

Owner's Manual

Liquid-cooled, Prepackaged Standby Generators

Model Numbers 004721-0, 004722-0, 004723-0, 004724-0, 004725-0, 004725-1, 004725-2, 004725-3, 004726-0

A Not intended for use in critical life support applications.

ONLY QUALIFIED ELECTRICIANS OR CONTRACTORS SHOULD ATTEMPT INSTALLATION!!

DEADLY EXHAUST FUMES. OUTDOOR INSTALLATION ONLY!

This manual should remain with the unit.

INTRODUCTION

Thank you for purchasing this model of the standby generator set product line by Generac Power Systems.

Every effort was expended to make sure that the information and instructions in this manual are both accurate and current at the time the manual was written. However, the manufacturer reserves the right to change, alter or otherwise improve this product(s) at any time without prior notice.

◆ READ THIS MANUAL THOROUGHLY

If any portion of this manual is not understood, contact the nearest Generac Authorized Service Dealer for starting, operating and servicing procedures.

Throughout this publication, and on tags and decals affixed to the generator, DANGER, WARNING, CAUTION and NOTE blocks are used to alert personnel to special instructions about a particular service or operation that may be hazardous if performed incorrectly or carelessly. Observe them carefully. Their definitions are as follows:

After this heading, read instructions that, if not strictly complied with, will result in personal injury or property damage.

After this heading, read instructions that, if not strictly complied with, may result in personal injury or property damage.

After this heading, read instructions that, if not strictly complied with, could result in damage to equipment and/or property.

NOTE:

After this heading, read explanatory statements that require special emphasis.

These safety warnings cannot eliminate the hazards that they indicate. Common sense and strict compliance with the special instructions while performing the service are essential to preventing accidents.

Four commonly used safety symbols accompany the DANGER, WARNING and CAUTION blocks. The type of information each indicates is as follows:

This symbol points out important safety information that, if not followed, could endanger personal safety and/or property of others.

This symbol points out potential explosion hazard.

This symbol points out potential fire hazard.

This symbol points out potential electrical shock hazard.

The operator is responsible for proper and safe use of the equipment. Generac strongly recommends that the operator read this Owner's Manual and thoroughly understand all instructions before using this equipment. Generac also strongly recommends instructing other users to properly start and operate the unit. This prepares them if they need to operate the equipment in an emergency.

◆ OPERATION AND MAINTENANCE

It is the operator's responsibility to perform all safety checks, to make sure that all maintenance for safe operation is performed promptly, and to have the equipment checked periodically by a Generac Authorized Service Dealer. Normal maintenance service and replacement of parts are the responsibility of the owner/operator and, as such, are not considered defects in materials or workmanship within the terms of the warranty. Individual operating habits and usage contribute to the need for maintenance service.

Proper maintenance and care of the generator ensure a minimum number of problems and keep operating expenses at a minimum. See a Generac Authorized Service Dealer for service aids and accessories.

Operating instructions presented in this manual assume that the standby electric system has been installed by a Generac Authorized Service Dealer or other competent, qualified contractor. Installation of this equipment is not a "do-it-yourself" project.

♦ HOW TO OBTAIN SERVICE

When the generator requires servicing or repairs, contact a Generac Authorized Service Dealer for assistance. Service technicians are factory-trained and are capable of handling all of servicing needs.

When contacting a Generac Authorized Service Dealer about parts and service, always supply the complete model number of the unit as given on the front cover of this manual or on the DATA LABEL affixed to the unit.

AUTHORIZED SERVICE DEALER LOCATION

To locate the nearest GENERAC AUTHORIZED SERVICE DEALER, please call this number:

1-800-333-1322

OR

Locate us on the web at:

www.generac.com

INT	RODUCTIONIFC
SAF	ETY RULES2
Sect	tion 1 — GENERAL INFORMATION4
1.1	Generator4
1.2	Transfer Switch4
1.3	Automatic System Operation4
1.4	Generator AC Connection Systems4
1.5	Main Circuit Breaker4
1.6	Generator Fuel System4
1.7	Engine Protective Devices5
1.8	Unpacking6
1.9	Lifting the Generator6
1.10	Specifications7
1.11	Fuel Consumption7
1.12	Reconfiguring the Fuel System7
1.13	Torque Specifications8
1.14	Engine Oil Recommendations8
1.15	Coolant Recommendations8
1.16	Before Installation8
Sect	tion 2 — INSTALLATION8
2.1	Standby Generator Installation8
2.2	Generator Location9
2.3	Generator Mounting and Support9
2.4	Basic Standby Electric System9
2.5	$Emergency\ Circuit\ Isolation\ Method\10$
2.6	Total Circuit Isolation Method10
2.7	Grounding the Generator10
2.8	Generator AC Neutral Connections10
2.9	Transfer Switch Start Signal Connections 10
2.10	Battery Installation11
2.11	Preparation Before Start-Up11

Sec	tion 3 — OPERATION	12
3.1	Using a Standard "GTS" Transfer Switch	12
3.2	Control Console Components	13
3.3	Manual Transfer and Startup	13
3.4	Automatic Operation	13
3.5	Weekly Exercise Cycle	13
3.6	Engine Heater	14
Sec	tion 4 — MAINTENANCE	14
4.1	Maintenance Performed by Authorized Service Facilities	14
4.2	Cooling System	15
4.3	Overload Protection for Engine DC Electrical System	15
4.4	Checking Fluid Levels	15
4.5	Maintenance Owner/Operator Can Perform	16
4.6	Miscellaneous Maintenance	17
4.7	Scheduled Maintenance	19
Sec	tion 5 — TROUBLESHOOTING	22
5.1	Troubleshooting Points	22
Sec	tion 6 — NOTES	23
Sec	tion 7 — INSTALLATION DIAGRAM	25
Sec	tion 8 — ELECTRICAL DATA	26
Sec	tion 9 — EXPLODED VIEWS AND PARTS LISTS	
Sec	tion 10 — WARRANTY	Λ Ω

SAVE THESE INSTRUCTIONS – The manufacturer suggests that these rules for safe operation be copied and posted in potential hazard areas. Safety should be stressed to all operators, potential operators, and service and repair technicians for this equipment.

SAVE THESE INSTRUCTIONS – This manual contains important instructions that should be followed during installation and maintenance of the generator and batteries.

WARNING:

The engine exhaust from this product contains chemicals known to the state of California to cause cancer, birth defects or other reproductive harm.

WARNING:

This product contains or emits chemicals known to the state of California to cause cancer, birth defects or other reproductive harm.

Study these SAFETY RULES carefully before installing, operating or servicing this equipment. Become familiar with this *Owner's Manual* and with the unit. The generator can operate safely, efficiently and reliably only if it is properly installed, operated and maintained. Many accidents are caused by failing to follow simple and fundamental rules or precautions.

Generac cannot possibly anticipate every possible cirumstance that might involve a hazard. The warnings in this manual, and on tags and decals affixed to the unit are, therefore, not all-inclusive. If using a procedure, work method or operating technique that Generac does not specifically recommend, satisfy yourself that it is safe for others. Also make sure the procedure, work method or operating technique chosen does not render the generator unsafe.

— A DANGER A—

Despite the safe design of this generator, operating this equipment imprudently, neglecting its maintenance or being careless can cause possible injury or death. Permit only responsible and capable persons to install, operate or maintain this equipment.

Potentially lethal voltages are generated by these machines. Ensure all steps are taken to render the machine safe before attempting to work on the generator.

Parts of the generator are rotating and/or hot during operation. Exercise care near running generators.

▲ GENERAL HAZARDS ▲

- For safety reasons, Generac recommends that this
 equipment be installed, serviced and repaired by a
 Generac Authorized Service Dealer or other competent, qualified electrician or installation technician
 who is familiar with applicable codes, standards and
 regulations. The operator also must comply with all
 such codes, standards and regulations.
- Installation, operation, servicing and repair of this (and related) equipment must always comply with applicable codes, standards, laws and regulations. Adhere strictly to local, state and national electrical and building codes. Comply with regulations the Occupational Safety and Health Administration (OSHA) has established. Also, ensure that the generator is installed, operated and serviced in accordance with the manufacturer's instructions and recommendations. Following installation, do nothing that might render the unit unsafe or in noncompliance with the aforementioned codes, standards, laws and regulations.
- The engine exhaust fumes contain carbon monoxide gas, which can be DEADLY. This dangerous gas, if breathed in sufficient concentrations, can cause unconsciousness or even death. For that reason, adequate ventilation must be provided. Exhaust gases must be piped safely away from any building or enclosure that houses the generator to an area where people, animals, etc., will not be harmed. This exhaust system must be installed properly, in strict compliance with applicable codes and standards.
- Keep hands, feet, clothing, etc., away from drive belts, fans, and other moving or hot parts. Never remove any drive belt or fan guard while the unit is operating.
- Adequate, unobstructed flow of cooling and ventilating air is critical to prevent buildup of explosive gases and to ensure correct generator operation. Do not alter the installation or permit even partial blockage of ventilation provisions, as this can seriously affect safe operation of the generator.
- Keep the area around the generator clean and uncluttered. Remove any materials that could become hazardous.
- When working on this equipment, remain alert at all times. Never work on the equipment when physically or mentally fatigued.

IMPORTANT SAFETY INSTRUCTIONS

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators

- Inspect the generator regularly, and promptly repair or replace all worn, damaged or defective parts using only factory-approved parts.
- Before performing any maintenance on the generator, disconnect its battery cables to prevent accidental start-up. Disconnect the cable from the battery post indicated by a NEGATIVE, NEG or (-) first. Reconnect that cable last.
- Never use the generator or any of its parts as a step.
 Stepping on the unit can stress and break parts, and may result in dangerous operating conditions from leaking exhaust gases, fuel leakage, oil leakage, etc.

\land ELECTRICAL HAZARDS 🖄

- All generators covered by this manual produce dangerous electrical voltages and can cause fatal electrical shock. Utility power delivers extremely high and dangerous voltages to the transfer switch as well as the standby generator. Avoid contact with bare wires, terminals, connections, etc., on the generator as well as the transfer switch, if applicable. Ensure all appropriate covers, guards and barriers are in place before operating the generator. If work must be done around an operating unit, stand on an insulated, dry surface to reduce shock hazard.
- Do not handle any kind of electrical device while standing in water, while barefoot, or while hands or feet are wet. DANGEROUS ELECTRICAL SHOCK MAY RESULT.
- If people must stand on metal or concrete while installing, operating, servicing, adjusting or repairing this equipment, place insulative mats over a dry wooden platform. Work on the equipment only while standing on such insulative mats.
- The National Electrical Code (NEC), Article 250 requires the frame and external electrically conductive parts of the generator to be connected to an approved earth ground and/or grounding rods. This grounding will help prevent dangerous electrical shock that might be caused by a ground fault condition in the generator set or by static electricity. Never disconnect the ground wire.
- Wire gauge sizes of electrical wiring, cables and cord sets must be adequate to handle the maximum electrical current (ampacity) to which they will be subjected.
- Before installing or servicing this (and related) equipment, make sure that all power voltage supplies are positively turned off at their source. Failure to do so will result in hazardous and possibly fatal electrical shock.
- Connecting this unit to an electrical system normally supplied by an electric utility shall be by means of a transfer switch so as to isolate the generator electric system from the electric utility distribution system when the generator is operating. Failure to isolate the two electric system power sources from each other by such means will result in damage to the generator and may also result in injury or death to utility power workers due to backfeed of electrical energy.

- Generators installed with an automatic transfer switch will crank and start automatically when normal (utility) source voltage is removed or is below an acceptable preset level. To prevent such automatic start-up and possible injury to personnel, disable the generator's automatic start circuit (battery cables, etc.) before working on or around the unit. Then, place a "Do Not Operate" tag on the generator control panel and on the transfer switch.
- In case of accident caused by electric shock, immediately shut down the source of electrical power. If this is not possible, attempt to free the victim from the live conductor. AVOID DIRECT CONTACT WITH THE VICTIM. Use a nonconducting implement, such as a dry rope or board, to free the victim from the live conductor. If the victim is unconscious, apply first aid and get immediate medical help.
- Never wear jewelry when working on this equipment. Jewelry can conduct electricity resulting in electric shock, or may get caught in moving components causing injury.

 Keep a fire extinguisher near the generator at all times. Do NOT use any carbon tetra-chloride type extinguisher. Its fumes are toxic, and the liquid can deteriorate wiring insulation. Keep the extinguisher properly charged and be familiar with its use. Consult the local fire department for any questions pertaining to fire extinguishers.

- Properly ventilate any room or building housing the generator to prevent build-up of explosive gas.
- Do not smoke around the generator. Wipe up any fuel or oil spills immediately. Ensure that no combustible materials are left in the generator compartment, or on or near the generator, as FIRE or EXPLOSION may result. Keep the area surrounding the generator clean and free from debris.
- Generac generator sets may operate using one of several types of fuels. All fuel types are potentially FLAM-MABLE and/or EXPLOSIVE and should be handled with care. Comply with all laws regulating the storage and handling of fuels. Inspect the unit's fuel system frequently and correct any leaks immediately. Fuel supply lines must be properly installed, purged and leak tested according to applicable fuel-gas codes before placing this equipment into service.
- Diesel fuels are highly FLAMMABLE. Gaseous fluids such as natural gas and liquid propane (LP) gas are extremely EXPLOSIVE. Natural gas is lighter than air, and LP gas is heavier than air. Install leak detectors accordingly.

1.1 GENERATOR

This equipment is a liquid-cooled, engine-driven generator set. The generator is designed to supply electrical power that operates critical electrical loads during utility power failure. The unit has been factory-installed in a weather resistant, all metal enclosure and is intended for outdoor installation only. Use this generator as a source of electrical power for the operation of 120 and/or 240 volts, single phase loads.

These models are available. They are rated as follows:

Models 0047210 and 0047220: Provides 15,000 watts (15 kW) of single phase power.

Models 0047230 and 0047240: Provides 20,000 watts (20 kW) of single phase power.

Models 0047250, 0047251, 0047252, 0047253, and 0047260: Provides 25,000 watts (25 kW) of single phase power.

If this generator is used to power electrical load circuits normally powered by a utility power source, it is required by code to install a transfer switch. The transfer switch must effectively isolate the electric system from the utility distribution system when the generator is operating (NEC 701). Failure to isolate an electrical system by such means results in damage to the generator and may also result in injury or even death to utility power workers due to backfeed of electrical energy.

1.2 TRANSFER SWITCH

This generator system may include a matched automatic transfer switch which is intended to be used in conjunction with the Guardian generator. It is supplied in either a NEMA 1 enclosure (15 kW model 004721, 20 kW models 004723) or a NEMA 3R enclosure (25 kW models 004725). The NEMA 1 enclosure is intended for indoor use only. The NEMA 3R enclosure is weather proof and can be used indoors or outdoors. Follow these rules:

- Install the transfer switch on a firm, sturdy supporting structure.
- To prevent switch distortion, level the switch if necessary. This can be done by placing washers between the switch enclosure and the mounting surface.
- Never install the switch where water or any corrosive substance might drip onto the enclosure.
- Protect the switch at all times against excessive moisture, dust, dirt, lint, construction grit and corrosive vapors.
- Failure to utilize a Generac/Guardian transfer switch with this generator will void the warranty.

4 Generac® Power Systems, Inc.

1.3 AUTOMATIC SYSTEM OPERATION

When this generator, along with its transfer switch, has been installed and interconnected, a circuit board in the generator panel constantly monitors utility power source voltage. Should that voltage drop below a preset value, and remain at such a low state for a preset amount of time, the generator cranks and starts. After the generator starts, the transfer switch transfers load circuits so the generator can power them.

When utility source voltage has been restored, the switch re-transfers back to the utility source voltage and the generator then shuts down.

Please reference the transfer switch manual for specific information.

1.4 GENERATOR AC CONNECTION SYSTEMS

The generator was shipped from the factory with its stator AC output leads connected in a single-phase, three-wire generator AC connection system (Figure 1.1). The stator assembly in this system consists of a pair of stationary windings, with two leads brought out of each winding. Each single winding can supply 120 volts AC, 60 Hertz. When the two windings are connected in series, a 240 volts, 60 Hertz AC output results. Typically the two "hot" leads in the circuit are Wires No. 11 and 44. The "Neutral" leads are the junction of Wires 22 and 33.

