DIESEL GENERATOR SET


Image shown may not reflect actual package.

STANDBY 1000 ekW 1250 kVA 50 Hz 1500 rpm 400 Volts

Caterpillar is leading the power generation marketplace with Power Solutions engineered to deliver unmatched flexibility, expandability, reliability, and cost-effectiveness.

FEATURES

FUEL/EMISSIONS STRATEGY

• Low Fuel consumption

DESIGN CRITERIA

 The generator set accepts 100% rated load in one step per NFPA 110 and meets ISO 8528-5 transient response.

FULL RANGE OF ATTACHMENTS

- Wide range of bolt-on system expansion attachments, factory designed and tested
- Flexible packaging options for easy and cost effective installation

WORLDWIDE PRODUCT SUPPORT

- Cat dealers provide extensive post sale support including maintenance and repair agreements
- Cat dealers have over 1,800 dealer branch stores operating in 200 countries
- The Cat® S•O•SSM program cost effectively detects internal engine component condition, even the presence of unwanted fluids and combustion by-products

CAT® 3512 TA DIESEL ENGINE

- · Reliable, rugged, durable design
- Field-proven in thousands of applications worldwide
- Four-stroke-cycle diesel engine combines consistent performance and excellent fuel economy with minimum weight

CAT GENERATOR

- Matched to the performance and output characteristics of Cat engines
- · Industry leading mechanical and electrical design
- · Industry leading motor starting capabilities
- High Efficiency

CAT EMCP 4 CONTROL PANELS

- Simple user friendly interface and navigation
- Scalable system to meet a wide range of customer needs
- Integrated Control System and Communications Gateway

50 Hz 1500rpm 400 Volts


FACTORY INSTALLED STANDARD & OPTIONAL EQUIPMENT

System	Standard	Optional
Air Inlet	· Air cleaner	
Cooling	Package mounted radiator	
Exhaust	• Exhaust flange outlet	[] Exhaust mufflers (except Tier 4)
Fuel	Primary fuel filter with integral water separator Secondary fuel filters Fuel priming pump	
Generator	Matched to the performance and output characteristics of Cat engines Load adjustment module provides engine relief upon load impact and improves laod acceptance and recovery time IP23 protection	[] Oversize and premium generators [] Permanent magnet excitation (PMG) [] Internal excited (IE) [] Anti-condensation space heaters
Power Termination	• Bus bar	[] Circuit breakers, UL listed [] Circuit breakers, IEC compliant
Control Panel	• EMCP 4 Genset Controller	[] EMCP 4.2 [] EMCP 4.3 [] EMCP 4.4 [] Generator temperature monitoring and protection [] Load share module [] Digital I/O module [] Remote monitoring software
Mounting		[] Rubber vibration isolators
Starting/Charging		[] Battery chargers [] Oversize batteries [] Jacket water heater [] Heavy duty starting system [] Charging alternator [] Air starting motor with control and silencer (3500 & C175 models only)
General	Paint - Caterpillar Yellow except rails and radiators gloss black	The following options are based on regional and product configuration: [] Seismic Certification per Applicable Building Codes: IBC 2000, IBC 2003, IBC 2006, IBC 2009, CBC 2007 [] EU Certificate of Conformance (CE) [] UL 2200 package [] CSA Certification [] EEC Declaration of Conformity [] Enclosures- sound attenuated, weather protective [] Automatic transfer switches (ATS) [] Integral & sub-base fuel tanks [] Integral & sub-base UL listed dual wall fuel tanks

50 Hz 1500rpm 400 Volts


SPECIFICATIONS

CAT GENERATOR

Cat Generator
Frame size
ExcitationInternal Excitation
Pitch
Number of poles4
Number of bearings Single bearing
Number of Leads006
Insulation UL 1446 Recognized Class H with
tropicalization and antiabrasion - Consult your Caterpillar dealer for available voltages
IP RatingIP23
AlignmentPilot Shaft
Overspeed capability150
Wave form Deviation (Line to Line) 002.00
Voltage regulator 3 Phase sensing with selectible
volts/Hz Voltage regulationLess than +/- 1/2% (steady state)
Less than +/- 1% (no load to full load)

CAT DIESEL ENGINE

3512 TA, V-12, 4-Stroke Water-cooled	Diesel
Bore	. 170.00 mm (6.69 in)
Stroke	. 190.00 mm (7.48 in)
Displacement	51.80 L (3161.03 in ³)
Compression Ratio	13.5:1
Aspiration	TA
Fuel System	. Direct unit injection
Governor Type	Woodward

CAT EMCP 4 SERIES CONTROLS

EMCP 4 controls including:

- Run / Auto / Stop Control
- Speed and Voltage Adjust
- Engine Cycle Crank
- 24-volt DC operation
- Environmental sealed front face
- Text alarm/event descriptions

Digital indication for:

- RPM
- DC volts
- Operating hours
- Oil pressure (psi, kPa or bar)
- Coolant temperature
- Volts (L-L & L-N), frequency (Hz)
- Amps (per phase & average)
- ekW, kVA, kVAR, kW-hr, %kW, PF

Warning/shutdown with common LED indication of:

