
www.mwm.net

For natural gas and biogas with an output from 1,000 to 2,000 kWel

TCG 2020

Top marks for
ecology and economy.

Our experience for your success. The TCG 2020. Top performance from
MWM – used successfully worldwide.

Strong partner for your progress

With MWM you can benefit from 150 years of experience in gas engine technology
and energy production. Since 2011 the traditional company, Motorenwerke
Mannheim, has belonged to the worldwide network of Caterpillar Inc. This gives us
an even more unique expertise that benefits you in the development of individual
complete solutions.

Worldwide successful technology

MWM offers you the confidence and experience of a specialist who has already
successfully installed hundreds of biogas systems with gas power plants within
and outside of the European region. Efficiency and reliability are the decisive factors
everywhere.

Competent, reliable, and uncomplicated

We want you to be satisfied with us in every phase of the project: That is why we
clearly spell out all agreements in a written order confirmation with a detailed
schedule. MWM stands for reliability and quality of planning, right down to com-
missioning.

We stick to our agreements

If you put great value in an optimal return on your investment in a biogas system
and smooth handling, MWM is a natural first choice. We offer comprehensive
experience and always keep a close eye on the entire process. Seamless and
turnkey ready – from initial consultation to handling of the completed system by our
customer service. We say what we do, and we do what we say.

NanJi Water Recycle Centre, Korea

Korea District Heating Corp. is one of the largest suppliers of
district heating in the world. In March 2013, two TCG 2020 V16
engines were taken into operation, providing an electrical
output of 1.6 MW each. The units are part of the first plant
installed in South Korea that generates electricity and heat
from biogas.

2 x MWM TCG 2020 V16 | Commissioning: 2013

Queen Elizabeth University Hospital, UK

The modular CHP plant consists of three MWM manufactured
TCG 2020 V12 gas engines with a combined output of 3.6 MWel
and 3.6 MWth with an absorption chiller for cooling, the MWM
gas engines have a potential to deliver an annual energy saving
of up to £ 1 million and a carbon emission reduction by around
one fifth.

3 x MWM TCG 2020 V12 | Commissioning: 2014

STOR, UK

10 MWel containerised peak-lopping power plant provides
security and stability to the grid and can be demanded during
peak hours or during high electrical demand. The goal was to
achieve a quick ramp-up time with the TCG 2020 V20 genset
to meet the demand of the grid.

5 x MWM TCG 2020 V20 | Commissioning: 2014

TCG 2020 V20

Top marks for ecology and economy.

Less overall cost

With its optimized engine components, the TCG 2020
requires up to 50 % less lubricating oil than other
similar gensets. In terms of efficiency that means
long-term savings.

More profit

The TCG 2020 is highly efficient thanks to its optimized
inlet duct, combustion chamber and spark plugs.
Save as much as 15 % per annum on fuel costs – and
increase your plant’s profitability.

Different engines to suit your needs

Whether you need high efficiency or an optimized
standalone unit with good load compensation and
black start properties – we can provide you with an
engine tailored exactly to your needs.

Optimum control concept

TEM (Total Electronic Management) controls not just
the engine but the entire system including the heat
supply from cogeneration. Temperature monitoring
for each cylinder and anti-knock control ensure the
best possible utilization of fuel and maximum power
output, even if gas composition fluctuates.

Flexible usage

The latest technology such as our gas-mixer and TEM
allows you to use a wide variety of gases. Even the
most problematic gases such as coal mine gas, landfill
gas and sewage gas can be used without difficulty.

Technical data 60 Hz

Natural gas applications
NOX ≤ 500 mg/Nm3 2)

Natural gas applications
NOX ≤ 500 mg/Nm3 2)

Biogas applications
NOX ≤ 500 mg/Nm3 2) Minimum heating value Hu = 5.0 kWh/Nm3

Sewage gas (65 % CH4 / 35 % CO2)
Biogas (60 % CH4 / 32 % CO2, Rest N2)
Landfill gas (50 % CH4 / 27 % CO2, Rest N2)

Biogas applications
NOX ≤ 500 mg/Nm3 2) Minimum heating value Hu = 5.0 kWh/Nm3

Sewage gas (65 % CH4 / 35 % CO2)
Biogas (60 % CH4 / 32 % CO2, Rest N2)
Landfill gas (50 % CH4 / 27 % CO2, Rest N2)

1) Transport dimensions for gensets, components set up
separately must be taken into consideration.

2) NOx ≤ 500 mg/Nm³; exhaust gas dry at 5 % O2.
3) According to ISO 3046-1 at U = 0.4 kV, cosphi = 1.0 for

50 Hz and a methane number of MN 80 (TCG 2020) or
MN 70 (TCG 2020K) for natural gas.

4) Exhaust gas cooled to 120 °C for natural gas and 150 °C
for biogas.

5) RW = High Response for Requested Power. Optimized
for high total efficiency at requested power.

6) KW = Robustness for Requested Power. Optimized
for robustness and low CAPEX at requested power.

7) K = Robustness. Optimized for robustness and low CAPEX.
8) R = High Response. Optimized for high total efficiency.
9) P = High Efficiency. Optimized for high electrical efficiency.

10) XW = Biogas for Requested Power. Optimized for
operation with biogases at requested power.

11) X = Biogas. Optimized for operation with biogases.