Figure 1.1 - Generator AC Connection System

1.5 MAIN CIRCUIT BREAKER

The generator's main circuit breaker is included with the unit as shipped from the factory. The breaker for each unit is described in Figure 1.2 at the top of page 5.

1.6 GENERATOR FUEL SYSTEM

The generator has been factory tested and adjusted using a natural gas fuel system. If propane (LP requirements) gas is preferred, contact an authorized service dealer. Refer to Secion 1.12.

GENERAL

Figure 1.2 - Main Circuit Breaker

Model	Rating	Phase	Actual Current	C/B Rating*	% over rating	Circuit Breaker
004721/004722	15,000	1	62.5	70	112%	70A BQ2
004723/004724	20,000	1	83.3	90	108%	90A BQ2
004725/004726	25,000	1	104.2	125	120%	125A BQ2

* Amp Rating of CB structured under model.

Recommended fuels should have a Btu content of at least 1,000 Btus per cubic foot for natural gas and at least 2,520 Btus per cubic foot for LP gas. Ask the fuel supplier for the Btu content of the fuel being used.

Fuel pressure for a natural gas set up should be **five** inches to 14 inches of water column (0.18 to 0.5 psi) at all load ranges.

Fuel pressure for an LP vapor set up should be 11 inches to 14 inches of water column (0.4 to 0.5 psi) at all load ranges.

NOTE:

A seperate gas line and regulator may be needed to assure proper gas pressure to the generator. Improper gas pressure can cause hard starting and affect engine durability.

Gaseous fuels such as natural and LP (propane) gas are highly explosive. Even the slightest spark can ignite such fuels and cause an explosion. No leakage of fuel is permitted. Natural gas, which is lighter than air, tends to collect in high areas. LP gas is heavier than air and tends to settle in low areas.

1.7 ENGINE PROTECTIVE DEVICES

The engine has several safety switches which cause the engine to automatically shut down under the following conditions: low oil pressure, high coolant temperature, engine overspeed, low coolant level or overcrank (Figure 1.3).

Figure 1.3 - Engine Protective Devices

◆ 1.7.1 LOW OIL PRESSURE SWITCH

This switch is normally-closed (N.C.), but is held open by engine oil pressure during engine running. Should operating oil pressure drop below about 8-10 psi (55-68 kPa), the switch contacts close and the engine shuts down automatically (Figure 1.4).

Figure 1.4 - Low Oil Pressure Switch

◆ 1.7.2 HIGH COOLANT TEMPERATURE SWITCH

This normally open (N.O.), thermostatic switch has sensing tip which is immersed in captive coolant. Should coolant temperature exceed about 230° F (110° C), the switch contacts close, which causes the engine to shut down automatically (Figure 1.5).

Figure 1.5- High Coolant Temperature Switch

◆ 1.7.3 LOW COOLANT LEVEL SWITCH

Should engine coolant level drop below the level of the high coolant temperature switch, it is possible for the engine to overheat without automatic shutdown. To prevent such overheating without automatic shut down, the engine has a low coolant level sensor. If the engine coolant drops too low, the engine automatically shuts down (Figure 1.6 on page 6).

Figure 1.6 - Low Coolant Level Sensor

◆ 1.7.4 OVERSPEED SHUTDOWN

The Pre-pack circuit board on liquid cooled units receives AC frequency (rpm) signals directly from the stator AC power windings, via sensing leads S15 and S16. Should AC frequency exceed about 72 Hz, circuit board action will automatically shutdown the engine (Figure 1.7).

*Rated power of generator is subject to and limited by such factors as ambient temperature, altitude, engine condition, and other factors. Engine power will decrease about 3.5% for each 1000 feet above sea level and will decrease an additional 1% for each 10°F above 60°F. Maximum output power of the generator is limited by maximum engine power.

Figure 1.7 - Control Module Assembly Circuit Board

◆ 1.7.5 PCB OPERATION LED'S

• LED 1 is RED. The LED is on when utility sensing is NOT available to the circuit board. This LED will function only when the Auto/Off/Manual switch is set in the Auto position.

- LED 2 is YELLOW. This LED is on when the circuit board battery charger is on. This LED will cycle on and off with the battery charger, 4.85 hours on the 4.85 hours off.
- LED 3 is GREEN. This LED will flash when the circuit board has load voltage available to it. This LED will function when voltage is available across T1 and T2.

◆ 1.7.6 OVERCRANK SHUTDOWN

After 90 seconds of crank-rest cycles, this function ends cranking if the engine fails to start in that 90-second span.

◆ 1.7.6 DC FUSE

This clearly labeled fuse is located on the front panel of the control system. It protects the panel wiring and components from damaging overload. **Always remove this fuse before commencing work on the generator.** The unit will not start or crank if the fuse is blown. Replace the fuse with one of the same size, type, and rating. Generac normally uses an AGC fuse rated at 15 amps (part number 022676).

1.8 UNPACKING

◆ 1.8.1 UNPACKING PRECAUTIONS

Handle shipping cartons and crates with care. Use care to avoid damage from dropping, bumping, collision, etc. Store and unpack cartons with the proper side up, as noted on the shipping carton.

◆ 1.8.2 INSPECTION

After unpacking, carefully inspect the generator for any damage that may have occurred during shipment. If loss or damage is noted at the time of delivery, have the person(s) making delivery note all damage on the freight bill or affix their signature under the consignor's memo of loss or damage.

1.9 LIFTING THE GENERATOR

When lifting or hoisting equipment is used, be careful not to touch overhead power lines. The generators weight of more than 900 pounds requires proper tools, equipment, and qualified personnel to be used in all phases of handling and unpacking.

1.10 SPECIFICATIONS

◆ 1.10.1 GENERATOR SPECIFICATIONS

	Single-Phase				
Model	004725	004723	004721		
	004726	004724	004722		
Rated Max. Cont.	25	20	15		
AC Power Output (kW)					
Rated voltage (volts)	120/240				
No. of Rotor Poles	2	2	4		
Driven Speed of Rotor	3600	3600	1800		
Rotor Excitation System	Direct excited brush type				
Type of Stator	4 Wire				
Rotor/Stator Insulation	Class F				

◆ 1.10.2 ENGINE SPECIFICATIONS

Make	Mitsubishi
Displacement	92 inches ³ (1.5 liters)
Cylinder Arrangement	4, in-line
Valve Arrangement	Overhead Cam
Firing Order	1-3-4-2
Number of Main Bearings	
Compression Ratio	9 to 1
No. of Teeth on Flywheel	104
Ignition Timing	
at 1800 rpm	35 degrees BTDC
at 3600 rpm	43 degrees BTDC
Spark Plug Gap	
Recommended Spark Plugs	
Champion	RN11YC4
Oil Pressure	30-50 psi
Crankcase Oil Capacity	3.0 U.S. quarts (2.8 liters)
Recommended Engine Oil	SAE 15W-40
Type of Cooling System	
Cooling Fan	Pusher Type
Cooling System Capacity	2 U.S. gallons (7.6 liters)
Recommended Coolant	Use a 50-50 mixture of
	ethylene glycol base.

1.11 FUEL CONSUMPTION

25 kW Models	
Using Natural Gas	441 cu. ft. per hour
Using LP Gas	175 cubic ft.(4.8 gal.) per hour
20 kW Models	
Using Natural Gas	359 cu. ft. per hour
Using LP Gas	143 cubic ft. (4.0 gal.) per hour
15 kW Models	
Using Natural Gas	277 cu. ft. per hour
Using LP Gas	110 cubic ft.(3.1 gal.) per hour

NOTE:

Fuel consumption is given at rated maximum continuous power output when using natural gas rated at 1000 Btu per cubic foot and LP gas rated 2520 Btu per cubic foot. Actual fuel consumption obtained may vary depending on such variables as applied load, ambient temperature, engine conditions and other environmental factors.

Fuel pressure for a natural gas set up should be **five** inches to 14 inches of water column (0.18 to 0.5 psi) at all load ranges.

Fuel pressure for an LP vapor set up should be 11 inches to 14 inches of water column (0.4 to 0.5 psi) at all load ranges.

1.12 RECONFIGURING THE FUEL SYSTEM

NOTE:

All models are configured for natural gas from the factory.

To reconfigure the fuel system from NG to LP, follow these steps:

- 1. Turn the main gas supply off.
- 2. Remove the carburetor fuel hose from the outlet port (Port 1) of the demand regulator (Figure 1.8).
- 3. Remove the brass hose fitting from the outlet port (Port 1) of the demand regulator.
- 4. Remove pipe plug from Port 2.
- 5. Install brass hose fitting into Port 2.
- 6. Install pipe plug into Port 1.
- 7. Connect carburetor gas hose to brass fitting.
- 8. Tighten all clamps and plugs.
- 9. Make sure fuel supply is of the proper pressure and type for configuration.
- 10. Reverse the procedure to convert back to natural gas.

Figure 1.8 — Reconfigure the Fuel System

NOTE:

Port 1 is for NG only and Port 2 is for LP vapor only. No provision for simultaneous fuels has been made.

A DANGER A

Serious injury or damage may occur if not configured properly. Please consult an authorized Generac Service Dealer with any questions.

1.13 TORQUE SPECIFICATIONS

Cylinder Head	15 (+ 90° + 90°) ft.lb.
Intake Manifold	13 ft.lb.
Exhaust Manifold	13 ft.lb.

1.14 ENGINE OIL RECOMMENDATIONS

The unit has been filled with 15W-40 engine oil at the factory. Use a high-quality detergent oil classified "For Service CC, SD, SE, SF." Detergent oils keep the engine cleaner and reduce carbon deposits. Use oil having the following SAE viscosity rating, based on the ambient temperature range anticipated before the next oil change:

Temperature	Oil Grade (Recommended)
Above 80° F (27° C)	SAE 30W or 15W-40
32° to 80° F (-1° to 27° C)	SAE 20W-20 or 15W-40
Below 32° F (0° C)	SAE 10W or 15W-40

CAUTION A

Any attempt to crank or start the engine before it has been properly serviced with the recommended oil may result in an engine failure.

1.15 COOLANT RECOMMENDATIONS

Use a mixture of half low silicate ethylene glycol base anti-freeze and deionized water. Cooling system capacity is about 8 U.S. quarts (7.6 liters). Use only deionized water and only low silicate anti-freeze. If desired, add a high quality rust inhibitor to the recommended coolant mixture. When adding coolant, always add the recommended 50-50 mixture.

A CAUTION A

Do not use any chromate base rust inhibitor with ethylene glycol base anti-freeze or chromiumhydroxide ("green slime") forms and will cause overheating. Engines that have been operated with a chromate base rust inhibitor must be chemically cleaned before adding ethylene glycol base anti-freeze. Using any high silicate anti-freeze boosters or additives will also cause overheating. Generac Power Systems also recommends that any soluble oil inhibitor is NOT used for this equipment.

1.16 BEFORE INSTALLATION

Before installing this equipment, check the ratings of both the generator and the transfer switch. Read "Emergency Isolation Method" and "Total Circuit Isolation Method" in Sections 2.5 and 2.6.

The generator's rated wattage/amperage capacity must be adequate to handle all electrical loads that the unit will power. The critical (essential) loads may need to be grouped together and wired into a separate "emergency" distribution panel.

This generator can be installed in conjunction with a standard Generac "GTS" type transfer switch, if desired.

The standard transfer switch has no sensing or controlling circuit boards. Instead, the generator control console houses a "Printed Circuit Board Assembly", which controls all phases of operation, including engine start up and load transfer.

STANDBY GENERATOR 2.1 INSTALLATION

- A DANGER A-

Connecting this generator to an electrical system normally supplied by an electric utility shall be by means of a transfer switch, so as to isolate the electric system from the utility distribution system when the generator is operating. Failure to isolate the electric system by these means will result in damage to the generator and may also result in injury or death to utility workers due to backfeed of electrical energy.

If an open bottom is used, the engine-generator is to be installed over non-combustible materials and should be located such that combustible materials are not capable of accumulating under the generator set.

Only qualified, competent installation contractors or electricians thoroughly familiar with applicable codes, standards and regulations should install this standby electric power system. The installation must comply strictly with all codes, standards and regulations pertaining to the installation.

This genset must be installed on a level surface. The base frame must be level within 1/2 inch all around.

CAUTION A

After the system has been installed, do nothing that might render the installation in noncompliance with such codes, standards and regulations.

◆ 2.1.1 NFPA STANDARDS

The following published standards booklets pertaining to standby electric systems are available form the National Fire Protection Association (NFPA), Batterymarch Park, Quincy, MA 02269:

- NFPA No. 37, STATIONARY COMBUSTION ENGINES AND GAS TURBINES.
- NFPA No. 76A, ESSENTIAL ELECTRICAL SYSTEMS FOR HEALTH CARE FACILITIES.
- NFPA No. 220, STANDARD TYPES OF BUILDING CONSTRUCTION
- NFPA No. 68, GUIDE FOR EXPLOSION VENTING
- NFPA No. 70, NATIONAL ELECTRICAL CODE.
- NFPA No. 30, FLAMMABLE AND COMBUSTIBLE LIQUIDS CODE.
- NFPA No. 10, INSTALLATION, MAINTENANCE AND USE OF PORTABLE FIRE EXTINGUISHERS.

◆ 2.1.2 OTHER PUBLISHED STANDARDS

In addition to NFPA standards, the following information pertaining to the installation and use of standby electric systems is available:

- Article X, NATIONAL BUILDING CODE, available from the American Insurance Association, 85 John Street, New York, N.Y. 10038.
- AGRICULTURAL WIRING HANDBOOK, obtainable from the Food and Energy Council, 909 University Avenue, Columbia, MO, 65201.
- ASAE EP-364.2, INSTALLATION AND MAINTE-NANCE OF FARM STANDBY ELECTRIC POWER, available from the American Society of Agricultural Engineers, 2950 Niles Road, St. Joseph, MI 49085.
- A52.1, AMERICAN NATIONAL STANDARD FOR CHIMNEYS, FIREPLACES AND VENTING SYS-TEMS, available from the American National Standard Institute, 1430 Broadway, New York, N.Y. 10018.

2.2 GENERATOR LOCATION

Install the generator set, in its protective enclosure outdoors, where adequate cooling and ventilating air always is available. Consider these factors:

- Install the unit where air inlet and outlet openings will not become obstructed by leaves, grass, snow, etc. If prevailing winds will cause blowing or drifting, consider using a windbreak to protect the unit.
- Install the generator on high ground where water levels will not rise and endanger it.
- Allow sufficient room on all sides of the generator for maintenance and servicing. A good rule is to allow five feet of space on all sides.
- Where strong prevailing winds blow from one direction, face the generator air inlet openings into the prevailing winds.

- Install the generator as close as possible to the transfer switch. This reduces the length of wiring and conduit.
- Install the generator as close as possible to the fuel supply, to reduce the length of piping. HOWEVER, REMEMBER THAT LAWS OR CODES MAY REG-ULATE THE DISTANCE.

2.3 GENERATOR MOUNTING AND SUPPORT

Retain the generator compartment to a concrete slab with 1/4-inch masonry type anchor bolts. Be sure the bolts are long enough to retain the compartment. The slab should be at least six inches thick and should extend beyond the enclosure to a distance of at least three inches on all sides. See Section 7, Installation Diagram.

2.4 BASIC STANDBY ELECTRIC SYSTEM

Figure 2.1 shows a schematic diagram of a basic standby electric system. Both the UTILITY power supply and the STANDBY (generator) output are connected to an approved transfer switch. The transfer switch is required by electrical code and serves the following functions:

- Permits the LOAD circuits to be connected to only one power supply at a time.
- Prevents electrical backfeed between the generator and the UTILITY power circuits.

Notice that both the STANDBY and the UTILITY power supplies to the transfer switch are protected against overload by a main line circuit breaker.

Figure 2.1 – Basic Standby Electric System

NOTE:

Generac recommends the use of a Generac Power Systems "GTS" type transfer switch in conjunction with this generator.

2.5 EMERGENCY CIRCUIT ISOLATION METHOD

This prevents overloading the generator by keeping electrical loads below the wattage/amperage capacity of the generator. If the generator is powering only critical loads, within the wattage/amperage capacity, during utility power outages, consider using the emergency circuit isolation method.

