11		
Volts	380		400		415	
Model	kW	kVA	kW	kVA	kW	kVA
S4L1D-C41	200	250	208	260	208	260
S4L1D-D41	240	300	248	310	248	310
S4L1D-E41	280	350	288	360	288	360
S4L1D-F41	320	400	332	415	332	415
S4L1D-G41	344	430	360	450	360	450

Standby 150/40						
Winding Number			3	11		
Volts	380		400		4	15
Model	kW	kVA	kW	kVA	kW	kVA
S4L1D-C41	216	270	224	280	224	280
S4L1D-D41	256	320	264	330	264	330
S4L1D-E41	296	370	308	385	308	385
S4L1D-F41	332	415	356	445	356	445
S4L1D-G41	364	455	384	480	384	480

Standby 163/27							
Winding Number	311						
Volts	380		400		415		
Model	kW	kVA	kW	kVA	kW	kVA	
S4L1D-C41	220	275	228	285	228	285	
S4L1D-D41	264	330	272	340	272	340	
S4L1D-E41	304	380	332	415	320	400	
S4L1D-F41	340	425	372	465	364	455	
S4L1D-G41	380	475	400	500	400	500	

60Hz

Class H 125/40		-					
Winding Number	311						
Volts	416		440		480		
Model	kW	kVA	kW	kVA	kW	kVA	
S4L1D-C41	230	288	248	310	260	325	
S4L1D-D41	275	344	296	370	312	390	
S4L1D-E41	320	400	348	435	364	455	
S4L1D-F41	364	455	400	500	416	520	
S4L1D-G41	400	500	428	535	448	560	

Standby 150/40								
Winding Number	311							
Volts	416		440		48	30		
Model	kW	kVA	kW	kVA	kW	kVA		
S4L1D-C41	240	300	264	330	280	350		
S4L1D-D41	292	365	320	400	332	415		
S4L1D-E41	336	420	368	460	380	475		
S4L1D-F41	388	485	428	535	444	555		
S4L1D-G41	428	535	460	575	480	600		

Standby 163/27						
Winding Number	311					
Volts	416		440		480	
Model	kW	kVA	kW	kVA	kW	kVA
S4L1D-C41	248	310	276	345	284	355
S4L1D-D41	300	375	328	410	344	430
S4L1D-E41	348	435	376	470	392	490
S4L1D-F41	400	500	440	550	460	575
S4L1D-G41	452	565	480	600	500	625

Specification

ą		
ì	MODEL	S4-Dedicated
١	Ratings at 50Hz (kVA) Class H	250-450
۹	Ratings at 60Hz (kVA) Class H	288-560
	Specifications	
1	Voltage Range	380-480
ì	Poles	4
7	Technology	Wire Wound
۱	AVR	Analogue
	Voltage Sensing	2 Phase
	Bearing Arrangement	Single
	SAE Adaptors	SAE 1
	Terminals	12
	Material Insulation Class	Н
	Excitation System	Self Exciting
	Ingress Protection	IP23
	Connection with other machines	Paralleling capability
	Optional Features	
	Bearing Arrangement	-
	SAE Adaptors	0.5
	Excitation System	PMG
	Ingress Protection	IP23 Air Filters
	Output Configurations	1 Phase Reconnectable
	Voltage sensing	3 Phase sensing
١	Temperature Monitoring	Winding RTDs
	Temperature Monitoring	Thermistors
	Environmental Protection	Anti-Condensation Heater
	Adaptor Feet	✓
	Flexible Feet	✓
	Prime Movers	
	Diesel Engine	1
Į.	Gas Engine	/

Accessories

	Factory Build Options
	Anti-Condensation Heater (with Terminal Box)
	Quadrature Droop kit
	Bearing RTD (Each Bearing)
ı	Air Inlet Filter
	Drip Proof Louvres
	Remote Voltage Trimmer
Ĭ	Radio frequency interference (RFI) Suppressor Kit
ı	Excitation Loss Module
	Diode Failure Detector
l	CSA Approval