- Low oil pressure
- High coolant temperature
- Overspeed
- Emergency stop
- Failure to start (overcrank)
- Low coolant temperature
- Low coolant level

Programmable protective relaying functions:

- Generator phase sequence
- Over/Under voltage (27/59)
- Over/Under Frequency (81 o/u)
- Reverse Power (kW) (32)
- Reverse reactive power (kVAr) (32RV)
- Overcurrent (50/51)

Communications:

- Six digital inputs (4.2 only)
- Four relay outputs (Form A)
- Two relay outputs (Form C)
- Two digital outputs
- Customer data link (Modbus RTU)
- Accessory module data link
- Serial annunciator module data link
- Emergency stop pushbutton

Compatible with the following:

- Digital I/O module
- Local Annunciator
- Remote CAN annunciator
- Remote serial annunciator

50 Hz 1500rpm 400 Volts


TECHNICAL DATA

Open Generator Set 1500rpm/50 Hz/400 Volts		DM8218	
Low Fuel Consumption			
0			
Generator Set Package Performance	4250 11/4		
Genset Power rating @ 0.8 pf	1250 kVA		
Genset Power rating with fan	1000 ekW		
Fuel Consumption			
100% load with fan	259.8 L/hr	68.6 Gal/hr	
75% load with fan	199.9 L/hr	52.8 Gal/hr	
50% load with fan	138.8 L/hr	36.7 Gal/hr	
Cooling System ¹			
Air flow restriction (system)	0.12 kPa	0.48 in. water	
Air flow (max @ rated speed for radiator arrangement)	1558 m³/min	55020 cfm	
Engine Coolant capacity with radiator/exp. tank	286.8 L	75.8 gal	
Engine coolant capacity	156.8 L	41.4 gal	
Radiator coolant capacity	130.0 L	34.3 gal	
Inlet Air			
Combustion air inlet flow rate	90.5 m³/min	3196.0 cfm	
Exhaust System			
Exhaust stack gas temperature	447.7 ° C	837.9 ° F	
Exhaust gas flow rate	227.7 m³/min	8041.2 cfm	
Exhaust flange size (internal diameter)	203.2 mm	8.0 in	
Exhaust system backpressure (maximum allowable)	6.7 kPa	26.9 in. water	
Heat Rejection			
Heat rejection to coolant (total)	604 kW	34349 Btu/min	
Heat rejection to exhaust (total)	995 kW	56586 Btu/min	
Heat rejection to aftercooler	152 kW	8644 Btu/min	
Heat rejection to atmosphere from engine	114 kW	6483 Btu/min	
Heat rejection to atmosphere from generator	51.5 kW	2928.8 Btu/min	
Alternator ²			
Motor starting capability @ 30% voltage dip	2883 skVA		
Frame	1424		
Temperature Rise	150 ° C	270 ° F	
Lube System			
Sump refill with filter	310.4 L	82.0 gal	

¹ For ambient and altitude capabilities consult your Cat dealer. Air flow restriction (system) is added to existing restriction from factory. ² UL 2200 Listed packages may have oversized generators with a different temperature rise and motor starting characteristics. Generator temperature rise is based on a 40°C ambient per NEMA MG1-32.

50 Hz 1500rpm 400 Volts


RATING DEFINITIONS AND CONDITIONS

Applicable Codes and Standards:

AS1359,CSAC22.2 No100-04, UL142,UL489, UL869, UL2200, NFPA37, NFPA70, NFPA99, NFPA110,IBC, IEC60034-1, ISO3046, ISO8528, NEMA MG1-22, NEMA MG1-33, 72/23/EEC, 98/37/EC, 2004/108/EC

Standby - Output available with varying load for the duration of the interruption of the normal source power. Average power output is 70% of the standby power rating. Typical operation is 200 hours per year, with maximum expected usage of 500 hours per year. Standby power in accordance with ISO8528. Fuel stop power in accordance with ISO3046.

Ratings are based on SAE J1349 standard conditions. These ratings also apply at ISO3046 standard conditions

Fuel Rates are based on fuel oil of 35° API [16° C (60° F)] gravity having an LHV of 42 780 kJ/kg (18,390 Btu/lb) when used at 29° C (85° F) and weighing 838.9 g/liter (7.001 lbs/U.S. gal.).

Additional ratings may be available for specific customer requirements, contact your Cat Dealer for details. For information regarding Low Sulfur fuel and Biodiesel capability, please consult your Cat Dealer.

50 Hz 1500rpm 400 Volts


DIMENSIONS

Package Dimensions				
Length	5149 mm	202.7 in		
Width	1975 mm	77.8 in		
Height	2367 mm	93.2 in		
Weight	11280 kg	24868 lbs		

NOTE: For reference only - do not use for installation design. Please contact your local dealer for exact weight and dimensions.

Performance No.: DM8218-02

Feature Code: 512DE8U

Gen. Arr. Number: 2523774

Source: European Sourced

March 2014

www.Cat-ElectricPower.com

2014 Caterpillar All rights reserved.

Materials and specifications are subject to change without notice. The International System of Units (SI) is used in this publication.

CAT, CATERPILLAR, their respective logos, "Caterpillar Yellow," the "Power Edge" trade dress, as well as corporate and product identity used herein, are trademarks of Caterpillar and may not be used without permission.