Critical electrical loads are grouped together and wired into a separate "Emergency Distribution Panel." Load circuits powered by that panel are within the wattage/amperage capacity of the generator set. When this method is used, it is difficult to overload the generator. The transfer switch must meet the following requirements:

- It must have an ampere rating equal to, or greater than, the total amperage rating of the emergency distribution panel circuit.
- Have it installed between the building's main distribution panel and the emergency distribution panel.

2.6 TOTAL CIRCUIT ISOLATION METHOD

When a generator capable of powering all electrical loads in the circuit is to be installed, use the "Total Circuit Isolation Method." It is possible for the generator to be overloaded when this isolation method is employed. The following apply to the transfer switch in this type of system.

- Ampere rating of the transfer switch must be equal to, or greater than, the ampere rating of the normal incoming utility service.
- The transfer switch is installed between the utility service entrance and the building distribution panel.

2.7 GROUNDING THE GENERATOR

The National Electrical Code requires the frame and external electrically conductive parts of this equipment to be properly connected to an approved earth ground and/or grounding rods. For that purpose, a GROUND LUG (Figure 2.2) is provided on the generator mounting base. Consult a qualified electrician for grounding requirements in the area. Grounding procedures must meet local regulations.

Do not connect the ground wire to any pipe that carries a flammable or explosive substance – FIRE or an EXPLOSION may result.

Proper grounding helps protect personnel against electrical shock in the event of a ground fault condition in the generator or in connected electrical devices. In addition, grounding helps dissipate static electricity that often builds up in ungrounded devices.

Figure 2.2 – Generator Grounding Lug (typical)

2.8 GENERATOR AC NEUTRAL CONNECTIONS

Generac Power Systems uses an UNGROUNDED AC neutral. Grounding is recommended only at the main service entrance. If the neutral wire is grounded and one of the phase loads becomes grounded, the excessive current opens the load circuit breaker or collapses the generator field. The actual result depends on the electrical characteristics of the particular installed generator.

2.9 TRANSFER SWITCH START SIGNAL CONNECTIONS

If the generator is to be installed with an automatic transfer switch, such as an engineered Generac GTS-type switch, it is necessary to connect the two-wire start control system.

Connect the two-wire start signal from the automatic transfer switch to the automatic start connection, which is located in the right hand corner inside the control panel. Match wires 178 and 183 in the transfer switch to 178 and 183 on the terminal strip in the control panel. The conductors for the two-wire start circuit must be in their own conduit.

2.10 BATTERY INSTALLATION

DANGER A-

Standby generators installed with automatic transfer switches will crank and start automatically when NORMAL (UTILITY) source voltage is removed or is below an acceptable preset level. To prevent such automatic start-up and possible injury to personnel, do not connect battery cables until the NORMAL source voltage at the transfer switch is correct and the system is ready to be put into operation.

Storage batteries give off explosive hydrogen gas. This gas can form an explosive mixture around the battery for several hours after charging. The slightest spark can ignite the gas and cause an explosion. Such an explosion can shatter the battery and cause blindness or other injury. Any area that houses a storage battery must be properly ventilated. Do not allow smoking, open flame, sparks or any spark producing tools or equipment near the battery.

Battery electrolyte fluid is an extremely caustic sulfuric acid solution that can cause severe burns. Do not permit fluid to contact eyes, skin, clothing, painted surfaces, etc. Wear protective goggles, protective clothing and gloves when handling a battery. If the fluid is spilled, flush the affected area immediately with clear water.

- WARNING A-

Do not dispose of the battery in a fire. The battery is capable of exploding.

Do not open or mutilate the battery. Released electrolyte can be toxic and harmful to the skin and eyes.

The battery represents a risk of high short circuit current. When working on the battery, always remove watches, rings or other metal objects, and only use tools that have insulated handles.

2.10.1 VENTED BATTERIES

CAUTION A

The electrolyte is a dilute sulfuric acid that is harmful to the skin and eyes. It is electrically conductive and corrosive. The following procedures are to be observed:

- Wear full eye protection and protective clothing,
- Where electrolyte contacts the skin, wash it off immediately with water,
- Where electrolyte contacts the eyes, flush thoroughly and immediately with water and seek medical attention, and

 Spilled electrolyte is to be washed down with an acid-neutralizing agent. A common practice is to use a solution of one pound (500 grams) bicarbonate of soda to one gallon (4 liters) of water. The bicarbonate of soda solution is to be added until the evidence of reaction (foaming) has ceased. The resulting liquid is to be flushed with water and the area dried.

Lead acid batteries present a risk of fire because they generate hydrogen gas. The following procedure are to be followed:

- DO NOT SMOKE when near batteries,
- DO NOT cause flame or spark in battery area, and
- Discharge static electricity from body before touching batteries by first touching a grounded metal surface.

Servicing of batteries is to be performed or supervised by personnel knowledgeable of batteries and the required precautions. Keep unauthorized personnel away from batteries.

The recommended battery is Group 26, 12V negative ground, 525 CCA/75 AH minimum. All batteries must be at 100 percent state-of-charge before they are installed on the generator.

When using maintenance-free batteries, it is not necessary to check the specific gravity or electrolyte level. Have these procedures performed at the intervals specified in Section 4, "Maintenance." A negative ground system is used. Battery connections are shown on the wiring diagrams. Make sure all batteries are correctly connected and terminals are tight. Observe battery polarity when connecting batteries to the generator set.

NOTE:

Damage will result if the battery connections are made in reverse.

2.11 PREPARATION BEFORE START-UP

The instructions in this section assume that the standby generator has been properly installed, serviced, tested, adjusted and otherwise prepared for use by a competent, qualified installation contractor. Be sure to read the "Safety Rules" on Pages 2 and 3, as well as all other safety information in this manual, before attempting to operate this (and related) equip-

◆ 2.11.1 PRIOR TO INITIAL START-UP

CAUTION A

Prior to initially starting the generator, it must be properly prepared for use. Any attempt to crank or start the engine before it has been properly serviced with the recommended types and quantities of engine fluids (oil, coolant, fuel, etc.) may result in an engine failure.

Before starting the generator for the first time, the installer must complete the following procedures. For follow-up maintenance information and/or service intervals, please refer to Section 4, "Maintenance."

◆ 2.11.2 TRANSFER SWITCH

If this generator is used to supply power to any electrical system normally powered by an electric utility, the National Electrical Code requires that a transfer switch be installed. The transfer switch prevents electrical backfeed between two different electrical systems. (For additional information, see the applicable transfer switch manual for this unit.) The transfer switch, as well as the generator and other standby components, must be properly located and mounted in strict compliance with applicable codes, standards and regulations.

◆ 2.11.3 FUEL SYSTEM

Make sure the fuel supply system to the generator (a) delivers the correct fuel at the correct pressure and (b) is properly purged and leak tested according to code. No fuel leakage is permitted. See "Specifications" (Section 1.10) for more information.

◆ 2.11.4 GENERATOR SET LUBRICATION

Check the engine crankcase oil level before operating and add oil to the proper level – the dipstick "FULL" mark. Never operate the engine with the oil level below the dipstick "ADD" mark. See "Specifications" (Section 1.10) and "Engine Oil Recommendations" (Section 1.14).

NOTE:

This engine is shipped from the manufacturer with 15W-40 oil. This oil should be changed after 30 hours of operation.

◆ 2.11.5 ENGINE COOLANT

Have the engine cooling system properly filled with the recommended coolant mixture. Check the system for leaks and other problems. See "Specifications" (Section 1.10) and "Coolant" (Section 1.15).

◆ 2.11.6 BELT TENSION

Check the engine fan belt tension and condition prior to placing the unit into service and at recommended intervals. Belt tension is correct when a force of approximately 22 pounds (10 kg), applied midway between pulleys, deflects the belt about 3/8- to 5/8-inch (10 to 16 mm).

◆ 2.11.7 ELECTRICAL SYSTEM

Make sure the generator is properly connected to an approved earth ground and/or ground rod.

Make sure the generator battery is fully charged, properly installed and interconnected, and ready for use.

Check to ensure that there are no loose electrical connections. Restrain any loose wires to keep them clear of any moving generator set components.

3.1 USING A STANDARD "GTS" TRANSFER SWITCH

When required, the pre-packaged standby generator can be installed with a Generac "GTS" type engineered automatic transfer switch.

When a GTS type transfer switch is used, it controls automatic operation and automatic transfer as follows:

- Solid state circuits in the transfer switch monitor utility power source voltage.
- When utility source voltage drops below a pre-set level, transfer switch action closes the circuit. The engine then cranks and starts as controlled by the pre-packaged generator's Control Module circuit board.
- After the engine starts and when the generator AC output voltage and frequency have reached a pre-set value, transfer switch circuits signal the transfer switch main contacts to actuate to the "Standby" power source side. Generator AC output then powers load circuits.
- When the utility power source voltage is restored above a pre-set level, transfer switch solid state circuits signal the switch main contacts to move back to their utility power source side.
- Following re-transfer back to the utility power source side, transfer switch circuit board action opens the circuit. Engine then shuts down.

NOTE:

If the generator is installed in conjunction with a GTS type transfer switch, refer to the applicable transfer switch manual for exact operating parameters and timing sequences.

3.2 CONTROL CONSOLE COMPONENTS

The components of a liquid-cooled generator control console (Figure 3.1) are as follows:

Figure 3.1 - Liquid-Cooled Generator Panel

◆ 3.2.1 HOURMETER

Indicates time the engine-generator has operated, in hours and tenths of hours. Use the hourmeter along with the periodic maintenance schedule for the generator set.

♦ 3.2.2 AUTO/OFF/MANUAL SWITCH

Use this three-position switch as follows:

- Set the switch to AUTO for fully automatic operation. See "Automatic Operation", Section 3.4.
- Set switch to MANUAL position to crank and start the generator engine.
- Set switch to OFF position to shut down an operating engine. With OFF selected, operation will not be possible.

With switch set to AUTO, engine can crank and start suddenly without warning. Such automatic start up normally occurs when utility source voltage drops below a pre-set level. To prevent possible injury that might be caused by such sudden starts, set AUTO/OFF/MANUAL switch to OFF before working on or around the unit. Then, place a "DO NOT OPERATE" tag on control console.

◆ 3.2.3 FAULT INDICATOR LAMP

The lamp goes ON when one or more of the following engine faults occurs and when engine shuts down.

- Low oil pressure
- Overcrank
- High coolant temperature
- Overspeed
- Low coolant level

◆ 3.2.4 15 AMP FUSE

The fuse protects the control console's DC control circuit against electrical overload. If the fuse has melted open because of an overload, engine cranking and startup cannot occur. If replacement of the fuse is necessary, use only an identical 15-amp fuse. (Type AGC, part number 022676).

◆ 3.2.5 7.5 AMP INLINE FUSE

This inline fuse is connected in the 15A line that runs between the AUTO/OFF/MANUAL switch and position 10 of the 76009A PCB. This fuse protects the start, fuel, field boost, and transfer outputs from the PCB and will open if there is excessive current draw on any one of these outputs.

NOTE:

This fuse will not remove the positive (+) battery input power from the PCB when it opens. This means the exercise timer will not be reset. If this fuse does open, carefully check the wiring to the start, fuel, field boost and transfer outputs before replacing the fuse.

◆ 3.2.6 SET EXERCISE TIME SWITCH

This switch allows for programming the generator to start and exercise automatically. See "Weekly Exercise Cycle" (Section 3.5).

3.3 MANUAL TRANSFER AND START-UP

To transfer electrical loads to the STANDBY (GENERATOR) power source side and start the engine manually, refer to the Owner's Manual of the particular transfer switch.

3.4 AUTOMATIC OPERATION

To set the system for fully automatic operation, proceed as follows:

- Check that load circuits are connected to the utility power supply.
- Set the AUTO/OFF/MANUAL switch to its AUTO position.
- Set the generator main circuit breaker to its ON or CLOSED position.

3.5 WEEKLY EXERCISE CYCLE

The generator will start and exercise once every seven days. During this weekly exercise, the unit runs for about 20 minutes and shuts down. Transfer of loads to generator output does not occur during the exercise.

To select day and time for exercising, proceed as follows:

- Set the AUTO/OFF/MANUAL switch to OFF.
- Set generator main circuit breaker to OFF or OPEN.
- Locate the rocker switch on the control panel identified with the words "Set Exercise Time" (Figure 3.2).
- Push "Set Exercise Time" switch to ON position for 20 to 30 seconds and then release. Switch will spring back into its original position when released.
- Wait 30 seconds before setting the AUTO/OFF/ MANUAL switch to AUTO position.

A CAUTION A

If the AUTO/OFF/MANUAL switch is switched too soon, the engine may start. If engine does start, it will shut down automatically in about two (2) minutes.

- Set the generator main circuit breaker to its ON or CLOSED position.
- Generator is now programmed to start and exercise every seven days thereafter, on day and time of day the switch was actuated.
- Place a sign on the generator control panel and the transfer switch, indicating the day and time the generator will be exercising.

NOTE:

If battery terminals are disconnected, the exercise timer needs to be reset for correct automatic exercise operation.

Figure 3.2 - "Set Exercise" Switch

3.6 ENGINE HEATER

This standby generator comes equipped with a block heater (Figure 3.3), similar to the block heaters used in automotive applications. The block heater is wired to a grounded plug.

Figure 3.3 - Engine Block Heater

Refer to applicable wiring diagram(s) and electrical schematic(s) at back of manual for wiring connections. Customer supplies a 120V 15A Utility fed circuit for the block heater.

4.1 MAINTENANCE PERFORMED BY AUTHORIZED SERVICE FACILITIES

A. EVERY THREE MONTHS

- 1. Check battery state of charge and condition.
- 2.Inspect and test fuel system.
- 3. Check transfer switch.
- 4.Inspect exhaust system.
- 5. Check engine ignition system.
- 6.Check fan belts.

B. ONCE EVERY SIX MONTHS

1. Test Engine Safety Devices (low oil pressure, low coolant level, high coolant temperature).

C. ONCE ANNUALLY

- 1. Test engine governor. Adjust or repair, if needed.
- 2. Clean, inspect generator.
- 3. Flush cooling system.

D. FIRST 100 OPERATING HOURS

- 1. Change engine oil and oil filter. (After initial change, service engine oil and filter at 150 operating hours or six months, whichever comes first.)
- 2.Retorque cylinder head. (See Torque Specs, Section 1.13.)
- 3.Retorque intake and exhaust manifold. (See Torque Specs, Section 1.13.)

E. EVERY 500 OPERATING HOURS

- 1. Service air cleaner.
- 2. Check starter.
- 3. Check engine DC alternator.

F. EVERY 800 OPERATING HOURS

- 1. Retorque cylinder head. (See Torque Specs, Section 1.13.)
- 2. Retorque intake and exhaust manifold. (See Torque Specs, Section 1.13.)
- 3. Check engine compression.
- 4. Check valve clearance.

4.2 COOLING SYSTEM

Air intake and outlet openings in the generator compartment must be open and unobstructed for continued proper operation. This includes such obstructions as high grass, weeds, brush, leaves and snow.

Without sufficient cooling and ventilating air flow, the engine/generator quickly overheats, which causes it to shut down. (See Section 7 for installation drawings and vent locations.)

The exhaust system parts from this product get extremely hot and remains hot after shutdown. High grass, weeds, brush, leaves, etc. must remain clear of the exhaust. Such materials may ignite and burn from the heat of the exhaust system.

OVERLOAD PROTECTION FOR 4.3 ENGINE DC ELECTRICAL SYSTEM

Engine cranking, start up and running are controlled by a solid state Engine Controller circuit board. Battery voltage is delivered to that circuit board via a 15 amp fuse. These overcurrent protection devices will open if the circuit is overloaded.

If a circuit breaker opens or a fuse element melts, find the cause of the overload before resetting the circuit breaker or replacing the fuse.

CHECKING FLUID LEVELS 4.4

◆ 4.4.1 CHECK ENGINE OIL

Check engine crankcase oil level (Figure 4.1) at least every 20 hours of operation, or prior to use.

- Remove oil dipstick and wipe dry with a clean, lint-free cloth.
- Install oil dipstick, then remove again.
- Oil should be between FULL and ADD marks.
- If oil level is below the dipstick ADD mark, remove oil fill cap. Add the recommended oil to bring oil level up to the FULL mark. DO NOT FILL ABOVE THE "FULL" MARK. See Section 1.14 for recommended oils.