Available With	MX321	MX341	AS440				
Current Sensing Kit	1	1	1				
Controlled Short Circuit	✓	X	X				
Manual Voltage Regulator	✓	1	Х				
Frequency Detection Module	✓	1	Х				
Power Factor Controller - PFC3	1	1	1				
Remote Control Interface	✓	1	1				
Excitation Circuit Breaker	✓	1	1				
Dual AVR	/	1	X				

Voltage Regulator Options	PMG				
AS440 AVR	×				
MX341	1				
MX321 AVR	1				
UL AS440	X				
UL MX341	1				
No AVR	1				

S4 Special Ratings

50Hz

Class H 125/40			-			
Winding Number			3	11		
Volts	38	30	400		415	
Model	kW	kVA	kW	kVA	kW	kVA
S4L1S-C41	200	250	200	250	200	250
S4L1S-D41	240	300	240	300	240	300
S4L1S-E41	280	350	280	350	280	350
S4L1S-F41	320	400	320	400	320	400

Standby 150/40						
Winding Number			3	11		
Volts	38	30	400		415	
Model	kW	kVA	kW	kVA	kW	kVA
S4L1S-C41	216	270	216	270	216	270
S4L1S-D41	256	320	256	320	256	320
S4L1S-E41	296	370	296	370	296	370
S4L1S-F41	332	415	344	430	344	430

Standby 163/27						
Winding Number			31	11		
Volts	38	30	400		415	
Model	kW	kVA	kW	kVA	kW	kVA
S4L1S-C41	220	275	220	275	220	275
S4L1S-D41	264	330	264	330	264	330
S4L1S-E41	304	380	320	400	304	380
S4L1S-F41	340	425	360	450	352	440

60Hz

Class H 125/40							
Winding Number	311						
Volts	4	16	440		48	30	
Model	kW	kVA	kW	kVA	kW	kVA	
S4L1S-C41	230	288	240	300	252	315	
S4L1S-D41	275	344	288	360	300	375	
S4L1S-E41	320	400	336	420	352	440	
S4L1S-F41	364	455	384	480	400	500	

Standby 150/40					-		
Winding Number	311						
Volts	4	16	440		480		
Model	kW	kVA	kW	kVA	kW	kVA	
S4L1S-C41	240	300	256	320	268	335	
S4L1S-D41	292	365	308	385	320	400	
S4L1S-E41	336	420	356	445	368	460	
S4L1S-F41	388	485	412	515	428	535	

Standby 163/27							
Winding Number	311						
Volts	416		440		480		
Model	kW	kVA	kW	kVA	kW	kVA	
S4L1S-C41	248	310	264	330	276	345	
S4L1S-D41	300	375	316	395	332	415	
S4L1S-E41	348	435	364	455	380	475	
S4L1S-F41	400	500	424	530	440	550	

Specification

MODEL	S4-Special
Ratings at 50Hz (kVA) Class H	250-400
Ratings at 60Hz (kVA) Class H	288-500
Specifications	
Voltage Range	380-690
Poles	4
Technology	Wire Wound
AVR	Analogue
Voltage Sensing	2 Phase
Bearing Arrangement	Single
SAE Adaptors	SAE 1
Terminals	12
Material Insulation Class	Н
Excitation System	Self Exciting
Ingress Protection	IP23
Connection with other machines	Paralleling capability
Optional Features	
Bearing Arrangement	Double
SAE Adaptors	0.5, 0, 2, 3
Excitation System	PMG
Ingress Protection	IP23 Air Filters
Output Configurations	1 Phase Reconnectable
Voltage sensing	3 Phase sensing
Temperature Monitoring	Winding RTDs
Temperature Monitoring	Thermistors
Environmental Protection	Anti-Condensation Heater
Adaptor Feet	×
Flexible Feet	×
Prime Movers	
Diesel Engine	1
Gas Engine	,

