SD250 **8.7L** 250 kW

INDUSTRIAL DIESEL GENERATOR SET

EPA Certified Stationary Emergency

STANDBY POWER RATING

250 kW, 313 kVA, 60 Hz

PRIME POWER RATING* 225 kW, 281 kVA, 60 Hz

*EPA Certified Prime ratings are not available in the U.S. or its Territories.

**Certain options or customization may not hold certification valid.

Image used for illustration purposes only

CODES AND STANDARDS

*Built in the USA using domestic and foreign parts

Generac products are designed to the following standards:

UL2200, UL508, UL142, UL498

NFPA70, 99, 110, 37

NEC700, 701, 702, 708

ISO9001, 8528, 3046, 7637, Pluses #2b, 4

NEMA ICS10, MG1, 250, ICS6, AB1

ANSI C62.41

IBC 2009, CBC 2010, IBC 2012, ASCE 7-05, os 7pd ASCE 7-10, ICC-ES AC-156 (2012)

POWERING AHEAD

For over 50 years, Generac has led the industry with innovative design and superior manufacturing.

Generac ensures superior quality by designing and manufacturing most of its generator components, including alternators, enclosures and base tanks, control systems and communications software.

Generac's gensets utilize a wide variety of options, configurations and arrangements, allowing us to meet the standby power needs of practically every application.

Generac searched globally to ensure the most reliable engines power our generators. We choose only engines that have already been proven in heavy-duty industrial application under adverse conditions.

Generac is committed to ensuring our customers' service support continues after their generator purchase.

1 OF 6

8.7L 250 kW SD250

INDUSTRIAL DIESEL GENERATOR SET

EPA Certified Stationary Emergency

STANDARD FEATURES

ENGINE SYSTEM

General

- · Oil Drain Extension
- Air Cleaner
- · Fan Guard
- · Stainless Steel flexible exhaust connection
- Critical Exhaust Silencer (enclosed only)
- · Factory Filled Oil
- · Radiator Duct Adapter (open set only)

Fuel System

- · Fuel lockoff solenoid
- · Primary fuel filter

Cooling System

- · Closed Coolant Recovery System
- UV/Ozone resistant hoses
- · Factory-Installed Radiator
- Radiator Drain Extension
- 50/50 Ethylene glycol antifreeze
- 120 VAC Coolant Heater

Engine Electrical System

- · Battery charging alternator
- Battery cables
- Battery tray .
- Solenoid activated starter motor
- Rubber-booted engine electrical connections

ALTERNATOR SYSTEM

- UL2200 GENprotect[™]
- 12 leads (3-phase, non 600 V)
- · Class H insulation material
- Vented rotor
- 2/3 pitch
- Skewed stator
- Auxiliary voltage regulator power winding
- Amortisseur winding
- Brushless Excitation
- Sealed Bearings
- · Automated manufacturing (winding, insertion, lacing, varnishing)
- Rotor dynamically spin balanced
- · Full load capacity alternator
- · Protective thermal switch

GENERATOR SET

- · Internal Genset Vibration Isolation
- · Separation of circuits high/low voltage
- Separation of circuits multiple breakers
- · Silencer Heat Shield
- Wrapped Exhaust Piping
- Silencer housed in discharge hood (enclosed only)
- · Standard Factory Testing
- · 2 Year Limited Warranty (Standby rated Units)
- 1 Year Limited Warranty (Prime rated Units)

CONTROL SYSTEM

Control Panel

- Digital H Control Panel Dual 4x20 Display
- · Programmable Crank Limiter
- 7-Day Programmable Exerciser
- Special Applications Programmable PLC
- RS-232/485
- · All-Phase Sensing DVR
- · Full System Status
- Utility Monitoring
- Low Fuel Pressure Indication
- 2-Wire Start Compatible
- Power Output (kW)

- Power Factor
- kW Hours, Total & Last Run
- Real/Reactive/Apparent Power
- All Phase AC Voltage
- All Phase Currents
- Oil Pressure
- · Coolant Temperature
- Coolant Level
- Engine Speed
- Battery Voltage •
- Frequency •
- Date/Time Fault History (Event Log) •
- Isochronous Governor Control •
- Waterproof/sealed Connectors
- Audible Alarms and Shutdowns
- Not in Auto (Flashing Light)
- Auto/Off/Manual Switch
- E-Stop (Red Mushroom-Type)
- NFPA110 Level I and II (Programmable) Customizable Alarms, Warnings, and •
- **Events**
- Modbus protocol
- · Predictive Maintenance algorithm
- Sealed Boards
- · Password parameter adjustment protection

ENCLOSURE (IF SELECTED)

- . Rust-proof fasteners with nylon washers to protect finish
- High performance sound-absorbing material •
- Gasketed doors •

•

• UL 142

Vents

•

•

•

.

