

Diesel Generator Set Model DFHA 60 Hz

750 kW, 938 kVA Standby 680 kW, 850 kVA Prime

Description

The Cummins Power Generation DF-series commercial generator set is a fully integrated power generation system providing optimum performance, reliability, and versatility for stationary standby or prime power applications.

A primary feature of the DF GenSet is strong motor-starting capability and fast recovery from transient load changes. The torque-matched system includes a heavy-duty Cummins 4-cycle diesel engine, an AC alternator with high motor-starting kVA capacity, and an electronic voltage regulator with three-phase sensing for precise regulation under steady-state or transient loads. The DF GenSet accepts 100% of the nameplate standby rating in one step, in compliance with NFPA110 Level 1 requirements.

The standard PowerCommand[®] digital electronic control is an integrated system that combines engine and alternator controls for high reliability and optimum GenSet performance.

Optional coolant heaters improve starting in extreme operating conditions. A wide range of options, accessories, and services are available, allowing configuration to your specific power generation needs.

Every production unit is factory tested at rated load and power factor. This testing includes demonstration of rated power and single-step rated load pickup. Cummins Power Generation manufacturing facilities are registered to ISO9001 quality standards emphasizing our commitment to high quality in the design, manufacture, and support of our products. The generator set is CSA certified and is available as UL2200 Listed. The PowerCommand control is UL508 Listed. Circuit breaker assemblies are UL489 Listed for 100% continuous operation and also UL869A Listed Service Equipment.

All Cummins Power Generation systems are backed by a comprehensive warranty program and supported by a worldwide network of 170 distributors and service branches to assist you with warranty, service, parts, and planned maintenance support.

Features

UL Listed Generator Set - The complete generator set assembly is available Listed to UL 2200.

Emissions Compliance - All 60 Hz models comply with EPA emissions requirements for stationary applications. Some 60 Hz models comply with EPA TPEM requirements for mobile applications.

Cummins Heavy-Duty Engine - Rugged 4-cycle industrial diesel delivers reliable power, low emissions, and fast response to load changes.

Permanent Magnet Generator (PMG) - Offers enhanced motor starting and fault clearing short circuit capability.

Alternator - Several alternator sizes offer selectable motor starting capability with low reactance 2/3 pitch windings; low waveform distortion with non-linear loads, fault clearing short-circuit capability, and class H insulation.

Control System - The PowerCommand electronic control is standard equipment and provides total genset system integration, including automatic remote starting/stopping, precise frequency and voltage regulation, alarm and status message display, AmpSentryTM protection, output metering, auto-shutdown at fault detection, and NFPA 110 Level 1 compliance. PowerCommand control is listed to UL508.

Cooling System - Standard integral set-mounted radiator system, designed and tested for rated ambient temperatures, simplifies facility design requirements for rejected heat.

Structural Steel Skid Base - Robust skid base supports the engine, alternator, and radiator.

E-coat Finish - Dual electro-deposition paint system provides high resistance to scratches, corrosion, or fading.

Certifications - Generator sets are designed, manufactured, tested, and certified to relevant UL, NFPA, ISO, IEC, and CSA standards.

Warranty and Service - Backed by a comprehensive warranty and world wide distributor network.

Generator Set

The general specifications provide representative configuration details. Consult the outline drawing for installation design.

Specifications - General

See outline drawing 500-3134 for installation design specifications.

Unit Width, in (mm) 68.6 (1743) Unit Height, in (mm) 91.7 (2328) 167.7 (4260) Unit Length, in (mm) Unit Dry Weight, lb (kg) 16922 (7676) Unit Wet Weight, lb (kg) 17578 (7973) Rated Speed, rpm 1800 Voltage Regulation, No Load to Full Load ±0.5% Random Voltage Variation ±0.5% Frequency Regulation Isochronous **Random Frequency Variation** ±0.25% Radio Frequency Interference IEC 801.2, Level 4 Electrostatic Discharge

IEC 801.3, Level 3 Radiated Susceptibility IEC 801.4, Level 4 Electrical Fast Transients IEC 801.5, Level 5 Voltage Surge Immunity MIL STD 461C, Part 9 Radiated Emissions (EMI)

Cooling	Standby	Prime
Fan Load, HP (kW)	42.7 (31.9)	42.7 (31.9)
Coolant Capacity with radiator, US Gal (L)	53.0 (200.6)	53.0 (200.6)
Coolant Flow Rate, Gal/min (L/min)	235.0 (889.5)	235.0 (889.5)
Heat Rejection To Coolant, Btu/min (MJ/min)	27860.0 (29.5)	24525.0 (26.0)
Heat Radiated To Room, Btu/min (MJ/min)	9590.0 (10.2)	8740.0 (9.3)
Maximum Coolant Friction Head, psi (kPa)	10.0 (68.9)	10.0 (68.9)
Maximum Coolant Static Head, ft (m)	46.0 (14.0)	46.0 (14.0)