Figure 4.1 - Oil Dipstick and Oil Fill Cap

◆ 4.4.2 BATTERY FLUID

Check battery electrolyte fluid at least once weekly. Fluid should cover separators in all battery cells. If fluid level is low, add distilled water to cover tops of separators. DO NOT USE TAP WATER IN BATTERY.

◆ 4.4.3 ENGINE COOLANT

Check coolant level in coolant recovery bottle. See Specifications, Section 1.10.

- · Add recommended coolant mixture as necessary.
- Periodically remove radiator pressure cap to make sure the coolant recovery system is functioning properly. Coolant should be at bottom of radiator filler neck. If coolant level is low, inspect gasket in radiator pressure cap. Replace cap, if necessary. To have pressure cap tested, contact an authorized Generac Service Dealer. Inspect cooling system and coolant recovery system for leaks.

4.5 MAINTENANCE OWNER/ OPERATOR CAN PERFORM

◆ 4.5.1 CHECK ENGINE OIL LEVEL

Refer to "Checking Fluid Levels" in Section 4.4.

◆ 4.5.2 CHECK BATTERY

- Check battery fluid level each week as outlined under "Check Fluid Levels".
- Check battery cables for condition, tightness, corrosion or damage. Clean, tighten or replace as necessary.

◆ 4.5.3 EXERCISE SYSTEM

Start the generator engine at least once every seven days and let it run at least 20 minutes. See Section 3.5, "Weekly Exercise Cycle".

◆ 4.5.4 INSPECT COOLING SYSTEM

- Inspect engine cooling system at least once each month.
- Check hoses for damage, deterioration, leaks, etc. Correct any discrepancies found.
- Check hose clamps for tightness.

◆ 4.5.5 CHECK ENGINE COOLANT LEVEL

See "Checking Fluid Levels" in Section 4.4.

◆ 4.5.6 PERFORM VISUAL INSPECTION

Complete a thorough visual inspection of the entire engine-generator monthly. Look for obvious damage, loose, missing or corroded nuts, bolts and other fasteners. Look for fuel, oil or coolant leaks.

◆ 4.5.7 INSPECT EXHAUST SYSTEM

Inspect the exhaust system at least once every three months. Check all exhaust system pipes, mufflers, clamps, etc. for condition, tightness, leaks, security, damage.

◆ 4.5.8 CHECK FAN BELT

- Inspect fan belts every three months. Replace any damaged, deteriorated, worn or otherwise defective belt.
- Check fan belt tension. Thumb pressure, exerted midway between pulleys, should deflect about 3/8 to 3/4 inch. Adjust belt tension as required.

◆ 4.5.9 INSPECT ENGINE GOVERNOR

Visually inspect electronic governor.

— ⚠ DANGER ⚠—

DANGER: Do not attempt to adjust the governor. Only qualified service facilities should adjust the governor. Excessively high operating speeds are dangerous and increase the risk of personal injury. Low speeds impose a heavy load on the engine when adequate engine power is not available and may shorten engine life. Correct rated frequency and voltage are supplied only at the proper governed speed. Some connected electrical load devices may be damaged by incorrect frequency and/or voltage. Only qualified service technicians should adjust the governed speed.

◆ 4.5.10 CHANGING ENGINE OIL

Refer to maintenance performed by authorized service facilities for engine oil and filter change frequencies.

Drain the oil while the engine is still warm from running. This means warm up the engine, shut it down and drain immediately as follows:

- 1. Remove OIL DRAIN HOSE from its retaining clip.
- 2. Loosen and remove OIL DRAIN HOSE CAP. Drain oil completely into suitable container.
- When all oil has drained, install and tighten OIL DRAIN HOSE CAP, and re-install into its retaining clip.
- 4. Turn OIL FILTER (Figure 4.2) counterclockwise and remove. Dispose of old filter.

Figure 4.2 - Oil Filter

- 5. Apply light coating of new engine oil to seal of new oil filter. Install FILTER and tighten by hand only. DO NOT OVERTIGHTEN.
- 6. Remove OIL FILL CAP Add recommended oil (see SPECIFICATIONS). DO NOT FILL ABOVE THE DIPSTICK "FULL" MARK. Crankcase oil capacity is 4.0 U.S. quarts (3.8 liters).

After refilling the crankcase with oil, always check oil level on dipstick. NEVER OPERATE ENGINE WITH OIL BELOW THE DIPSTICK "ADD" MARK.

7. Start engine and check for oil leaks.

◆ 4.5.11 CHANGING THE ENGINE AIR CLEANER

To replace the engine air cleaner, (part number 059402), simply remove the air cleaner cover and replace the air filter making sure it is positioned properly before reattaching the cover (Figure 4.3).

Figure 4.3 - Engine Air Cleaner

(Doors Removed for Clarity)

See the "Scheduled Maintenance," Section 4.7, for air cleaner maintenance.

◆ 4.5.12 SPARK PLUGS

Reset the spark plug gap or replace the spark plugs as necessary. See Section 4.7.

- 1. Clean the area around the base of the spark plugs to keep dirt and debris out of the engine. Clean by scraping or washing using a wire brush and commercial solvent. Do not blast the spark plugs to
- 2. Remove the spark plugs and check the condition. Replace the spark plugs if worn or if reuse is questionable. See the "Scheduled Maintenance," Section 4.7, for recommended inspection.
- 3. Check the spark plug gap using a wire feeler gauge. Adjust the gap to 0.5-0.6 mm (0.020-0.025 inch) by carefully bending the ground electrode (Figure 4.4).

Figure 4.4 – Setting the Spark Plug Gap

◆ 4.5.13 COOLANT CHANGE

Every year, have Authorized Service Facility drain. flush and refill the cooling system. See SPECIFICA-TIONS (Section 1.10) for cooling system recommendations.

4.6 MISCELLANEOUS MAINTENANCE

◆ 4.6.1 CLEANING THE GENERATOR

Keep the generator as clean and as dry as possible. Dirt and moisture that accumulates on internal generator windings have an adverse effect on insulation resistance.

Periodically clean generator exterior surfaces. A soft brush may be used to loosen caked on dirt. Use a vacuum system or dry, low pressure air to remove any accumulations of dirt. The generator is housed inside an all-weather enclosure, clean the enclosure with a soft, damp cloth or sponge and water. Apply a coat of automotive type wax once a year to help prevent corrosion.

Once each year, have the generator cleaned and inspected by an Authorized Service Dealer. That dealer will use dry, low pressure air to clean internal windings. Parts inside the control console should be cleaned and inspected at this time as well.

Finally, have the insulation resistance of stator and rotor windings checked. If insulation resistances are excessively low, the generator may require drying.

◆ 4.6.2 BATTERY

All lead-acid storage batteries discharge when not in use. Refer to specific instructions and warnings that accompany the battery. If such information is not available, observe the following precautions when handling a battery:

- DO NOT use jumper cables and a booster battery to crank or start the generator engine.
- DO NOT recharge a weak battery while it is installed in the generator. Remove battery from generator and recharge in a well-ventilated area, away from fuel vapors, sparks, heat or flames.
- Battery electrolyte fluid is an extremely caustic sulfuric solution that can cause severe burns. DO NOT permit fluid to contact eyes, skin, clothing, painted surfaces, wiring insulation, etc. If any battery fluid is spilled, flush the affected area with clear water immediately.
- Always wear safety glasses, rubber apron and gloves when handling a battery.
- Batteries give off explosive hydrogen gas while charging. The gas can form an explosive mixture around the battery for several hours after charging. Any spark, heat or flames can ignite the gas and cause an explosion which can shatter the battery, causing blindness or other serious injury.

◆ 4.6.3 BATTERY MAINTENANCE

The battery should be inspected per the "Scheduled Maintenance," Section 4.7. The following procedure should be followed for inspection:

- 1. Inspect the battery posts and cables for tightness and corrosion. Tighten and clean as necessary.
- 2. Check the battery fluid level of unsealed batteries and, if necessary, fill with DISTILLED WATER ONLY. DO NOT USE TAP WATER IN BATTERIES.
- 3. Have the state of charge and condition checked. This should be done with an automotive-type battery hydrometer.

Storage batteries give off explosive hydrogen gas. This gas can form an explosive mixture around the battery for several hours after charging. The slightest spark can ignite the gas and cause an explosion. Such an explosion can shatter the battery and cause blindness or other injury. Any area that houses a storage battery must be properly ventilated. Do not allow smoking, open flame, sparks or any spark producing tools or equipment near the battery.

Battery electrolyte fluid is an extremely caustic sulfuric acid solution that can cause severe burns. Do not permit fluid to contact eyes, skin, clothing, painted surfaces, etc. Wear protective goggles, protective clothing and gloves when handling a battery. If the fluid is spilled, flush the affected area immediately with clear water.

Do not use any jumper cables or booster battery to crank and start the generator engine. If the battery has completely discharged, remove it from the generator for recharging.

Be sure the AUTO/OFF/MANUAL switch is set to the OFF position before connecting the battery cables. If the switch is set to AUTO or MANUAL, the generator can crank and start as soon as the battery cables are connected.

Be sure the utility power supply is turned off, or sparking may occur at the battery posts as the cables are attached and cause an explosion.

◆ 4.6.4 BATTERY REPLACEMENT

When replacing batteries, use the same number and the type of battery that follows:

BCI Group No.	CCA
26/26R	525 @ 0 deg. F

NOTE:

The BCI number should be located directly on the battery.

PERIODIC REPLACEMENT PARTS						
Part Name Generac's Part Number						
Oil Filter	# 0A45310244					
Radiator Cap	# 046627					
Air Cleaner	# 059402					
Spark Plug	# 0A45310275					

4.7 SCHEDULED MAINTENANCE

The following is a recommended maintenance schedule for Generac Guardian small standby and residential generator sets. The established intervals in the schedule are the <u>maximum</u> recommended when the unit is used in an average service application. They will need to be decreased (performed more frequently) if the unit is used in a severe application. Use the unit hour meter or calendar time, whichever occurs first, from the previous maintenance interval to determine the next required maintenance interval.

Service Maintenance Interval Information:

The various service maintenance intervals are designated by interval numbers as follows:

1 An early inspection of the generator set to insure it is ready to operate when required and to identify any potential problem areas.

Performed monthly or following each 10 hours of operation of the unit and requires approximately .5 manhours per unit to complete.

This inspection may be performed by the end user providing the following safety steps are taken to prevent the engine from starting automatically without warning:

To prevent injury, perform the following steps in the order indicated before starting any maintenance:

- Disable the generator set from starting and/or connecting to the load by setting the control panel AUTO-OFF-MANUAL switch to the OFF position.
- Remove the control panel fuse.
- Turn off utility supply to engine water heater.
- Turn off the battery charger by turning off utility supply to the transfer switch.
- Remove the negative battery cable.

The battery charger must be turned off BEFORE removing the battery cable to prevent an over current condition from burning out sensitive control panel components and circuits.

Following all maintenance, reverse these steps to insure the unit is returned to standby setup for normal operation when required.

2 A break-in service inspection of the generator set to insure it is ready to operate and carry the load when required, and to identify any potential problem areas.

Performed <u>ONLY ONCE</u> following the first three months or the first 30 hours of operation after purchase of the unit and requires approximately **2.5 man-hours** per unit to complete.

This inspection contains some maintenance tasks which require special tools, equipment, and/or knowledge to accomplish and should be performed only by an authorized Generac Service Dealer.

3 An operational inspection of the generator set to insure it is ready to operate and carry the load when required, and to identify any potential problem areas.

Performed semi-annually or following each 50 hours of operation of the unit and requires approximately **1.5 man-hours** per unit to complete.

This inspection contains some maintenance tasks which require special tools, equipment, and/or knowledge to accomplish and should be performed only by an authorized Generac Service Dealer.

4 A mid-level inspection of the generator set to insure it is ready to operate and carry the load when required, and to identify any potential problem areas.

Performed annually or following each 100 hours of operation of the unit and requires approximately **4.0 man-hours** per unit to complete.

This inspection contains some maintenance tasks which require special tools, equipment, and/or knowledge to accomplish and should be performed only by an authorized Generac Service Dealer.

	<u> </u>		Τ				1	
Maintenance	Level 1		Level 2		Level 3		Level 4	
Tasks	Recom-	Task	Required	Task	Required	Task		Task
145115	mended	Comp.	to be done	Comp.	to be done	Comp.	Required	Comp.
	to be done	(Date-	3 months/	(Date-	Semi-	(Date-	to be done	(Date-
	monthly/	Initials)	Break-in	Initials)	annually/	Initials)	Annually/	Initials)
	10 hrs.	iiiiiais)	30 hrs.	iiiiiais)	50 hrs.	iiiiiais)	100 hrs.	IIIIIais)
Disable the unit from	10 1113.		30 1113.		30 1113.		100 1113.	
operating per the first page								
warning.								
2. Check the engine oil level.								
Adjust as necessary.								
3. Check the engine coolant	0				0		0	
level. Adjust as necessary.								
4. Check the engine coolant								
thermal protection level.								
Correct as necessary. 5. Check the natural gas	 		 				+	
delivery system on gas								
engine driven units.								
Tighten connections as								
necessary.								
6. Check the air inlets and								
outlets for debris. Clean as								
necessary.								
7. Check the battery								
electrolyte level if accessible. Adjust as								
necessary.								
8. Check the battery posts,								
cables, and charger for								
loose connections,								
corrosion, and proper								
operation. Correct as								
necessary.								
9. Check the unit wiring for								
loose connections, corrosion, and damage.								
Correct as necessary.								
10. Check the engine							+	
accessory drive belts for								
wear, weather cracking,								
and damage. Replace as								
necessary.								
11. Visually inspect the unit								
looking for leaks, wear or								
damage, loose connections								
or components, and corrosion. Correct as								
necessary.								
12. Test the engine and	 		 				†	
transfer switch safety								
devices. Correct and/or								
adjust as necessary.			<u> </u>				<u> </u>	

MAINTENANCE

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators

	1				1			
Maintenance Tasks	Level 1 Recommended to be done monthly/	Task Comp. (Date- Initials)	Level 2 Required to be done 3 months/ Break-in	Task Comp. (Date- Initials)	Level 3 Required to be done Semi- annually/	Task Comp. (Date- Initials)	Level 4 Required to be done Annually/	Task Comp. (Date- Initials)
	10 hrs.	•	30 hrs.	,	50 hrs.	•	100 hrs.	,
13. Initiate an automatic start and transfer of the unit to site load and exercise it for at least 1 hour looking for leaks, loose connections or components, and abnormal operating conditions. Correct as necessary.			0		0			
14. Start and exercise the unit at full rated load (use a load bank if the site load is not enough) for at least 2 hours looking for leaks, loose connections or components, and abnormal operating conditions. Correct as necessary.							0	
15. Change the engine oil.			0				0	
16. Replace the engine oil filter(s).			0				0	
17. Replace the engine air filter(s).							0	
18. Check the engine spark plugs on gas engine driven units. Clean and re-gap or replace as necessary.			0				0	
19. Perform a 5 minute no-load operational run of the unit looking for any post service			0				0	

problems.

20. Return the unit to standby setup for operation when

required.

5.1 TROUBLESHOOTING POINTS

PROBLEM	CAUSE	CORRECTION
Engine won't crank.	1. 15 amp fuse blown.	Replace fuse.
	2. Loose or corroded or defective	2. Tighten, clean or replace
	battery cables.	battery cables as necessary.
	Defective starter contactor.	Replace contactor.
	Defective starter motor.	Replace starter motor.
	5. Dead or Defective Battery.	5. Remove, change or replace battery.
Engine cranks but won't start	Out of fuel.	Replenish fuel.
	2. Fuel solenoid (FS) is defective	Replace solenoid.
	Open Wire #14 from Engine Control circuit board.	3. Reconnect wire.
	4. Spark plugs defective.	4. Clean, regap or replace plugs.
Engine starts hard, runs rough.	Flame arrestor (air cleaner) plugged or damaged.	Clean or replace as needed.
	Plugged fuel line.	2. Unclog fuel line.
	3. Defective spark plugs.	3. Clean, regap or replace plugs.
Engine starts then shuts down.	Engine oil level is low.	Check oil and add oil as needed.
	Engine is overheated.	Check cooling system for leaks.
	Defective Low Oil Pressure Switch	Replace switch.
	4. Defective Coolant Temperature Switch	4. Replace switch.
	Defective Control Module circuit board.	Replace board.
	Coolant Level is Low.	Repair leak - Add coolant.
	7. Defective Low Coolant Level Switch	7. Replace Switch.
AUTO/OFF/MANUAL Switch at OFF,	Defective AUTO/OFF/MANUAL switch	Replace switch.
engine continues to run	Open/disconnected wire #15A between AUTO/OFF/MANUAL switch and Control Module circuit board.	2. Reconnect/close wire.
	3. Defective Control Module circuit board	3. Replace board.
No AC output from generator.	Check main line circuit breaker.	Reset to ON or CLOSED.
	Check circuit breaker & fuses.	Reset and replace, if necessary.
	Transfer switch set to NORMAL position	Set to GENERATOR position.
	Generator internal failure.	 Contact an Authorized Generac facility.
	5. Thermal circuit breaker open.	Auto-reset - Wait five min. and attempt restart.