Double wall

Sloped top

Fuel level

Sloped bottom

Rupture basin alarm

Stainless hardware

Single point ground

on the display

Shutdown)

speed Shutdown)

state conditions

Battery Voltage Warning

during alarms & warnings

Alarms

.

.

•

codes)

15 channel data logging

Pressure Shutdown)

High Temp Shutdown)

0.2 msec high speed data logging

• Oil Pressure (Pre-programmable Low

Coolant Temperature (Pre-programmed

Engine Speed (Pre-programmed Over

· Alarms & warnings time and date stamped

Snap shots of key operation parameters

Alarms and warnings spelled out (no alarm

Alarms & warnings for transient and steady

SPEC SHEET

2 OF 6

Coolant Level (Pre-programmed Low Level

Alarm information automatically comes up

Stamped air-intake louvers •

TANKS (IF SELECTED)

• Air discharge hoods for radiator-upward pointing

Rhino Coat[™] - Textured polyester powder coat

• Stainless steel lift off door hinges Stainless steel lockable handles

Factory pressure tested (2 psi)

Check valve in supply and return lines

Rhino Coat[™]- Textured polyester powder coat

SD250 | 8.7L | 250 kW

INDUSTRIAL DIESEL GENERATOR SET

EPA Certified Stationary Emergency

CONFIGURABLE OPTIONS

ENGINE SYSTEM

General O Oil Heater O Industrial Exhaust Silencer

Fuel System

O Flexible fuel lines O Primary fuel filter

Engine Electrical System

- O 10A UL battery charger
- O 2.5A UL battery charger
- O Battery Warmer

ALTERNATOR SYSTEM

- O Alternator Upsizing
- O Anti-Condensation Heater
- O Tropical coating
- O Permanent Magnet Excitation

ENGINEERED OPTIONS

ENGINE SYSTEM

- O Coolant heater ball valves
- O Block Heaters
- O Fluid containment pans

ALTERNATOR SYSTEM

O 3rd Breaker Systems

CONTROL SYSTEM

O Spare inputs (x4) / outputs (x4) - H Panel OnlyO Battery Disconnect Switch

CIRCUIT BREAKER OPTIONS

- O Main Line Circuit Breaker
- O 2nd Main Line Circuit Breaker
- O Shunt Trip and Auxiliary Contact
- O Electronic Trip Breaker

GENERATOR SET

- Gen-Link Communications Software (English Only)
- O IBC Seismic Certification
- O 8 Position Load Center
- O 2 Year Extended Warranty
- O 5 Year Warranty
- O 5 Year Extended Warranty

ENCLOSURE

- O Weather Protected
- O Level 1 Sound Attenuation O Level 2 Sound Attenuation
- O Steel Enclosure
- O Aluminum Enclosure
- O 150 MPH Wind Kit
- O 12 VDC Enclosure Lighting Kit
- O 120 VAC Enclosure Lighting Kit
- O AC/DC Enclosure Lighting Kit
- O Door Alarm Switch

GENERATOR SET

O Special Testing

ENCLOSURE

O Motorized DampersO Door switches for intrusion alertO Enclosure ambient heaters

TANKS (Size on last page)

- O Electrical Fuel Level
- O Mechanical Fuel Level
- O 8" Fill Extension
- O 13" Fill Extension

CONTROL SYSTEM

- O 21-Light Remote Annunciator
- O Remote Relay Panel (8 or 16)
- O Oil Temperature Sender with Indication Alarm
- Remote E-Stop (Break Glass-Type, Surface Mount)
- O Remote E-Stop (Red Mushroom-Type, Surface Mount)
- O Remote E-Stop (Red Mushroom-Type, Flush Mount)
- O Remote Communication Modem
- O Remote Communication Ethernet
- O 10A Run Relay
- O Ground Fault Indication and Protection Functions

TANKS

- O Overfill Protection Valve
- O UL2085 Tank
- O ULC S-601 Tank
- O Stainless Steel Tank
- O Special Fuel Tanks (MIDEQ and FL DEP/DERM, etc.)
- O Vent Extensions

RATING DEFINITIONS

Standby - Applicable for a varying emergency load for the duration of a utility power outage with no overload capability.