Data for special gas and dual gas operation on request.
The values given on these datasheets are for information
purposes only and not binding. The information given in the
offer is decisive.

1) Transport dimensions for gensets, components set up
separately must be taken into consideration.

2) NOx ≤ 500 mg/Nm³; exhaust gas dry at 5 % O2.
3) According to ISO 3046-1 at U = 0.48kV, cosphi = 1.0 for

60 Hz and a methane number of MN 80 (TCG 2020) or
MN 70 (TCG 2020K) for natural gas.

4) Exhaust gas cooled to 120 °C for natural gas and
150 °C for biogas.

5) K = Robustness. Optimized for robustness and low CAPEX.
6) R = High Response. Optimized for high total efficiency.
7) X = Biogas. Optimized for operation with biogases.

Data for special gas and dual gas operation on request.

The values given on these datasheets are for information
purposes only and not binding. The information given in the
offer is decisive.

Technical data 50 Hz

Engine type TCG 2020 V12 V12 K1 V12 K V12 V16 K V16 V20 V20
Bore/stroke mm 170/195 170/195 170/195 170/195 170/195 170/195 170/195 170/195
Displacement dm3 53.1 53.1 53.1 53.1 70.8 70.8 88.5 88.5
Speed min-1 1,500 1,500 1,500 1,500 1,500 1,500 1,500 1,500
Mean piston speed m/s 9.8 9.8 9.8 9.8 9.8 9.8 9.8 9.8
Length 1) mm 4,660 4,660 4,790 4,790 5,430 5,430 6,200 6,200
Width 1) mm 1,810 1,810 1,810 1,810 1,810 1,810 1,710 1,710
Height 1) mm 2,210 2,210 2,210 2,210 2,210 2,210 2,190 2,190
Dry weight genset kg 11,200 11,200 11,700 11,700 13,300 13,300 17,900 17,900

Engine type TCG 2020 V12 V12 K1 V12 K V12 V16 K V16 V20 V20
Configuration RW5) KW6) K7) R8) K7) R8) R8) P9)

Electrical power 3) kW 1,000 1,000 1,125 1,200 1,500 1,560 2,000 2,000
Mean effective pressure bar 15.5 15.5 17.4 18.6 17.5 18.1 18.6 18.6
Thermal output 4) ±8 % kW 1,056 1,191 1,267 1,189 1,688 1,576 1,983 1,912
Electrical efficiency 3) % 43.0 40.0 40.7 43.7 40.8 43.3 43.7 44.4
Thermal efficiency 3) % 45.4 47.6 45.8 43.3 45.9 43.8 43.3 42.5
Total efficiency 3) % 88.4 87.6 86.6 87.0 86.7 87.1 87.0 86.9

Engine type TCG 2020 V12 V12 V16 V20
Configuration XW10) X11) X11) X11)

Electrical power 3) kW 1,000 1,200 1,560 2,000
Mean effective pressure bar 15.5 18.6 18.1 18.6
Thermal output 4) ±8 % kW 1,035 1,192 1,566 2,010
Electrical efficiency 3) % 42.6 43.0 42.7 43.0
Thermal efficiency 3) % 44.1 42.7 42.9 43.2
Total efficiency 3) % 86.7 85.7 85.6 86.2

Engine type TCG 2020 V12 K V12 V16 K V16 V20
Bore/stroke mm 170/195 170/195 170/195 170/195 170/195
Displacement dm3 53.1 53.1 70.8 70.8 88.5
Speed min-1 1,500 1,500 1,500 1,500 1,500
Mean piston speed m/s 9.8 9.8 9.8 9.8 9.8
Length 1) mm 5,970 5,970 6,640 6,640 7,470
Width 1) mm 1,790 1,790 1,790 1,790 1,710
Height 1) mm 2,210 2,210 2,210 2,210 2,190
Dry weight genset kg 13,000 13,000 14,900 14,900 19,800

Engine type TCG 2020 V12 K V12 V16 K V16 V20
Configuration K5) R6) K5) R6) R6)

Electrical power 3) kW 1,125 1,200 1,500 1,560 2,000
Mean effective pressure bar 17.4 18.7 17.6 18.3 18.7
Thermal output 4) ±8 % kW 1,274 1,196 1,703 1,589 1,997
Electrical efficiency 3) % 40.4 43.4 40.4 43.0 43.4
Thermal efficiency 3) % 45.8 43.2 45.9 43.8 43.3
Total efficiency 3) % 86.2 86.6 86.3 86.8 86.7

Engine type TCG 2020 V12 V16 V20
Configuration X7) X7) X7)

Electrical power 3) kW 1,200 1,560 2,000
Mean effective pressure bar 18.7 18.3 18.7
Thermal output 4) ±8 % kW 1,201 1,580 2,024
Electrical efficiency 3) % 42.7 42.3 42.7
Thermal efficiency 3) % 42.7 42.8 43.2
Total efficiency 3) % 85.4 85.1 85.9

Caterpillar Energy Solutions GmbH
Carl-Benz-Str. 1
68167 Mannheim, Germany
T: +49 621 384-0
F: +49 621 384-8800
E: info@mwm.net
www.mwm.net Ve

rs
io

n
11

-2
0/

EN

For additional MWM locations,
scan the QR code or visit
the website
w w w. mw m . net /en /mw m -
worldwide