Accessories

Factory Build Options
Anti-Condensation Heater (with Terminal Box)
Quadrature Droop kit
Bearing RTD (Each Bearing)
Air Inlet Filter
Drip Proof Louvres
Remote Voltage Trimmer
Radio frequency interference (RFI) Suppressor Kit
Excitation Loss Module
Diode Failure Detector
CSA Approval

Available With	MX321	MX341	AS440
Current Sensing Kit	1	1	1
Controlled Short Circuit	1	X	X
Manual Voltage Regulator	1	1	X
Frequency Detection Module	1	1	X
Power Factor Controller - PFC3	1	1	1
Remote Control Interface	1	1	✓
Excitation Circuit Breaker	1	1	✓
Dual AVR	1	1	Х

Voltage Regulator Options	PMG
AS440 AVR	×
MX341	1
MX321 AVR	1
UL AS440	X
UL MX341	1
No AVR	×
No AVR	1

S4 Marine Ratings

50Hz

Class B (70°c) Temperature Rise, Continuous, 50°C Ambient							
Winding Number	311						
Volts	38	30	400		415		
Model	kW	kVA	kW	kVA	kW	kVA	
S4L1M-C41	148	185	148	185	148	185	
S4L1M-D41	160	200	160	200	160	200	
S4L1M-E41	192	240	192	240	192	240	
S4L1M-F41	220	275	220	275	220	275	

Class F (90°c) Temperature Rise, Continuous, 50°C Ambient							
Winding Number	311						
Volts	38	30	400		415		
Model	kW	kVA	kW	kVA	kW	kVA	
S4L1M-C41	168	210	168	210	168	210	
S4L1M-D41	184	230	184	230	184	230	
S4L1M-E41	220	275	220	275	220	275	
S4L1M-F41	248	310	248	310	248	310	

Class H (110°c) Temperature Rise, Continuous, 50°C Ambient							
Winding Number	311						
Volts	380			00	415		
Model	kW	kVA	kW	kVA	kW	kVA	
S4L1M-C41	172	215	172	215	172	215	
S4L1M-D41	192	240	192	240	192	240	
S4L1M-E41	236	295	236	295	236	295	
S4L1M-F41	272	340	272	340	272	340	

60Hz

Class B (70°c) Temperature Rise, Continuous, 50°C Ambient								
Winding Number		311						
Volts	44	40	460		480			
Model	kW	kVA	kW	kVA	kW	kVA		
S4L1M-C41	172	215	176	220	180	225		
S4L1M-D41	188	235	200	250	208	260		
S4L1M-E41	228	285	236	295	244	305		
S4L1M-F41	264	330	268	335	276	345		

Class F (90°c) Temperature Rise, Continuous, 50°C Ambient						
Winding Number	311					
Volts	440 460		480			
Model	kW	kVA	kW	kVA	kW	kVA
S4L1M-C41	196	245	200	250	204	255
S4L1M-D41	216	270	224	280	236	295
S4L1M-E41	260	325	272	340	276	345
S4L1M-F41	300	375	304	380	316	395

Class H (110°c) Temperature Rise, Continuous, 50°C Ambient						
Winding Number	311					
Volts	440		460		480	
Model	kW	kVA	kW	kVA	kW	kVA
S4L1M-C41	208	260	212	265	216	270
S4L1M-D41	244	305	256	320	264	330
S4L1M-E41	280	350	292	365	296	370
S4L1M-F41	324	405	332	415	340	425