Prime - Applicable for supplying power to a varying load in lieu of utility for an unlimited amount of running time. A 10% overload capacity is available for 1 out of every 12 hours. The Prime Power option is only available on International applications. Power ratings in accordance with ISO 8528-1, Second Edition

GENERAC[®] INDUSTRIAL

EPA Certified Stationary Emergency

APPLICATION AND ENGINEERING DATA

ENGINE SPECIFICATIONS

General		Cooling System	
Make	lveco/FPT	Cooling System Type	Closed Recovery
EPA Emissions Compliance	Stationary Emergency	Water Pump	Pre-Lubed, Self Sealing
EPA Emissions Reference	See Emissions Data Sheet	Fan Type	Pusher
Cylinder #	6	Fan Speed (rpm)	2538
Туре	In-Line	Fan Diameter mm (in)	762 (30.0)
Displacement - L (cu In)	8.7 (530.91)	Coolant Heater Wattage	2000
Bore - mm (in)	117 (4.61)	Coolant Heater Standard Voltage	120 V /240 V
Stroke - mm (in)	135 (5.31)		
Compression Ratio	16.5:1		
Intake Air Method	Turbocharged/Aftercooled	Fuel System	
Cylinder Head Type	4 Valve	Fuel Type	Ultra Low Sulfur Diesel Fuel
Piston Type	Alloy Aluminum	Fuel Specifications	ASTM
Crankshaft Type	Drop Forged Steel	Fuel Filtering (microns)	5
		Fuel Injection	Electronic
Engine Governing		Fuel Pump Type	Engine Driven Gear
Governor	Electronic Isochronous	Injector Type	Common Rail
Frequency Regulation (Steady State)	+/- 0.25%	Fuel Supply Line mm (in)	12.7 (0.5) NPT
Lubrication System		Fuel Return Line mm (in)	12.7 (0.5) NPT
Oil Pump Type	Gear		
Oil Filter Type	Full Flow	Engine Electrical System	
Crankcase Capacity - L (qts)	28 (29.57)	System Voltage	24 VDC
		Battery Charging Alternator	Std
		Battery Size	See Battery Index 0161970SBY
		Battery Voltage	12 VDC
		Ground Polarity	Negative

ALTERNATOR SPECIFICATIONS

Standard Model	520	Standard Excitation	Permanent Magnet
Poles	4	Bearings	Single Sealed Cartridge
Field Type	Revolving	Coupling	Direct, Flexible Disc
Insulation Class - Rotor	Н	Load Capacity - Standby	100%
Insulation Class - Stator	Н	Prototype Short Circuit Test	Yes
Total Harmonic Distortion	<5%	Voltage Regulator Type	Digital
Telephone Interference Factor (TIF)	<50	Number of Sensed Phases	All
		Regulation Accuracy (Steady State)	±0.25%

.
ш.
T.
S
2
ш
Δ.
S

EPA Certified Stationary Emergency

OPERATING DATA

POWER RATINGS

	Standby		
Single-Phase 120/240 VAC @1.0pf	250 kW	Amps: 1042	
Three-Phase 120/208 VAC @0.8pf	250 kW	Amps: 867	
Three-Phase 120/240 VAC @0.8pf	250 kW	Amps: 752	
Three-Phase 277/480 VAC @0.8pf	250 kW	Amps: 376	
Three-Phase 346/600 VAC @0.8pf	250 kW	Amps: 301	

STARTING CAPABILITIES (sKVA)

				480	VAC					208/24	40 VAC		
<u>Alternator</u>	<u>kW</u>	10%	15%	20%	25%	30%	35%	10%	15%	20%	25%	30%	35%
Standard	250	263	395	527	658	790	922	197	296	395	494	593	692
Upsize 1	300	303	454	605	757	908	1059	227	341	454	568	681	794
Upsize 2	350	383	575	767	958	1150	1342	280	410	535	640	770	900

sKVA vs. Voltage Dip

FUEL CONSUMPTION RATES*

	Diesel - g	al/hr (l/hr)
Fuel Pump Lift - ft (m)	Percent Load	Standby
3 (1)	25%	5.5 (20.8)
	50%	10.4 (39.4)
Total Fuel Pump Flow (Combustion + Return)	75%	14.8 (56.0)
26 gal/hr	100%	18.5 (70.0)
	* Fuel supply installation must accommo	late fuel consumption rates at 100% load.

COOLING

		Standby
Coolant Flow per Minute	g/min (l/min)	63.3 (240)
Coolant System Capacity	gal (L)	12.7 (49.2)
Heat Rejection to Coolant	BTU/hr	682,058
Inlet Air	cfm (m ³ /hr)	8872 (251)
Max. Operating Radiator Air Temp	F ^o (C ^o)	122 (50)
Max. Ambient Temperature (before derate)	F ^o (C ^o)	104 (40)
Maximum Radiator Backpressure	in H ₂ 0	0.5

COMBUSTION AIR REQUIREMENTS

	EVII	ALIOT	
Flow at Rated Power	cfm (m ³ /min)	720 (20.39)	
		Standby	

ENGINE			EXHAUST		
		Standby			Standby
Rated Engine Speed	rpm	1800	Exhaust Flow (Rated Output)	cfm (m ³ /min)	1940 (54.94)
Horsepower at Rated kW**	hp	389	Max. Backpressure (Post Silencer)	inHg (Kpa)	1.5 (5.1)
Piston Speed	ft/min (m/min)	1593 (486)	Exhaust Temp (Rated Output)	°F (°C)	1000 (538)
BMEP	psi	332	Exhaust Outlet Size (Open Set)	mm (in)	101.6 (4)

** Refer to "Emissions Data Sheet" for maximum bHP for EPA and SCAQMD permitting purposes.

Deration – Operational characteristics consider maximum ambient conditions. Derate factors may apply under atypical site conditions. Please consult a Generac Power Systems Industrial Dealer for additional details. All performance ratings in accordance with ISO3046, BS5514, ISO8528 and DIN6271 standards.