	_
	_
 	_

NOTES	Section 6 — Notes
	Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators Drawing No. 0E1533-A

Section 8 - Electrical Data

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators Wiring Diagram — Control Panel —Drawing No. 0E0345

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators Wiring Diagram - 1.5L Engine - Drawing No. 0E0343-B

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators Wiring Diagram — 1.5L Guardian — Drawing No. 0E1525

Section 8 - Electrical Data

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators Electrical Schematic - 1.5L - Drawing No. 0A7182-C

LEGEND

CC CONTROL CONTACTOR

DCA DC ALTERNATOR

– ENGINE HEATER– FUEL SOLENOID EΗ

FS

GRD - GROUND

- IGNITION SYSTEM CONTACT ISC

LOS - LOW OIL SWITCH

SM - STARTER MOTOR

WTS - WATER TEMPERATURE SWITCH

WLS - WATER LEVEL SWITCH

Section 9 - Exploded Views and Parts

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators Governor Assembly — Drawing No. 0E1331-B

ITEM	Part no.	QTY.	DESCRIPTION
1	098290	1	ASM MOTOR STEPPER
2	098941A	1	HOUSING GOVERNOR CONNECTOR
3	098958A	REF	CONNECTOR INTERFACE ASSEMBLY
4	098942A	1	COVER CONNECTOR HOUSING
5	098225	2	SCREW FHM #2 X 5/8 SELF TAP
6	043146	3	SCREW HHC M6-1.0 X 10 G8.8
7	022097	5	WASHER LOCK M6-1/4
8	084543A	1	SCREW PHM M3-0.5 X 12MM
9	098783	1	LEVER STEPPER MOTOR
10	037398	2	NUT LOCK HEX #10-32 NYL INS
11	0E1326	1	ASSY. CARBURETOR LINKAGE ROD
12	0A7106	1	BRACKET STEPPER MOTOR
13	074031	AR	LIQUID NEOPRENE
14	029333A	10	TIE WRAP 7.4"X.19" BLK UL
15	022507	2	SCREW HHC 1/4-20 X 1/2 G5
16	022473	2	WASHER FLAT 1/4 ZINC
17	064526	1	SCREW TAP HWH #6-25 X 3/8 ZINC
18	0E1694	1	SPRING,ANTI LASH

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators Mounting Base — Drawing No. 0E0768-B

ITEM	PART NO.	QTY.	DESCRIPTION
1	0D8656	1	BASE MOUNTING 1.5L STNRD & ACSTC
2	027482	2	WASHER SHAKEPROOF EXT 5/16 STL
3	070936	2	DAMPENER VIBRATION
4	070936C	2	VIB. ISO. 70-75 DURO
5	039253	8	SCREW HHC M8-1.25 X 20 G8.8
6	022145	12	WASHER FLAT 5/16 ZINC
7	022129	16	WASHER LOCK M8-5/16
8	045771	4	NUT HEX M8-1.25 G8 YEL CHR
9	071956	4	WASHER FLAT M8
10	051730	4	SCREW HHC M8-1.25 X 60 G8.8
11	021991	1	EARTH STRAP
13	0D9335	2	PANEL SUPPORT
14	0D9336	2	PANEL BRACKET
15	0C2454	16	SCREW TH-FRM M6-1 X 16 N WA Z/JS
16	047411	1	SCREW HHC M6-1.0 X 16 G8.8
17	022097	1	WASHER LOCK M6-1/4
18	022473	1	WASHER FLAT 1/4-M6 ZINC
19	055414	1	LUG SLDLSS #2-#8 X 17/64 CU
20	049813	5	NUT HEX M6 X 1.0 G8 YEL CHR
21	026850	1	WASHER SHAKEPROOF EXT 1/4 STL
22	0A1694	2	1-1/2" BUTTON PLUG

Guardian Liquid-cooled 15 kW and 20 kW Generators Standard Compartment - Drawing No. 0E0771-F

Section 9 - Exploded Views and Parts

Guardian Liquid-cooled 15 kW and 20 kW Generators Standard Compartment – Drawing No. 0E0771-F

ITEM	PART NO.	QTY.	DESCRIPTION
1	0D8666	1	ROOF ACSTC&STND CMPRTMNT 1.5L
2	0D8664C	1	DUCT CENTER 1.5L
3	0D8657	1	SUPPORT RADIATOR 1.5L MITSU
4	0D8660	2	BRACE SIDE 1.5L MITSU
5	0A7568	2	DOORWELDMENT 1.5EPS
6	0D8659	1	CORNER POST REAR RH SIDE 1.5L
7	0D8662	1	DOOR REAR COMPARTMENT 1.5L
8	0D8661	1	BRACE REAR 1.5L MITSU
9	0D8658	1	CORNER POST REAR LH SIDE 1.5L
10	067042	2	LATCH & CAM
11	0C2454	40	SCREW TH-FRM M6-1 X 16 N WA Z/JS
12	033530	3	SCREW PHM #10-32 X 5/8 ZINC
13	051716	3	NUT HEX M5-0.8 G8 YEL CHR
14	022152	3	WASHER LOCK #10
15	0912970064	3	ASSEMBLY BASE-DOOR GROUND WIRE
16	023762	3	WASHER SHAKEPROOF EXT #10 STL
17	0912970063	3	GRD WIRE ASS'Y 99HSB
18	022264	6	WASHER LOCK #8-M4
19	067035	6	SCREW PPHM #8-32 X 5/16
20	022127	1	NUT HEX 1/4-20 STEEL
21	0C2634A	1	ASSEMBLY COVER ACCESS
22	022473	1	WASHER FLAT 1/4 ZINC
23	022097	1	WASHER LOCK M6-1/4
24	0D2023	3	GASKET CLIP-ON SELF GRIPPING
25	0F3390	1	LATCH AND CAM
26	037337	6	NUT HEX JAM 3/8-24 SS
27	0D2023	21	GASKET CLIP-ON SELF GRIPPING
28	0D8664A	1	DUCT LH SIDE 1.5L
29	0D8664B	1	DUCT RH SIDE 1.5L
30 *	0F1563	1	O-RING 5.737 X 5.943
31 *	0C2634	1	COVER ACCESS GEN 2000

^{*} I/N'S 30 & 31 PART OF I/N 21.

Guardian Liquid-cooled 25 kW Generators Acoustic Compartment — Drawing No. 0E0772-H

Guardian Liquid-cooled 25 kW Generators Acoustic Compartment - Drawing No. 0E0772-H

ITEM	PART NO.	QTY.	DESCRIPTION
1	0D8666	1	ROOF ACSTC & STND CMPRTMNT 1.5L
2	0D8664C	i 1	DUCT CENTER 1.5L
3	0D8657	1	SUPPORT RADIATOR 1.5L MITSU
4	0D8660	2	BRACE SIDE 1.5L MITSU
5	0A7568	2	DOOR WELDMENT 1.5 EPS
6	0D8659	1	CORNER POST REAR RH SIDE 1.5L
7	0D8662	1	DOOR REAR COMPARTMENT 1.5L
8	0D8661	1	BRACE REAR 1.5L MITSU
9	0D8658	1	CORNER POST REAR LH SIDE 1.5L
10	067042	2	LATCH & CAM
11	0C2454	40	SCREW TH-FRM M6-1 X 16 N WA Z/JS
12	033530	3	SCREW PHM #10-32 X 5/8 ZINC
13	051716	3	NUT HEX M5-0.8 G8 YEL CHR
14	022152	3	WASHER LOCK #10
15	0912970064	3	ASSEMBLY BASE-DOOR GROUND WIRE
16	023762	3	WASHER SHAKEPROOF EXT #10 STL
17	0912970063	3	GRD WIRE ASS'Y 99HSB
18	022264	6	WASHER LOCK #8-M4
19	067035	6	SCREW PPHM #8-32 X 5/16
20	078115	13	WASHER SELF LOCKING DOME
21	0C2634A	1	ASSEMBLY COVER ACCESS
22	022473	9	WASHER FLAT 1/4 ZINC
23	022097	9	WASHER LOCK M6-1/4
24	022127	9	NUT HEX 1/4-20 STEEL
25	0D8663	2	BAFFLE CNTRL PNL 1.5L ACOUSTIC
26	0D8665	2	BAFFLE DOOR 1.5L ACOUSTIC UNIT
27	0E0072D	1	ACSTC INSLTN 1.5L DUCT RH PNL
28	0E0072B	1	ACSTC INSLTN 1.5L DUCT LH PNL
29	0E0072Q	2	ACSTC INSLTN 1.5L RAD SUPPORT
30	0E0072C	1	ACSTC INSLTN 1.5L DUCT FNT PNL
31	0E0072A	1	ACSTC INSLTN 1.5L ROOF PANEL
32	0E0072M	2	ACSTC INSLTN 1.5L SIDE DR PNL
33	0E0072P	2	ACSTC INSLTN 1.5L SIDE DR PNL
34	0E0072L	2	ACSTC INSLTN 1.5L SIDE BRC PNL
35	0E0072N	2	ACSTC INSLTN 1.5L DR BAFFLE PL
36	0E0072G	2	ACSTC INSLTN 1.5L RR CRNR TOP
37	0E0072J	2	ACSTC INSLTN 1.5L RR CRNR BOTT
38	0E0072F	1	ACSTC INSLTN 1.5L REAR DR PNL
39	0E0072E	1	ACSTC INSLTN 1.5L REAR BRC PNL
40	0E0072K	2	ACSTC INSLTN 1.5L BAFFLE PANEL
41	0E0072H	2	ACSTC INSLTN 1.5L CNTRL SUPPT
42	0D2023	3	GASKET CLIP-ON SELF GRIPPING
43	0F3390	1	LATCH AND CAM
45	037337	6	NUT HEX JAM 3/8-24 SS
46	0D8664A	1	DUCT LH SIDE 1.5L
47	0D8664B	1	DUCT RH SIDE 1.5L
48	0E0072R	2	INSUL ACO 1.5L DUCT FRNT PNL
49 *	0F1563	1	O-RING 5.737 X 5.943
50 *	0C2634	1	COVER ACCESS GEN 2000

^{*} I/N'S 49 & 50 PART OF I/N 21.

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators Control Panel — Drawing No. 0E0778-G

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators Control Panel — Drawing No. 0E0778-G

ITEM	PART NO.	QTY.	DESCRIPTION	ITEM	PART NO.	QTY.	DESCRIPTION
4	0D9322	1	PANEL BACK & BOTTOM GUARDIAN	30	0C2267	1.4	SCREW HHTT M5-0.8 X 12 BP
1 2	0D9322 0D9332	1	PANEL LH SIDE GUARDIAN & SPRN	31	023897	14 15	WASHER FLAT #10 ZINC
3	0D9332 0D9325A	1	PANEL FRONT CONTROL GUARDIAN	32	0C2454	4	SCREW TH-FRM M6-1X16 N WA Z/JS
3	0D3020A	'	W/ SILKSC	33	054199	1	DECAL HIGH VOLTAGE
4	0D9330	1	PANEL RH SIDE C-PANEL SML BRK	34	081988	1	DECAL EXERCISE INFO
5	0C1457	1	HOURMETER	35	0E2514	1	STRAIGHT WIRE CONNECTOR 1 1/2"
6	064009	1	LIGHT 12VDC .02A LED RED PILOT	36	0A1354A	1	REGULATOR - DC ALT
7	032300	1	HOLDER FUSE	37	074908	4	SCREW HHTT M5-0.8 X 10 BP
8	022676	1	FUSE 15A X AGC15	38	020911	4	SCREW PPHM M5-0.8 X 30 ZINC
9	0E4494	1	SWITCH ROC DPDT ON-OFF-ON	39	051713	5	WASHER FLAT M5
10	082573	1	SWITCH ROCKER DPST 125V SPD	40	049226	5	WASHER LOCK M5
11	083048	1	ASSEMBLY REGULATOR POTTED	41	051716	5	NUT HEX M5-0.8 G8 YEL CHR
12	083264	1	TFMR ASM CMA 240/12V	42	036261	4	RIVET POP .125 X .129133/#30
13	076009A	1	PP LOGIC ASM 50/60HZ	43	0D9334	1	PANEL, TOP
14 *	0E0331	1	HARNESS CONTROL PANEL PP	44	061979	1	BUS BAR
	0_000.	·	GUARDIAN	45	022237	1	WASHER LOCK 3/8
15	056739	1	RELAY SOLENOID 12VDC PNL MNT	46	022241	1	NUT HEX 3/8-16 STEEL
16	049350	1	CIRCT BRK 4 X 1 ETA 46-500-P	47	057073	1	JUNCTION BLOCK 3/8-16
17	047822	1	BLOCK TERM 20A 7 X 6 X 1100V	48	055440	1	SCREW HHC M5-0.8 X 25 G8.8
18	048766	1	BLOCK TERM 20A 2 X 6 X 1100V	49	0D8671	1	HINGE CONTINUOUS 1.5L CNTL PNL
19	057335	1	BLOCK TERM 20A 20 X 6 X 1100V	50	0912970080	1	WIRE ASSEMBLY
20	098647	1	ASSY L.C. ELECT GOV	51	049813	1	NUT HEX M6 X 1.0 G8 YEL CHR
21	0E1454	1	DECAL CUST. CONNT. PRE-PACK1.5L	52	033121	1	SCREW HHC #10-32 X 1/2
22	0E1459	1	DECAL TERMINAL STRIP PRE-PACK	53	026850	1	WASHER SHAKEPROOF EXT 1/4
23	072566	4	NUT SPACER.250 PCB				STL
24	080882	4	SCREW PPH TAPPING #6 X 5/8 SS	54	022158	1	NUT HEX #10-32 STEEL
25	0A8955	2	SCREW PHM M6-1.0 X 20MM	55	022152	1	WASHER LOCK #10
26	022097	3	WASHER LOCK M6-1/4	56	0A3968	1	CAPACITOR FILTER ASY
27	022473	2	WASHER FLAT 1/4-M6 ZINC	57	0C2323	2	SCREW PHTT #6-32 X 5/8 ZYC
28	0C2212	10	SCREW PHTT M4-0.7 X 16 ZYC	58	0E3783	1	DECAL WARNING REMOVE FUSE
29	023762	2	WASHER SHAKEPROOF EXT #10				
			STL	* NOT SI	HOWN		

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators Engine — Drawing No. 0E1228-H

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators Engine - Drawing No. 0E1228-H