Air		
Combustion Air, scfm (m ³ /min)	2325.0 (65.8)	2165.0 (61.3)
Alternator Cooling Air, scfm (m³/min)	4156.0 (117.6)	4156.0 (117.6)
Radiator Cooling Air, scfm (m³/min)	34000.0 (962.2)	34000.0 (962.2)
Max. Static Restriction, in H₂O (Pa)	0.50 (124.50)	0.50 (124.50)

Rating Definitions

Standby Rating based on: Applicable for supplying emergency power for the duration of normal power interruption. No sustained overload capability is available for this rating. (Equivalent to Fuel Stop Power in accordance with ISO3046, AS2789, DIN6271 and BS5514). Nominally rated.

Prime (Unlimited Running Time) Rating based on: Applicable for supplying power in lieu of commercially purchased power. Prime power is the maximum power available at a variable load for an unlimited number of hours. A 10% overload capability is available for limited time. (Equivalent to Prime Power in accordance with ISO8528 and Overload Power in accordance with ISO3046, AS2789, DIN6271, and BS5514). This rating is not applicable to all generator set models. Base Load (Continuous) Rating based on: Applicable for supplying power continuously to a constant load up to the full output rating for unlimited hours. No sustained overload capability is available for this rating. Consult authorized distributor for rating. (Equivalent to Continuous Power in accordance with ISO8528, ISO3046, AS2789, DIN6271, and BS5514). This rating is not applicable to all generator set models.

Site Derating Factors

Rated power available up to 5000 ft (1524 m) at ambient temperature up to 95°F (35°C). Above 5000 ft (1524 m), derate at 4% per 1000 ft (305 m) and 1% per 10°F (2% per 11°C) above 95°F (35°C).

Engine

Cummins heavy duty diesel engines use advanced combustion technology for reliable and stable power, low emissions, and fast response to sudden load changes.

Electronic governing provides precise speed regulation, especially useful for applications requiring constant (isochronous) frequency regulation such as Uninterruptible Power Supply (UPS) systems, non-linear loads, or sensitive electronic loads. Optional coolant heaters are recommended for all emergency standby installations or for any application requiring fast load acceptance after start-up.

Specifications - Engine

Base Engine Cummins Model QST30-G1, Turbocharged and Aftercooled, diesel-fueled

Displacement in³ (L)1860.0 (30.5)Overspeed Limit, rpm2100 ±50Regenerative Power, kW110.00

Cylinder Block Configuration Cast iron, 50°V 12 cylinder

Battery Capacity 1280 amps minimum at ambient temperature of 32°F (0°C)

Battery Charging Alternator 35 amps

Starting Voltage 24-volt, negative ground

Lube Oil Filter TypesStandard Cooling System

Four spin-on, full flow; two bypass oil filters

104 ° F (40 ° C) ambient radiator, standard

Power Output			Standby		Prime		•				
Gross Engine Power Output, bhp (kWm)						1135.0 (846.7)			1030.0 (768.4)		
BMEP at Rated Load, psi (kPa	26	269.0 (1854.7)			244.0 (1682.3)						
Bore, in. (mm)		5.51 (140.0)			5.51 (140.0)						
Stroke, in. (mm)	(6.50 (165.1)			6.50 (165.1)						
Piston Speed, ft/min (m/s)					•	1949.0 (9.9)		1949.0 (9.9)			
Compression Ratio						14.0:1		14.0:1			
Lube Oil Capacity, qt. (L)					1	40.0 (132.5)	140.0 (132.5)			
Fuel Flow											
Fuel Flow at Rated Load, US	Gal/hr (L/	hr)			(99.0 (374.7)			99.0 (374.7)		
Maximum Inlet Restriction, in.	Hg (mm l	Hg)				4.0 (101.6)			4.0 (101.6)		
Maximum Return Restriction, in. Hg (mm Hg)						10.0 (254.0)			10.0 (254.0)		
Air Cleaner											
Maximum Air Cleaner Restrict	ion, in. H ₂	O (kPa)				25.0 (6.2)			25.0 (6.2)		
Exhaust											
Exhaust Flow at Rated Load, of	cfm (m³/m	nin)			6′	6160.0 (174.3)			5546.0 (157.0)		
Exhaust Temperature,°F (°C)					8	895.0 (479.4)			850.0 (454.4)		
Max Back Pressure, in. H ₂ O (kPa)						41.0 (10.2) 41.0				41.0 (10.2)	
Fuel System Direct injection, number 2 diesel fuel; fuel filter; a						ilter; autom	atic elec	ctric	fuel shuto	off	
Fuel Consumption	·	<u> </u>	Sta	ndby			F	rim	e		
60 Hz Ratings, kW (kVA)			750	(938)			68	0 (8	50)		
	Load	1/4	1/2	3/4	Full	1/4	1/2		3/4	Full	