Specification

2// 2/20/20/	11. 11			
MODEL	S4-Marine			
Ratings at 50Hz (kVA) Class H	200-340			
Ratings at 60Hz (kVA) Class H	235-440			
Specifications				
Voltage Range	380-690			
Poles	4			
Technology	Wire Wound			
AVR	Analogue			
Voltage Sensing	2 Phase			
Bearing Arrangement	Single			
SAE Adaptors	SAE 1			
Terminals	12			
Material Insulation Class	Н			
Excitation System	Self Exciting			
Ingress Protection	IP23			
Connection with other machines	Paralleling capability			
Optional Features				
Bearing Arrangement	Double			
SAE Adaptors	Double 0.5, 0, 2, 3			
SAE Adaptors	0.5, 0, 2, 3			
SAE Adaptors Excitation System	0.5, 0, 2, 3 PMG			
SAE Adaptors Excitation System Ingress Protection	0.5, 0, 2, 3 PMG IP23 Air Filters			
SAE Adaptors Excitation System Ingress Protection Output Configurations	0.5, 0, 2, 3 PMG IP23 Air Filters 1 Phase Reconnectable			
SAE Adaptors Excitation System Ingress Protection Output Configurations Voltage sensing	0.5, 0, 2, 3 PMG IP23 Air Filters 1 Phase Reconnectable 3 Phase sensing			
SAE Adaptors Excitation System Ingress Protection Output Configurations Voltage sensing Temperature Monitoring	0.5, 0, 2, 3 PMG IP23 Air Filters 1 Phase Reconnectable 3 Phase sensing Winding RTDs			
SAE Adaptors Excitation System Ingress Protection Output Configurations Voltage sensing Temperature Monitoring Temperature Monitoring	0.5, 0, 2, 3 PMG IP23 Air Filters 1 Phase Reconnectable 3 Phase sensing Winding RTDs Thermistors Anti-Condensation			
SAE Adaptors Excitation System Ingress Protection Output Configurations Voltage sensing Temperature Monitoring Temperature Monitoring Environmental Protection	0.5, 0, 2, 3 PMG IP23 Air Filters 1 Phase Reconnectable 3 Phase sensing Winding RTDs Thermistors Anti-Condensation Heater			
SAE Adaptors Excitation System Ingress Protection Output Configurations Voltage sensing Temperature Monitoring Temperature Monitoring Environmental Protection Adaptor Feet	0.5, 0, 2, 3 PMG IP23 Air Filters 1 Phase Reconnectable 3 Phase sensing Winding RTDs Thermistors Anti-Condensation Heater			
SAE Adaptors Excitation System Ingress Protection Output Configurations Voltage sensing Temperature Monitoring Temperature Monitoring Environmental Protection Adaptor Feet Flexible Feet	0.5, 0, 2, 3 PMG IP23 Air Filters 1 Phase Reconnectable 3 Phase sensing Winding RTDs Thermistors Anti-Condensation Heater			

Accessories

	Factory Build Options
V	Anti-Condensation Heater (with Terminal Box)
\	Quadrature Droop kit
Ü	Bearing RTD (Each Bearing)
3	Air Inlet Filter
`	Drip Proof Louvres
d	Remote Voltage Trimmer
ø	Radio frequency interference (RFI) Suppressor Kit
	Excitation Loss Module
	Diode Failure Detector
b	CSA Approval

Available With	MX321	MX341
Current Sensing Kit	1	1
Controlled Short Circuit	1	X
Manual Voltage Regulator	1	✓
Frequency Detection Module	1	1
Power Factor Controller - PFC3	1	1
Remote Control Interface	1	1
Excitation Circuit Breaker	1	1
Dual AVR	1	1

Voltage Regulator Options	PMG
MX341	1
MX321 AVR	1
UL MX341	1
No AVR	/

NOW WITH 3 YEARS WARRANTY

PRODUCT HERITAGE

1973
World's
First alternator
to utilise a PMG
for AVR excitation

1950
World's
First regulating alternator produced

1966 C Range

1966

World's First volume produced brushless alternator

1973 AC Range

1958

World's First rotating field alternator produced

1985 HC Range

For more information visit us at stamford-avk.com

Follow us @stamfordavk

/company/stamfordavk

STAMFORDAVK

youtube.com/stamfordavk