ITEM	PART NO.	QTY.	DESCRIPTION	ITEM	ITEM PART NO. QTY. DESC		DESCRIPTION
1	0A4531	1	ENGINE-1.5L	44	0A5110	1	PIPE WATER-INLET
2	022473	6	WASHER FLAT 1/4 ZINC	45	0A7006	1	O-RING 1-1/16 X 1-5/16 X 1/8
4	0A45310258	1	GASKET-EXHAUST MANIFOLD	46	025507	2	WASHER SHAKEPROOF EXT 7/16
5	0A4355	1	MANIFOLD-EXHAUST				STL
6	0E2632	1	HEAT SHIELD EXH 1.5L	47	022500B	2	SPACER .41 X .75 X .25 ST/ZNC
7	022097	8	WASHER LOCK M6-1/4	48	0A8584	1	SWITCH OIL PRESSURE
8	022507	2	SCREW HHC 1/4-20 X 1/2 G5	49	036277	1	ELBOW 90D STREET 1/8
9	052212	2	SCREW HHC M10-1.25 X 25 G8.8	50	042574	1	ADAPTOR 1/8 NPTF TO 1/8-28
10	046526	4	WASHER-LOCK-M10	51	026073A	1	PLUG STD PIPE 1/4 STEEL SQ HD
11	022131	20	WASHER FLAT 3/8 ZINC	52	0A6701	1	SCREW HHC M10-1.5 X 110 G8.8
12	0C2499	2	STAMPING ENG FOOT	53	039414	1	SCREW HHC M8-1.25 X 35 G8.8
13	055993	1	SPACER .41 X .75 X .12 STL/ZNC	54	0A5568	1	SCREW HHC M12-1.25 X 55 G8.8
14	045772	1	NUT HEX M10-1.5 G8 YEL CHR	55	051769	1	WASHER LOCK M12
15	023586	2	SCREW SHC 5/16-18 X 2 G8.8 NZ	56	0A4804	1	PULLEY-CRANKSHAFT (1800 RPM)
16	020692	1	STARTER-12V				BUILT PRIOR TO 11/20/02
17	0A7005	2	SPACER .56 X 1 X .37 ST/ZNC		0A4804A	1	PULLEY-CRANKSHAFT (1800 RPM)
18	052243	1	SCREW HHC M10-1.5 X 60 G8.8				BUILT AFTER 11/20/02
19	0A4772	1	ENGINE PLATE		0A4800	1	PULLEY-CRANKSHAFT (3600 RPM)
20	070901	2	SLEEVE DOWEL BLHSG				BUILT PRIOR TO 11/20/02
21	051735	3	SCREW HHC M10-1.5 X 70 G8.8		0A4800A	1	PULLEY-CRANKSHAFT (3600 RPM)
22	056768	3	SCREW HHC M10-1.5 X 90 G8.8			•	BUILT AFTER 11/20/02
23	022145	12	WASHER FLAT 5/16 ZINC	57	0A5839	1	BRACKET - ALT SUPPRT
24	022129	19	WASHER LOCK M8-5/16	58	0A1354B	1	DC ALTERNATOR-12V
25	022259	2	NUT HEX 5/16-18 STEEL	59	0A4839	1	ARM ADJUST ALTERNATOR
26	052213	11	SCREW HHC M10-1.25 X 20 G8.8	60	055816	4	SCREW HHC M6-1.0 X 70 G8.8
27	047411	2	SCREW HHC M6-1.0 X 16 G8.8	62	0E1936	1	FAN COOLING 15"
28	052830	1	SCREW HHC M10-1.25 X 45 G8.8	63	0A2628	1	PULLEY - FAN 95 DIA
30	045771	12	NUT HEX M8-1.25 G8 YEL CHR	64	0A5275	1	V-BELT 3/8 X 32-1/8 1.5L
31	058306	5	SCREW SHC M8-1.25 X 25 G12.9	04	0A5586	1	V-BELT 3/8 X 28.9 1.5L
32	030795	2	SCREW HHC 5/16-18 X 1 G5	65	0A3300 0A4814	1	SPACER PULLEY
33	0A2711A	1	ADAPTER-THERMOSTAT	66	0A45310244	1	FILTER OIL
34	048665	1	GASKET THERMOSTAT	67	0C1852	1	ADAPTER DRAIN OIL
3 4 35	075885	1	THERMOSTAT 195 DEG	68	0912970066	1	GROUND WIRE (STARTER)
36	075665 0A45310257	1		69		1	,
			GASKET INLET MANIFOLD		070928	1	CLAMP HOSE - OIL DRAIN
37	0E1100	1	MANIFOLD INTAKE MACHINED	70	069860C	=	HOSE ASMOIL DRAIN
38	0E0561	I	ASSY WATER LEVEL SENSOR C/E	71	069811	1	CAP HEX 1/4NPT BRASS
00	0.4.0754		PL	72 70	058443	2	CLAMP VINYL .5 X .406 Z
39	0A6751	1	SW-TMP 245 DEG 3/8 NPT	73	0F3856	1	GUARD CRANKSHAFT 1.5L
40	034339	1	BARBED EL 90 3/8 NPT X 5/8	74 *	055934C	1	CLAMP VINYL .5 X .406 Z
41	026925	1	PLUG STD PIPE 3/8 STEEL SQ HD				
42	061012	1	PLUG STD PIPE 1/8 SCKT HD	* CLAMF	FOR WIRING HA	AHNESS (N	OT SHOWN)
43	039253	5	SCREW HHC M8-1.25 X 20 G8.8				

Generac® Power Systems, Inc. 39

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators Radiator — Drawing No. 0E0769-J

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators Radiator - Drawing No. 0E0769-J

ITEM	PART NO.	QTY.	DESCRIPTION
4	000057		OUDDODT DADIATOD 4 51 MITOU
1	0D8657	1	SUPPORT RADIATOR 1.5L MITSU
2	0A5734	l	RADIATOR 1.5L
3	0A6237	1	VENTURI 1.5L MODINE
4 *	0A6238	1	GUARD FAN 1.5L MODINE
5	084918	1	HEATER ENGINE 0500W 120V
6	051520N	1	TUBING 5/8 ID X 12
7	048031C	4	CLAMP HOSE BAND 1/4
8	099502	4	CLAMP HOSE #24 B1.06 - 2.00
9	083709	1	CLAMP WIRE HOSE .573551
10	052250	2	TAPE FOAM 1 X 1 (12" LG)
11	047411	4	SCREW HHC M6-1.0 X 16 G8.8
12	022097	8	WASHER LOCK M6-1/4
13	049813	2	NUT HEX M6 X 1.0 G8 YEL CHR
14	022473	9	WASHER FLAT 1/4 ZINC
15	084427	1	BRACKET HEATER
16	051520Z	1	TUBING 5/8 ID X 18"LG
17 *	058443	6	SCREW CRIMPTITE 1/4-20 X 5/8
18	056892	4	SCREW CRIMPTITE 10-24 X 3/8
19	0A6284	1	HOSE - LOWER RADIATR
20	0A6258	1	HOSE - UPPER RADIATR
21	029032	1	HOSE 9/32 ID (36" LG)
22	031669	4	BOLT CARR 1/4-20 X 1-3/4 JS500
23	060035	4	SPACER .41 X .75 X .87 ST/ZNC
24	022127	4	NUT HEX 1/4-20 STEEL
26	046627	1	CAP RADIATOR
27	0C7649	1	CLAMP HOSE .3887
28	0C2454	4	SCREW TH-FRM M6-1 X 16 N WA Z/JS
29	076749	1	TANK COOLANT RECOVERY
30	0E0726	1	BRACKET WATER BOTTLE 1.5L MIT
31	035461	1	BARBED STR 1/4 NPT X 3/8
32	0A7275	3	FOAM 1.5 X 1 ADH BAK
33	0A2111	2	SCREW SWAGE 10-32 X 5/16 Z/YC
34	065852	2	SPRING CLIP HOLDER .3762
35	047290A	1	ASSY, RAD, DRAIN HOSE
00	31120011	•	

^{*} FAN GUARD KIT 0E3596 (NOT USED WITH LEVEL ONE GUARDING)

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators Fuel System — Drawing No. 0E0774-F

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators Fuel System - Drawing No. 0E0774-F

ITEM	PART NO.	QTY.	DESCRIPTION
1 *		1	WELDMENT MOUNTING BASE
2	075580	1	FLANGE FUEL INLET
3	0E1006	1	ASSY REGULATOR 1.5L N.G.OR LPV
4	039253	2	SCREW HHC M8-1.25 X 20 G8.8
5	022145	2	WASHER FLAT 5/16 ZINC
6	022129	6	WASHER LOCK M8-5/16
7	045771	2	NUT HEX M8-1.25 G8 YEL CHR
8	0A7040	1	BRACKET-RAD HOSE
9	032552	1	BARBED EL 90 5/16 X 1/8 NPT
10	029032	1	HOSE 9/32 ID 11"
11	0E1056	1	FUEL HOSE ASSM. NAT.GAS/L.P.V.
12	029032	1	HOSE 9/32 ID 7.5"
13	0A5547	1	COVER AIR CLEANER
14	048031C	4	CLAMP HOSE BAND 1/4
15	0D1509	1	DECAL INLET PRESSURE
16 **	0E0591	1	ADAPTER,CARB.TO AIR CLNR
17	059402	1	FILTER ELEMENT
18	037561	1	NUT WING 1/4-20 NYLK
19	0E1028	1	CARBURETOR ASSY. 1.5L
20	059401	1	CARBURETOR GASKET
21 **	091526	4	SCREW PPHM M5-0.8 X 12 ZNC
22 **	049226	4	WASHER LOCK M5
23	026307	1	ELBOW 90D STREET 3/4
24	062522	1	STUD TH 1/4-20 X 3 G2 ZNC FULL
25	022127	1	NUT HEX 1/4-20 STEEL
26	022259	2	NUT HEX 5/16-18 STEEL
27	050279	1	DECAL FUEL INLET NG
28	0A6125	2	STUD 5/16-18 X 1.25 F THR
29	0D8492T	1	DECAL EMISSION CTRL 1.5 NG 2005 (10-15KW NATURAL GAS)
30 **	0E1104	1	GASKET AIR CLEANER ADAPTER
31 **	0E0668	1	O-RING 2-028 1.38 X 1.50 X .06
32 **	0E0590	1	VENTURI 18MM
33 **	0C5133	1	O-RING 29.82 X 2.62
34 **	0E0665	1	SCREW THROTTLE PIN STOP
35 **	0E1108	1	THROTTLE ARM REWORK
36 **	033138	1	SCREW HHM #10-32 X 5/8
37 **	022152	1	WASHER LOCK #10
38 **	0E0645	1	LEVER THROTTLE STOP
39 **	063463A	1	BARBED STR 3/8NPT X 1/2 W/VS
40	0E1558	1	HOSE LPG & NAT GAS 1/2 ID (23"LG)
41	057823	2	CLAMP HOSE #10 .56 - 1.06
42	0E1111	1	PLATE, GAS REGULATOR MOUNTING
43	042907	2	SCREW HHC M8-1.25 X 16 G8.8
44	0C2454	2	SCREW TH-FRM M6-1 X 16 N WA Z/JS

^{*} SHOWN IN OTHER VIEW

^{**} INCLUDED IN ITEM 19 (CARBURETOR ASY.)

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators Alternator — Drawing No. 0A9348-G

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators Alternator — Drawing No. 0A9348-G