i dei Oystein		Birect injection, number 2 dieser raci, raci miter, automatic electric raci straton							/11
Fuel Consumption		Standby Prime							
60 Hz Ratings, kW (kVA)			750 (938) 680 (850)						
	Load	1/4	1/2	3/4	Full	1/4	1/2	3/4	Full
	US Gal/hr	16.0	26.2	40.5	54.7	14.7	25.9	36.3	49.0
	L/hr	61	99	153	207	56	98	137	185

Alternator

Several alternators are available for application flexibility based on the required motor-starting kVA and other requirements. Larger alternator sizes have lower temperature rise for longer life of the alternator insulation system. In addition, larger alternator sizes can provide a cost-effective use of engine power in across-the-line motor-starting applications and can be used to minimize voltage waveform distortion caused by non-linear loads.

Single-bearing alternators couple directly to the engine flywheel with flexible discs for drivetrain reliability and durability. No gear reducers or speed changers are used. Two-thirds pitch windings eliminate third-order harmonic content of the AC voltage waveform and provide the standardization desired for paralleling of generator sets. The standard excitation system is a PMG excited system.

Alternator Application Notes

Separately Excited Permanent Magnet Generator (PMG) System - This standard system uses an integral PMG to supply power to the voltage regulator. A PMG system generally has better motor-starting performance, lower voltage dip upon load application, and better immunity from problems with harmonics in the main alternator output induced by non-linear loads. This system provides improved performance over self-excited regulators in applications that have large transient loads, sensitive electronic loads (especially UPS applications), harmonic content, or that require sustained short-circuit current (sustained 3-phase short circuit current at approximately 3 times rated for 10 seconds).

Alternator Sizes - On any given model, various alternator sizes are available to meet individual application needs. Alternator sizes are differentiated by maximum winding temperature rise, at the generator set standby or prime rating, when operated in a 40°C ambient environment. Available temperature rises range from 80°C to 150°C. Not all temperature rise selections are available on all models. Lower temperature rise is accomplished using larger alternators at lower current density. Lower temperature rise alternators have higher motor-starting kVA, lower voltage dip upon load application, and they are generally recommended to limit voltage distortion and heating due to harmonics induced by non-linear loads.

Alternator Space Heater - is recommended to inhibit condensation.

Available Output Voltages

Three Phase Reconnectable	Three Phase Non-Reconnectable
[] 120/208	[] 220/380
[] 139/240	[] 230/400
[] 220/380	[] 240/416
[] 230/400	[] 277/480
[] 240/416	[] 347/600
[] 277/480	
[] 347/600	

Specifications - Alternator

Design Brushless, 4 pole, drip proof revolving field

Stator 2/3 pitch

Rotor Direct coupled by flexible disc **Insulation System** Class H per NEMA MG1-1.65

Standard Temperature Rise 125°C Standby

Exciter Type Permanent Magnet Generator (PMG)

Phase Rotation A (U), B (V), C (W)

Alternator Cooling Direct drive centrifugal blower **AC Waveform Total Harmonic Distortion** <5% total no load to full linear load <3% for any single harmonic **Telephone Influence Factor (TIF)** <50 per NEMA MG1-22.43

<3

Telephone Harmonic Factor (THF)

Three Phase Table	e ¹	105° C	105° C	125° C	125° C	125° C	125° C	125° C	125° C		
Feature Code		B259	B301	B258	B252	B282	B246	B276	B300		
Alternator Data Sheet Number		311	310	310	310	310	309	309	309		
Voltage Ranges		110/190 Thru 139/240 220/380 Thru 277/480	347/600	110/190 Thru 139/240 220/380 Thru 277/480	240/416 Thru	220/380 Thru 277/480	277/480	277/480	347/600		
Surge kW		773	779	770	774	770	772	772	772		
Motor Starting kVA (at 90% sustained voltage)	PMG	3866	3313	3313	3313	3313	2944	2944	2944		
Full Load Current - Amps at Standby Rating	120/208 139/24 2602 2255										

Notes:

^{1.} Single Phase Capability: Single phase power can be taken from a three phase generator set at up to 40% of the generator set nameplate kW rating at unity power factor.