SD250 | **8.7L** | 250 kW

INDUSTRIAL DIESEL GENERATOR SET

EPA Certified Stationary Emergency

DIMENSIONS AND WEIGHTS*

н

W

YOUR FACTORY RECOGNIZED GENERAC INDUSTRIAL DEALER

OPEN SE	т		
RUN TIME HOURS	USABLE CAPACITY GAL (L)	L x W x H in (mm)	WT Ibs (kg) - Tank & Open Set
NO TANK	-	128 (3251) x 54 (1372) x 58 (1473)	4465 (2025)
8	153 (579.2)	128 (3251) x 54 (1372) x 71 (1803)	5470 (2481)
20	372 (1407)	128 (3251) x 54 (1372) x 83 (2108)	5892 (2673)
32	589 (2227)	128 (3251) x 54 (1372) x 95 (2413)	6309 (2862)
37	693 (2623.3)	136 (3454) x 54 (1372) x 95 (2413)	6060 (2749)
51	946 (3581)	208 (5283) x 54 (1372) x 99 (2515)	7490 (3397)
72	1325 (5015.7)	278 (7061) x 54 (1372) x 99 (2515)	8505 (3858)

STANDARD ENCLOSURE

RUN TIME	USABLE CAPACITY	L x W x H in (mm)	WT lbs (kg) - Enclosure Only		
HOURS	GAL (L)		Steel	Aluminum	
NO TANK	-	155 (3937) x 54 (1372) x 70 (1778)			
8	153 (579.2)	155 (3937) x 54 (1372) x 83 (2108)			
20	372 (1407)	155 (3937) x 54 (1372) x 95 (2413)			
32	589 (2227)	155 (3937) x 54 (1372) x 107 (2718)	821 (372)	279 (127)	
37	693 (2623.3)	155 (3937) x 54 (1372) x 107 (2718)			
51	946 (3581)	208 (5283) x 54 (1372) x 111 (2819)	_		
72	1325 (5015.7)	278 (7061) x 54 (1372) x 111 (2819)			

LEVEL 1 ACOUSTIC ENCLOSURE

RUN TIME	USABLE CAPACITY	L v W v H in (mm)	WT lbs (kg) - Enclosure Only		
HOURS	RS GAL (L) L x W x H in (mm)		Steel	Aluminum	
NO TANK		180 (4572) x 54 (1372) x 70 (1778)			
8	153 (579.2)	180 (4572) x 54 (1372) x 83 (2108)			
20	372 (1407)	180 (4572) x 54 (1372) x 95 (2413)			
32	589 (2227)	180 (4572) x 54 (1372) x 107 (2718)	1255 (569)	615 (279)	
37	693 (2623.3)	180 (4572) x 54 (1372) x 107 (2718)			
51	946 (3581)	234 (5944) x 54 (1372) x 111 (2819)	_		
72	1325 (5015.7)	304 (7722) x 54 (1372) x 111 (2819)			

LEVEL 2 ACOUSTIC ENCLOSURE

RUN TIME HOURS	USABLE CAPACITY GAL (L)	L x W x H in (mm)	WT lbs (kg) - Enclosure Only	
			Steel	Aluminum
NO TANK	-	155 (3937) x 54 (1372) x 93 (2362)	- 1482 (672) -	708 (321)
8	153 (579.2)	155 (3937) x 54 (1372) x 106 (2692)		
20	372 (1407)	155 (3937) x 54 (1372) x 118 (2997)		
32	589 (2227)	155 (3937) x 54 (1372) x 130 (3302)		
37	693 (2623.3)	155 (3937) x 54 (1372) x 130 (3302)		
51	946 (3581)	208 (5283) x 54 (1372) x 132 (3353)		
72	1325 (5015.7)	278 (7061) x 54 (1372) x 132 (3353)		

*All measurements are approximate and for estimation purposes only. Sound dBA can be found on the sound data sheet. Enclosure Only weight is added to Tank & Open Set weight to determine total weight.

Specification characteristics may change without notice. Dimensions and weights are for preliminary purposes only. Please consult a Generac Power Systems Industrial Dealer for detailed installation drawings.

6 OF 6