1 098671 1 ASSY ROTOR 10KW 098681 1 ASSY ROTOR 15KW 098836 1 ASSY ROTOR 20KW 09836 1 ASSY ROTOR 20KW 2 043336A 1 HOUSING BLOWER 3 041659 1 SCREEN AIR OUTLET 4 071912 4 SCREW PPHM M5-0.8 X 8 SS 5 049226 4 WASHER LOCK M5 6 051713 4 WASHER LOCK M5 7 022129 4 WASHER LOCK M5 8 098672 1 ASSY STATOR 10KW A 098674 1 ASSY STATOR 10KW D 098682 1 ASSY STATOR 10KW CJK 098683 1 ASSY STATOR 10KW SPH D 098683 1 ASSY STATOR 10KW SPH D 098686 1 ASSY STATOR 10KW 1PH A 098676 1 ASSY STATOR 10KW 1PH A 098677 1 ASSY STATOR 10KW 1PH A 098677 1 ASSY STATOR 10KW 1PH A 098678 1 ASSY STATOR 10KW 1PH A 098679 1 ASSY STATOR 10KW 1PH A 098671 1 ASSY STATOR 10KW 1PH A 098676 1 ASSY STATOR 10KW 1PH A 098677 1 ASSY STATOR 10KW 1PH A 098676 1 ASSY STATOR 10KW 1PH A 098677 1 ASSY STATOR 20KW 1PH D 098678 1 ASSY STATOR 20KW 1PH D 098678 1 ASSY STATOR 20KW 1PH A 097620 1 ASSY STATOR 20KW 1PH A 097621 1 ASSY STATOR 20	ITEM	PART NO.	QTY.	DESCRIPTION
98681	1	008671	1	ASSA BOTOB TOKM
098675	Į.		1	
089386 1 ASSY ROTOR 25KW 2 0A5366A 1 HOUSING BLOWER 3 0A1659 1 SCHEEN AIR OUTLET 4 071912 4 SCHEW PPHIM M5-0.8 X 8 SS 5 049226 4 WASHER LOCK M5 6 051713 4 WASHER LOCK M5 7 0C2129 4 WASHER LOCK M5 8 098672 1 ASSY STATOR 10KW A 088674 1 ASSY STATOR 10KW A 088674 1 ASSY STATOR 10KW D 088674 1 ASSY STATOR 10KW PH A 088682 1 ASSY STATOR 10KW PH A 088683 1 ASSY STATOR 15KW 1PH CJK 088684 1 ASSY STATOR 15KW 1PH CJK 088676 1 ASSY STATOR 15KW 1PH CJK 088677 1 ASSY STATOR 20KW 1PH D 088676 1 ASSY STATOR 20KW 1PH D 088677 1 ASSY STATOR 20KW 1PH D 088678 1 ASSY STATOR 20KW 1PH D 088679 1 ASSY STATOR 20KW 1PH D 088670 1 ASSY STATOR 20KW 1PH D 088671 1 ASSY STATOR 20KW 1PH CJK 097620 1 ASSY STATOR 20KW 1PH D 087620 1 ASSY STATOR 20KW 1PH D 087620 1 ASSY STATOR 20KW 1PH D 087621 1 ASSY STATOR 20KW 1PH D 087620 1 ASSY STATOR 20KW 1PH D 087621 1 ASSY STATOR 20KW 1PH D 087621 1 ASSY STATOR 20KW 1PH D 087620 1 ASSY STATOR 20KW 1PH D 087621 1 ASSY STATOR 20KW 1PH			1	
2 0A5336A 1 HOUSING BLOWER 3 0A1659 1 SCREEN AIR OUTLET 4 071912 4 SCREW PHM M5-0.8 X 8 SS 5 049226 4 WASHER LOCK M5 6 051713 4 WASHER LOCK M5 7 022129 4 WASHER LOCK M5 8 098673 1 ASSY STATOR 10KW A 098673 1 ASSY STATOR 10KW GJK 098684 1 ASSY STATOR 10KW GJK 098685 1 ASSY STATOR 15KW 17H A 098688 1 ASSY STATOR 15KW 17H A 098688 1 ASSY STATOR 15KW 17H GJK 098676 1 ASSY STATOR 15KW 17H GJK 098676 1 ASSY STATOR 10KW 17H GJK 098677 1 ASSY STATOR 20KW 17H GJK 097620 1 ASSY STATOR 20KW 17H GJK 097620 1 ASSY STATOR 20KW 17H GJK 097621 1 ASSY STATOR 25KW 17H GJK 097620 1 ASSY STATOR 25KW 17H GJK 097621 1 ASSY STATOR 25KW 17H GJK 097620 1 ASSY STATOR 25			1	
3 0,41659 1 SCREEN AIR OUTLET 4 071912 4 SCREW PPHM M5-0.8 X 8 SS 5 049226 4 WASHER LOCK M5 6 051713 4 WASHER LOCK M5 7 022129 4 WASHER LOCK M5-16 8 098672 1 ASSY STATOR 10KW D 098674 1 ASSY STATOR 10KW D 098674 1 ASSY STATOR 10KW D 098683 1 ASSY STATOR 10KW PHM 098682 1 ASSY STATOR 15KW 1PH A 098683 1 ASSY STATOR 15KW 1PH A 098684 1 ASSY STATOR 15KW 1PH A 098677 1 ASSY STATOR 15KW 1PH GJK 098678 1 ASSY STATOR 20KW 1PH GJK 098678 1 ASSY STATOR 20KW 1PH D 098678 1 ASSY STATOR 20KW 1PH A 098677 1 ASSY STATOR 20KW 1PH A 098678 1 ASSY STATOR 20KW 1PH A 098679 1 ASSY STATOR 25KW 1PH D 098679 097620 1 ASSY STATOR 25KW 1PH D 098679 1 ASSY STATOR 25KW 1PH D 098679 1 ASSY STATOR 25KW 1PH D 098670 1 ASSY STATOR 25KW 1PH D 098671 1 ASSY STATOR 25KW 1PH D 098672 1 ASSY STATOR 25KW 1PH D 097621 1 AS	2		1	
4 071912 4 SCREW PPHM M5-0.8 X 8 SS 5 049226 4 WASHER LOCK MS 6 051713 4 WASHER LOCK MS 7 022129 4 WASHER LOCK MS 8 098672 1 ASSY STATOR 10KW A 098673 1 ASSY STATOR 10KW D 098673 1 ASSY STATOR 10KW GJK 098682 1 ASSY STATOR 10KW GJK 098682 1 ASSY STATOR 10KW JPH A 098682 1 ASSY STATOR 10KW JPH A 098683 1 ASSY STATOR 10KW 1PH A 098666 1 ASSY STATOR 10KW 1PH GJK 098676 1 ASSY STATOR 20KW 1PH A 098677 1 ASSY STATOR 20KW 1PH D 098678 1 ASSY STATOR 20KW 1PH D 098678 1 ASSY STATOR 20KW 1PH D 098679 1 ASSY STATOR 20KW 1PH D 097620 1 ASSY STATOR 20KW 1PH D 097621 1 ASSY STATOR 20KW 1PH D 097621 1 ASSY STATOR 20KW 1PH D 097621 1 ASSY STATOR 25KW 1PH D 097621 1 ASSY STATOR 25KW 1PH D 10 075591 1 ASSY STATOR 25KW 1PH D 11 075476 4 SCREW PPHM M4-0,7 X 16 12 0A5601A 1 COVER REAR BEARING 13 075554B 4 BOLT STATOR X 16* LG 14 0A9375 4 SCREW HPH M4-0,7 X 16 15 022152 4 WASHER LOCK #10 16 097146 1 FAN & RING GEAR ASSEM. 17 04258 1 KEY SQ 38 X 1 STEEL 18 0A5061 1 SPACER-LEX PLATE 20 053557 1 SCREW HING GEAR 21 0A5626 4 WASHER LOCK M10 22 049541 4 SCREW PLATE 24 0A5772 4 NUT HEX M10-1.5 X 35 G8.8 25 046526 4 WASHER LOCK M10 26 077043 5 SCREW HINC M10-1.5 X 35 G8.8 31 049808 5 WASHER FLAT M8-M ENTART 31 049808 5 WASHER FLAT M12 32 068589 1 DECAL WARN ENG START			1	
5 0.49226 4 WASHER LOCK MS 6 0.51713 4 WASHER LOCK MS 7 0.22129 4 WASHER LOCK MS-5/16 8 0.98672 1 ASSY STATOR 10KW D 0.98673 1 ASSY STATOR 10KW D 0.98684 1 ASSY STATOR 15KW 1PH A 0.98685 1 ASSY STATOR 15KW 1PH GJK 0.98676 1 ASSY STATOR 15KW 1PH GJK 0.98677 1 ASSY STATOR 20KW 1PH GJK 0.98678 1 ASSY STATOR 20KW 1PH GJK 0.98678 1 ASSY STATOR 20KW 1PH GJK 0.98678 1 ASSY STATOR 20KW 1PH GJK 0.98679 1 ASSY STATOR 20KW 1PH GJK 0.997621 1 ASSY STATOR 25KW 1PH GJK 0.997621 1 ASSY STATOR 25KW 1PH GJK 9 0.6332 1 BEARING CAPRIER REAR 10 0.75591 1 ASSY STATOR 25KW 1PH 11 0.75476 4 SCREW PPHM M4-0.7 X 16 12 0.45601A			4	
6 051713 4 WASHER FLAT M5 7 022129 4 WASHER LOCK M8-5/16 8 098672 1 ASSY STATOR 10KW A 098673 1 ASSY STATOR 10KW A 098673 1 ASSY STATOR 10KW GJK 098682 1 ASSY STATOR 15KW GJK 098682 1 ASSY STATOR 15KW 1PH A 098683 1 ASSY STATOR 15KW 1PH D 098684 1 ASSY STATOR 15KW 1PH D 098676 1 ASSY STATOR 15KW 1PH GJK 098677 1 ASSY STATOR 20KW 1PH A 098677 1 ASSY STATOR 20KW 1PH A 098678 1 ASSY STATOR 20KW 1PH A 099678 1 ASSY STATOR 20KW 1PH D 099620 1 ASSY STATOR 25KW 1PH D 099621 1 ASSY STATOR 25KW 1PH D 097621 1 ASSY STATOR 25KW 1PH D 097621 1 ASSY STATOR 25KW 1PH D 097621 1 ASSY STATOR 25KW 1PH D 10 075591 1 ASSY STATOR 25KW 1PH D 11 075476 4 SCREW PPHM M4-0.7 X 16 12 0A5601A 1 COVER PEAR BEARING 13 075554B 4 BOLT STATOR X 16' LG 14 0A9375 4 SCREW PHM M4-0.7 X 16 15 022152 4 WASHER LOCK #10 16 097146 1 FAN & RING GEAR ASSEM. 17 042558 1 KEY SQ 3/8 X 1 STEEL 18 0A5061 1 SPACER-ILEX PLATE 19 0A4989 1 PLATE FLEX 20 049541 4 SCREW HHM 10-24 X 2 40 45772 4 NUT HER MID-1.5 X 35 G8.8 40 WASHER LOCK W10 21 04703E 1 FLEX CONTONION 22 049541 4 SCREW HHC M10-1.5 X 35 G8.8 40 WASHER LOCK M10 24 045772 4 NUT HEX M10-1.5 X 35 G8.8 40 02131 4 WASHER LOCK M10 25 0 072578 1 SREER LOCK M10 ZING SR.8 40 00 047043 5 SCREW HHC M10-1.5 X 35 G8.8 40 04808 5 WASHER LOCK WHO ZING SRAET				
7 022129 4 WASHER LOCK M8-5/16 8 098672 1 ASSY STATOR 10KW A 098673 1 ASSY STATOR 10KW D 098674 1 ASSY STATOR 10KW D 098683 1 ASSY STATOR 10KW 1PH A 098683 1 ASSY STATOR 15KW 1PH A 098683 1 ASSY STATOR 15KW 1PH G 098676 1 ASSY STATOR 15KW 1PH G 098677 1 ASSY STATOR 15KW 1PH B 098677 1 ASSY STATOR 20KW 1PH D 098677 1 ASSY STATOR 20KW 1PH D 098678 1 ASSY STATOR 20KW 1PH D 098679 1 ASSY STATOR 20KW 1PH D 098679 1 ASSY STATOR 20KW 1PH D 097620 1 ASSY STATOR 20KW 1PH D 097620 1 ASSY STATOR 25KW 1PH A 097620 1 ASSY STATOR 25KW 1PH D 097621 1 ASSY STATOR 25KW 1PH D 097621 1 ASSY STATOR 25KW 1PH D 097621 1 ASSY STATOR 25KW 1PH D 10 075591 1 ASSY STATOR 25KW 1PH D 11 075476 4 SCREW PPHM M4-0.7 X 16 12 0A5601A 1 COVER REAR BEARING 13 075554B 4 BOLT STATOR X 16' LG 14 0A9375 4 SCREW PHM M4-0.7 X 16 15 022152 4 WASHER 10-24 X 2 15 022152 4 WASHER LOCK #10 16 097146 1 FAN & RING GEAR ASSEM. 17 042558 1 KEY SO 3/8 X 1 STEEL 19 0A4989 1 PLATE FLEX 20 053557 1 SCREW HHC M12-1.75 X 40 G8.8 21 051769 6 WASHER LOCK M12 22 049541 4 SCREW HHC M12-1.75 X 40 G8.8 23 046526 4 WASHER LOCK M12 24 045772 4 NUT HEX M10-1.5 X 35 G8.8 25 02131 4 WASHER LOCK (NOT SHOWN) 28 02131 4 WASHER ROK (NOT SHOWN) 29 072578 1 SPACER FROTOR SHAFT 30 0A7043 5 SCREW HHC M12-1.25 X 25 G8.8 31 049808 5 WASHER FLAT 3/8-M10 ZINC 32 058559 1 DECAL WANN ENG START				
8				
098673			1	
098674	O		1	
O98682			1	
098683			1	
098684 1 ASSY STATOR 15KW 1PH GJK 098676 1 ASSY STATOR 20KW 1PH D 098678 1 ASSY STATOR 20KW 1PH D 097620 1 ASSY STATOR 25KW 1PH D 098937 1 ASSY STATOR 25KW 1PH D 097621 1 ASSY STATOR 25KW 1PH D 097621 1 ASSY STATOR 25KW 3PH D 9 0A5382 1 BEARING CARRIER REAR 10 075591 1 ASSY HOLDER BRUSH 11 075476 4 SCREW PHM M4-0.7 X 16 12 0A5601A 1 COVER REAR BEARING 13 075554B 4 BOLT STATOR X 16° LG 14 0A9375 4 SCREW PHM #10-24 X 2 15 022152 4 WASHER LOCK #10 16 097146 1 FAN & RING GEAR ASSEM. 17 042558 1 KEY SQ 3/6 X 1 STEEL 18 0A5061 1 SPACER-LEX PLATE 19 0A4989 1 PLATE FLEX 20 053557 1 SCREW HHC M12-1.75 X 40 G8.8 21 051769 6 WASHER LOCK M10 22 049541 4 SCREW HHC M12-1.75 X 5 G8.8 23 046526 4 WASHER LOCK M10 24 045772 4 NUT HEX M10-1.5 G8 YEL CHR 27 077043E 1 FLEX CONDUIT 1" BLACK (NOT SHOWN) 28 022131 4 WASHER LOCK M10 29 072578 1 SPACER FLAT M12 20 053559 1 DECAL WARN ENG START 31 049808 5 WASHER LAT 110 32 058569 1 DECAL WARN ENG START			1	
098676 1 ASSY STATOR 20KW 1PH A 098678 1 ASSY STATOR 20KW 1PH D 098678 1 ASSY STATOR 20KW 1PH D 097620 1 ASSY STATOR 20KW 1PH A 098937 1 ASSY STATOR 25KW 1PH A 098937 1 ASSY STATOR 25KW 1PH D 097621 1 ASSY STATOR 25KW 1PH D 09 0A5382 1 BEARING CARRIER REAR 10 075591 1 ASSY HOLDER BRUSH 11 075476 4 SCREW PHM M4-0.7 X 16 12 0A5601A 1 COVER REAB BEARING 13 075554B 4 BOLT STATOR X 16* LG 14 0A9375 4 SCREW RHM #10-24 X 2 15 022152 4 WASHER LOCK #10 16 097146 1 FAN & RING GEAR ASSEM. 17 042558 1 KEY SQ 3/8 X 1 STEEL 18 0A5061 1 SPACER-FLEX PLATE 19 0A4989 1 PLATE FLEX 20 053557 1 SCREW HHC M12-1.75 X 40 G8.8 21 051769 6 WASHER LOCK M10 22 049541 4 SCREW HHC M12-1.5 X 35 G8.8 23 046526 4 WASHER LOCK M10 24 045772 4 NUT HEX MID SINCH			1	
098677 1 ASSY STATOR 20KW 1PH D 098678 1 ASSY STATOR 20KW 1PH GJK 097620 1 ASSY STATOR 20KW 1PH GJK 098937 1 ASSY STATOR 25KW 1PH D 098937 1 ASSY STATOR 25KW 1PH D 097621 1 ASSY STATOR 25KW 1PH D 097621 1 ASSY STATOR 25KW 3PH D 9 0A5382 1 BEARING CARRIER REAR 10 075591 1 ASSY HOLDER BRUSH 11 075476 4 SCREW PPHM M4-0.7 X 16 12 0A5601A 1 COVER REAR BEARING 13 075554B 4 BOLT STATOR X 16* LG 14 0A9375 4 SCREW RHM #10-24 X 2 15 022152 4 WASHER LOCK #10 16 097146 1 FAN & RING GEAR ASSEM. 17 042558 1 KEY SQ 3/3 X 1 STEEL 18 0A5061 1 SPACER-FLEX PLATE 19 0A4989 1 PLATE FLEX 20 053557 1 SCREW HHC M12-1.75 X 40 G8.8 21 051769 6 WASHER LOCK M12 22 049541 4 SCREW HHC M12-1.75 X 35 G8.8 23 046526 4 WASHER LOCK M10 24 045772 4 NUT HEX M10-1.5 G8 YEL CHR 25 077043E 1 FLEX CONDUIT 1* BLACK (NOT SHOWN) 28 022131 4 WASHER LACK (NOT SHOWN) 29 072578 1 SPACER ROTOR SHAFT 30 0A7043 5 SCREW HHC M12-1.25 X 25 G8.8 31 049808 5 WASHER FLAT M12 32 058589 1 DECAL WANN EN GSTART			1	
098678			1	
097620			1	
098937			1	
9 0A5382 1 BEARING CARRIER REAR 10 075591 1 ASSY HOLDER BRUSH 11 075476 4 SCREW PPHM M4-0.7 X 16 12 0A5601A 1 COVER REAR BEARING 13 075554B 4 BOLT STATOR X 16* LG 14 0A9375 4 SCREW RHM #10-24 X 2 15 022152 4 WASHER LOCK #10 16 097146 1 FAN & RING GEAR ASSEM. 17 042558 1 KEY SQ 3/8 X 1 STEEL 18 0A5061 1 SPACER-FLEX PLATE 19 0A4989 1 PLATE FLEX 20 053557 1 SCREW HHC M12-1.75 X 40 G8.8 21 051769 6 WASHER LOCK M12 22 049541 4 SCREW HIC M10-1.5 Q8 58.8 23 046526 4 WASHER LOCK M10 24 045772 4 NUT HEX M10-1.5 G8 YEL CHR 26 07578 1 FLEX CONDUIT 1* BLACK (NOT SHOWN) 28 022131 4 WASHER FLAT 3/8-M10 ZINC 29 072578 1 SPACER ROTOR SHAFT 30 0A7043 5 SCREW HIC M12-1.25 X 25 G8.8 31 049808 5 WASHER FLAT 1/2 32 058589 1 DECAL WARN ENG START			1	
9 0A5382 1 BEARING CARRIER REAR 10 075591 1 ASSY HOLDER BRUSH 11 075476 4 SCREW PHM M4-0.7 X 16 12 0A5601A 1 COVER REAR BEARING 13 075554B 4 BOLT STATOR X 16* LG 14 0A9375 4 SCREW RHM #10-24 X 2 15 022152 4 WASHER LOCK #10 16 097146 1 FAN & RING GEAR ASSEM. 17 042558 1 KEY SQ 3/8 X 1 STEEL 18 0A5061 1 SPACER-FLEX PLATE 19 0A4989 1 PLATE FLEX 20 053557 1 SCREW HHC M12-1.75 X 40 G8.8 21 051769 6 WASHER LOCK M12 22 049541 4 SCREW HHC M10-1.5 X 35 G8.8 23 046526 4 WASHER LOCK M10 24 045772 4 NUT HEX M10-1.5 G8 YEL CHR 26* 087599 1 PLG PLASTIC 3/8 NPT 27 077043E 1 FLEX CONDUIT 1* BLACK (NOT SHOWN) 28 022131 4 WASHER FLAT 3/8-M10 ZINC 29 072578 1 SPACER ROTOR SHAFT 30 0A7043 5 SCREW HHC M12-1.25 X 25 G8.8 31 049808 5 WASHER FLAT M12 32 058589 1 DECAL WARN ENG START			1	
10 075591 1 ASSY HOLDER BRUSH 11 075476 4 SCREW PPHM M4-0.7 X 16 12 0A5601A 1 COVER REAR BEARING 13 075554B 4 BOLT STATOR X 16" LG 14 0A9375 4 SCREW RHM #10-24 X 2 15 022152 4 WASHER LOCK #10 16 097146 1 FAN & RING GEAR ASSEM. 17 042558 1 KEY SQ 3/8 X 1 STEEL 18 0A5061 1 SPACER-FLEX PLATE 19 0A4989 1 PLATE FLEX 20 053557 1 SCREW HHC M12-1.75 X 40 G8.8 21 051769 6 WASHER LOCK M12 22 049541 4 SCREW HHC M10-1.5 X 35 G8.8 23 046526 4 WASHER LOCK M10 24 045772 4 NUT HEX M10-1.5 G8 YEL CHR 26 * 087599 1 PLUG PLASTIC 3/8 NPT 27 077043E 1 FLEX CONDUIT 1" BLACK (NOT SHOWN) 28 022131 4 WASHER FLAT 3/8-M10 ZINC	q		1	
11 075476 4 SCREW PPHM M4-0.7 X 16 12 0A5601A 1 COVER REAR BEARING 13 075554B 4 BOLT STATOR X 16" LG 14 0A9375 4 SCREW RHM #10-24 X 2 15 022152 4 WASHER LOCK #10 16 097146 1 FAN & RING GEAR ASSEM. 17 042558 1 KEY SQ 3/8 X 1 STEEL 18 0A5061 1 SPACER-FLEX PLATE 19 0A4989 1 PLATE FLEX 20 053557 1 SCREW HHC M12-1.75 X 40 G8.8 21 051769 6 WASHER LOCK M12 22 049541 4 SCREW HHC M10-1.5 X 35 G8.8 23 046526 4 WASHER LOCK M10 24 045772 4 NUT HEX M10-1.5 G8 YEL CHR 26 * 087599 1 PLUG PLASTIC 3/8 NPT 27 077043E 1 FLEX CONDUIT 1" BLACK (NOT SHOWN) 28 022131 4 WASHER FLAT 3/8-M10 ZINC 29 072578 1 SPACER ROTOR SHAFT <td< td=""><td></td><td></td><td>1</td><td></td></td<>			1	
12 0A5601A 1 COVER REAR BEARING 13 075554B 4 BOLT STATOR X 16" LG 14 0A9375 4 SCREW RHM #10-24 X 2 15 022152 4 WASHER LOCK #10 16 097146 1 FAN & RING GEAR ASSEM. 17 042558 1 KEY SQ 3/8 X 1 STEEL 18 0A5061 1 SPACER-FLEX PLATE 19 0A4989 1 PLATE FLEX 20 053557 1 SCREW HHC M12-1.75 X 40 G8.8 21 051769 6 WASHER LOCK M12 22 049541 4 SCREW HHC M10-1.5 X 35 G8.8 23 046526 4 WASHER LOCK M10 24 045772 4 NUT HEX M10-1.5 G8 YEL CHR 26 * 087599 1 PLUG PLASTIC 3/8 NPT 27 077043E 1 FLEX CONDUIT 1" BLACK (NOT SHOWN) 28 022131 4 WASHER FLAT 3/8-M10 ZINC 29 072578 1 SPACER ROTOR SHAFT 30 0A7043 5 SCREW HHC M12-1.25 X 25 G8.8 <td></td> <td></td> <td>4</td> <td></td>			4	
13 075554B 4 BOLT STATOR X 16" LG 14 0A9375 4 SCREW RHM #10-24 X 2 15 022152 4 WASHER LOCK #10 16 097146 1 FAN & RING GEAR ASSEM. 17 042558 1 KEY SQ 3/8 X 1 STEEL 18 0A5061 1 SPACER-FLEX PLATE 19 0A4989 1 PLATE FLEX 20 053557 1 SCREW HHC M12-1.75 X 40 G8.8 21 051769 6 WASHER LOCK M12 22 049541 4 SCREW HHC M10-1.5 X 35 G8.8 23 046526 4 WASHER LOCK M10 24 045772 4 NUT HEX M10-1.5 G8 YEL CHR 26 * 087599 1 PLUG PLASTIC 3/8 NPT 27 077043E 1 FLEX CONDUIT 1" BLACK (NOT SHOWN) 28 022131 4 WASHER FLAT 3/8-M10 ZINC 29 072578 1 SPACER ROTOR SHAFT 30 0A7043 5 SCREW HHC M12-1.25 X 25 G8.8 31 049808 5 WASHER FLAT M12			1	
14 0A9375 4 SCREW RHM #10-24 X 2 15 022152 4 WASHER LOCK #10 16 097146 1 FAN & RING GEAR ASSEM. 17 042558 1 KEY SQ 3/8 X 1 STEEL 18 0A5061 1 SPACER-FLEX PLATE 19 0A4989 1 PLATE FLEX 20 053557 1 SCREW HHC M12-1.75 X 40 G8.8 21 051769 6 WASHER LOCK M12 22 049541 4 SCREW HHC M10-1.5 X 35 G8.8 23 046526 4 WASHER LOCK M10 24 045772 4 NUT HEX M10-1.5 G8 YEL CHR 26 * 087599 1 PLUG PLASTIC 3/8 NPT 27 077043E 1 FLEX CONDUIT 1" BLACK (NOT SHOWN) 28 022131 4 WASHER FLAT 3/8-M10 ZINC 29 072578 1 SPACER ROTOR SHAFT 30 0A7043 5 SCREW HHC M12-1.25 X 25 G8.8 31 049808 5 WASHER FLAT M12 32 058589 1 DECAL WARN ENG START			4	
15 022152 4 WASHER LOCK #10 16 097146 1 FAN & RING GEAR ASSEM. 17 042558 1 KEY SQ 3/8 X 1 STEEL 18 0A5061 1 SPACER-FLEX PLATE 19 0A4989 1 PLATE FLEX 20 053557 1 SCREW HHC M12-1.75 X 40 G8.8 21 051769 6 WASHER LOCK M12 22 049541 4 SCREW HHC M10-1.5 X 35 G8.8 23 046526 4 WASHER LOCK M10 24 045772 4 NUT HEX M10-1.5 G8 YEL CHR 26* 087599 1 PLUG PLASTIC 3/8 NPT 27 077043E 1 FLEX CONDUIT 1" BLACK (NOT SHOWN) 28 022131 4 WASHER FLAT 3/8-M10 ZINC 29 072578 1 SPACER ROTOR SHAFT 30 0A7043 5 SCREW HHC M12-1.25 X 25 G8.8 31 049808 5 WASHER FLAT M12 32 058589 1 DECAL WARN ENG START				
16 097146 1 FAN & RING GEAR ASSEM. 17 042558 1 KEY SQ 3/8 X 1 STEEL 18 0A5061 1 SPACER-FLEX PLATE 19 0A4989 1 PLATE FLEX 20 053557 1 SCREW HHC M12-1.75 X 40 G8.8 21 051769 6 WASHER LOCK M12 22 049541 4 SCREW HHC M10-1.5 X 35 G8.8 23 046526 4 WASHER LOCK M10 24 045772 4 NUT HEX M10-1.5 G8 YEL CHR 26* 087599 1 PLUG PLASTIC 3/8 NPT 27 077043E 1 FLEX CONDUIT 1" BLACK (NOT SHOWN) 28 022131 4 WASHER FLAT 3/8-M10 ZINC 29 072578 1 SPACER ROTOR SHAFT 30 0A7043 5 SCREW HHC M12-1.25 X 25 G8.8 31 049808 5 WASHER FLAT M12 32 058589 1 DECAL WARN ENG START				
17 042558 1 KEY SQ 3/8 X 1 STEEL 18 0A5061 1 SPACER-FLEX PLATE 19 0A4989 1 PLATE FLEX 20 053557 1 SCREW HHC M12-1.75 X 40 G8.8 21 051769 6 WASHER LOCK M12 22 049541 4 SCREW HHC M10-1.5 X 35 G8.8 23 046526 4 WASHER LOCK M10 24 045772 4 NUT HEX M10-1.5 G8 YEL CHR 26* 087599 1 PLUG PLASTIC 3/8 NPT 27 077043E 1 FLEX CONDUIT 1" BLACK (NOT SHOWN) 28 022131 4 WASHER FLAT 3/8-M10 ZINC 29 072578 1 SPACER ROTOR SHAFT 30 0A7043 5 SCREW HHC M12-1.25 X 25 G8.8 31 049808 5 WASHER FLAT M12 32 058589 1 DECAL WARN ENG START			1	
18 0A5061 1 SPACER-FLEX PLATE 19 0A4989 1 PLATE FLEX 20 053557 1 SCREW HHC M12-1.75 X 40 G8.8 21 051769 6 WASHER LOCK M12 22 049541 4 SCREW HHC M10-1.5 X 35 G8.8 23 046526 4 WASHER LOCK M10 24 045772 4 NUT HEX M10-1.5 G8 YEL CHR 26 * 087599 1 PLUG PLASTIC 3/8 NPT 27 077043E 1 FLEX CONDUIT 1" BLACK (NOT SHOWN) 28 022131 4 WASHER FLAT 3/8-M10 ZINC 29 072578 1 SPACER ROTOR SHAFT 30 0A7043 5 SCREW HHC M12-1.25 X 25 G8.8 31 049808 5 WASHER FLAT M12 32 058589 1 DECAL WARN ENG START			1	
19 0A4989 1 PLATE FLEX 20 053557 1 SCREW HHC M12-1.75 X 40 G8.8 21 051769 6 WASHER LOCK M12 22 049541 4 SCREW HHC M10-1.5 X 35 G8.8 23 046526 4 WASHER LOCK M10 24 045772 4 NUT HEX M10-1.5 G8 YEL CHR 26 * 087599 1 PLUG PLASTIC 3/8 NPT 27 077043E 1 FLEX CONDUIT 1" BLACK (NOT SHOWN) 28 022131 4 WASHER FLAT 3/8-M10 ZINC 29 072578 1 SPACER ROTOR SHAFT 30 0A7043 5 SCREW HHC M12-1.25 X 25 G8.8 31 049808 5 WASHER FLAT M12 32 058589 1 DECAL WARN ENG START			1	
20 053557 1 SCREW HHC M12-1.75 X 40 G8.8 21 051769 6 WASHER LOCK M12 22 049541 4 SCREW HHC M10-1.5 X 35 G8.8 23 046526 4 WASHER LOCK M10 24 045772 4 NUT HEX M10-1.5 G8 YEL CHR 26 * 087599 1 PLUG PLASTIC 3/8 NPT 27 077043E 1 FLEX CONDUIT 1" BLACK (NOT SHOWN) 28 022131 4 WASHER FLAT 3/8-M10 ZINC 29 072578 1 SPACER ROTOR SHAFT 30 0A7043 5 SCREW HHC M12-1.25 X 25 G8.8 31 049808 5 WASHER FLAT M12 32 058589 1 DECAL WARN ENG START			1	
21 051769 6 WASHER LOCK M12 22 049541 4 SCREW HHC M10-1.5 X 35 G8.8 23 046526 4 WASHER LOCK M10 24 045772 4 NUT HEX M10-1.5 G8 YEL CHR 26 * 087599 1 PLUG PLASTIC 3/8 NPT 27 077043E 1 FLEX CONDUIT 1" BLACK (NOT SHOWN) 28 022131 4 WASHER FLAT 3/8-M10 ZINC 29 072578 1 SPACER ROTOR SHAFT 30 0A7043 5 SCREW HHC M12-1.25 X 25 G8.8 31 049808 5 WASHER FLAT M12 32 058589 1 DECAL WARN ENG START			1	
22 049541 4 SCREW HHC M10-1.5 X 35 G8.8 23 046526 4 WASHER LOCK M10 24 045772 4 NUT HEX M10-1.5 G8 YEL CHR 26 * 087599 1 PLUG PLASTIC 3/8 NPT 27 077043E 1 FLEX CONDUIT 1" BLACK (NOT SHOWN) 28 022131 4 WASHER FLAT 3/8-M10 ZINC 29 072578 1 SPACER ROTOR SHAFT 30 0A7043 5 SCREW HHC M12-1.25 X 25 G8.8 31 049808 5 WASHER FLAT M12 32 058589 1 DECAL WARN ENG START			6	
23 046526 4 WASHER LOCK M10 24 045772 4 NUT HEX M10-1.5 G8 YEL CHR 26 * 087599 1 PLUG PLASTIC 3/8 NPT 27 077043E 1 FLEX CONDUIT 1" BLACK (NOT SHOWN) 28 022131 4 WASHER FLAT 3/8-M10 ZINC 29 072578 1 SPACER ROTOR SHAFT 30 0A7043 5 SCREW HHC M12-1.25 X 25 G8.8 31 049808 5 WASHER FLAT M12 32 058589 1 DECAL WARN ENG START				
24 045772 4 NUT HEX M10-1.5 G8 YEL CHR 26 * 087599 1 PLUG PLASTIC 3/8 NPT 27 077043E 1 FLEX CONDUIT 1" BLACK (NOT SHOWN) 28 022131 4 WASHER FLAT 3/8-M10 ZINC 29 072578 1 SPACER ROTOR SHAFT 30 0A7043 5 SCREW HHC M12-1.25 X 25 G8.8 31 049808 5 WASHER FLAT M12 32 058589 1 DECAL WARN ENG START				
26 * 087599 1 PLUG PLASTIC 3/8 NPT 27 077043E 1 FLEX CONDUIT 1" BLACK (NOT SHOWN) 28 022131 4 WASHER FLAT 3/8-M10 ZINC 29 072578 1 SPACER ROTOR SHAFT 30 0A7043 5 SCREW HHC M12-1.25 X 25 G8.8 31 049808 5 WASHER FLAT M12 32 058589 1 DECAL WARN ENG START			•	
27 077043E 1 FLEX CONDUIT 1" BLACK (NOT SHOWN) 28 022131 4 WASHER FLAT 3/8-M10 ZINC 29 072578 1 SPACER ROTOR SHAFT 30 0A7043 5 SCREW HHC M12-1.25 X 25 G8.8 31 049808 5 WASHER FLAT M12 32 058589 1 DECAL WARN ENG START			1	
28 022131 4 WASHER FLAT 3/8-M10 ZINC 29 072578 1 SPACER ROTOR SHAFT 30 0A7043 5 SCREW HHC M12-1.25 X 25 G8.8 31 049808 5 WASHER FLAT M12 32 058589 1 DECAL WARN ENG START			1	
29 072578 1 SPACER ROTOR SHAFT 30 0A7043 5 SCREW HHC M12-1.25 X 25 G8.8 31 049808 5 WASHER FLAT M12 32 058589 1 DECAL WARN ENG START				
30 0A7043 5 SCREW HHC M12-1.25 X 25 G8.8 31 049808 5 WASHER FLAT M12 32 058589 1 DECAL WARN ENG START				
31 049808 5 WASHER FLAT M12 32 058589 1 DECAL WARN ENG START				
32 058589 1 DECAL WARN ENG START				
			1	
33 023365 4 WASHER SHAKEPROOF INT #8	33	023365	4	WASHER SHAKEPROOF INT #8
35 0A8830 4 WASHER FLAT .34 ID X .75 OD			_	
36 072080 1 DECAL DANGER STANBY UNITS				