Control System

Optional Features Shown

PowerCommand Control with AmpSentry Protection

- AmpSentry Protection guards the electrical integrity of the alternator and power system from the effects of overcurrent, over/under voltage, under frequency and overload conditions.
- Control components are designed to withstand the vibration levels typical in generator sets.
- Integrated automatic voltage regulator and engine speed governor

Standard Control Description

- Analog % of current meter (amps)
- Analog AC frequency meter
- Analog AC voltage meter
- Analog % of load meter (kW)
- Cycle cranking control
- Digital display panel
- Emergency stop switch
- Idle mode control Menu switch

- Panel backlighting Remote starting, 24 V, 2 wire
- Reset switch
- Run-Off-Auto switch
- Sealed front panel, gasketed door
- Self diagnostics

RPM

- Separate customer interconnection box
- Voltmeter/Ammeter phase selector switch

Standard Protection Functions Standard Performance Data Shutdowns AC Alternator Warnings Emergency stop Current by phase High coolant temperature High DC voltage Fail to crank Kilowatts High AC voltage Kilowatt hours Low coolant temperature High coolant temperature Power factor Low DC voltage Low coolant level (option for alarm only) Voltage line to line Low fuel-day tank Low AC voltage Voltage line to neutral Low oil pressure Low oil pressure **Engine Data** Overcurrent Magnetic pickup failure Battery voltage Oil pressure sender fault Overcrank Coolant temperature Overload load shed contacts Overcurrent Engine running hours Temperature sender fault Overspeed Engine starts counter Up to four customer fault inputs Short circuit Oil pressure Weak battery Underfrequency Oil temperature

Generator Set Options Engine Control Panel Generator Set [] EPA Nonroad Tier I certification [] 120/240 V, 100 W control anti-[] AC entrance box Dual 208/240/480 V thermostatically condensation space heater [] Batteries controlled coolant heater for ambient [] Exhaust pyrometer [] Battery charger above $40^{\circ}F$ (4.5°C) [] Ground fault indication [] Export box packaging Dual 208/240/480 V thermostatically [] Paralleling configuration [] Main line circuit breaker controlled coolant heater for ambient [] Paralleling upgrade configuration [] PowerCommand Network below 40°F (4.5°C) [] Remote fault signal package [] Remote annunciator panel [] Fuel/water separator [] Run relay package [] Spring isolators [] Heavy-duty air cleaner w/service [] 2-year prime power warranty indicator **Exhaust System** [] 2-year standby warranty [] Critical grade exhaust silencer [] 5-year basic power warranty **Cooling System** [] Exhaust packages [] 10-year major components warranty [] Heat exchanger cooling [] Industrial grade exhaust silencer [] High ambient 122°F (50°C) radiator [] Residential grade exhaust silencer [] Remote radiator cooling Alternator [] 80°C rise alternator [] 105°C rise alternator

Available Products and Services

A wide range of products and services is available to match your power generation system requirements. Cummins Onan products and services include:

Diesel and Spark-Ignited Generator Sets

[] 120/240 V, 300 W anti-condensation

Transfer Switches

heater

Bypass Switches

Parallel Load Transfer Equipment

Digital Paralleling Switchgear

PowerCommand Network and Software

Distributor Application Support

Planned Maintenance Agreements

Warranty

All components and subsystems are covered by an express limited one-year warranty. Other optional and extended factory warranties and local distributor maintenance agreements are available. Contact your distributor/dealer for more information.

Certifications

ISO9001 - This generator set was designed and manufactured in facilities certified to ISO9001.

CSA - This generator set is CSA certified to product class 4215-01.

PTS - The Prototype Test Support (PTS) program verifies the performance integrity of the generator set design. Products bearing the PTS symbol have been subjected to demanding tests in accordance to NFPA 110 Level 1 to verify the design integrity and performance under both normal and abnormal operating conditions including short circuit, endurance, temperature rise, torsional vibration, and transient response, including full load pickup.

UL - The generator set is available Listed to UL 2200, Stationary Engine Generator Assemblies. The PowerCommand control is Listed to UL 508 - Category NITW7 for U.S. and Canadian usage. Circuit breaker assemblies are UL 489 Listed for 100% continuous operation and also UL 869A Listed Service Equipment.

See your distributor for more information

Cummins Power Generation 1400 73rd Avenue N.E. Minneapolis, MN 55432 763.574.5000 Fax: 763.574.5298

www.cumminspower.com

Cummins and PowerCommand are registered trademarks of Cummins Inc. Detector and AmpSentry are trademarks of Cummins Inc.

Important: Backfeed to a utility system can cause electrocution and/or property damage. Do not connect generator sets to any building electrical system except through an approved device or after building main switch is open.