^{*} USED ON PRE-PACKAGED UNITS ONLY

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators Battery — Drawing No. 0E0770-B

ITEM	PART NO.	QTY.	DESCRIPTION
1	077483	REF	BATT 12VDC 75-AH 26 (NOT INCLUDED)
2	038804D	1	CABLE BATT RED #4 X 20.00
3	038805B	1	CABLE BATT BLK #4 X 23.00
4	0742600131	1	ASSY,WIRE#16 RED 1.6
5	022131	1	WASHER FLAT 3/8 ZINC
6	046526	1	WASHER LOCK M10
7	052213	1	SCREW HHC M10-1.25 X 20 G8.8
8	075763	3	BOOT, BATTERY CABLE
9	0D8668	1	BRACKET, BATTERY HOLD DOWN 1.5
13	050331A	1	BATTERY POST COVER (RED+)
14	050331	1	BATTERY POSTCOVER (BLACK-)
15	0C2454	2	SCREW TH-FRM M6-1X16 N WA Z/JS
16	025507	1	WASHER SHAKEPROOF EXT 7/16 STL
17	027482	2	WASHER SHAKEPROOF EXT 5/16 STL

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators Muffler — Drawing No. 0E0773-A

ITEM	PART NO.	QTY.	DESCRIPTION
1	0A4355	1	MANIFOLD EXHAUST 1.5L
2	0E2844	1	NIPPLE TOE 1.5NPTX5.5 BLK IRON
3	036434	3	BOLT U 5/16-18 X 2.09
	036449	3	SADDLE 2 INCH
4	0E0109	1	PIPE,EXHAUST 1.5L STNDRD&ACSTC
5	0C1318	1	FLEX PIPE EXHAUST
6	0D8657	1	SUPPORT, RADIATOR 1.5L MITSU
7	0E0170	1	BLANKET, EXHAUST 1.5L MITSU
8	0D9437	1	MUFFLER, 1.5L ACOUSTIC&STANDARD
9	060366	2	STRAP MUFFLER 6" DIA
10	039253	4	SCREW HHC M8-1.25 X 20 G8.8
11	022145	4	WASHER FLAT 5/16 ZINC
12	022129	4	WASHER LOCK M8-5/16
13	045771	4	NUT HEX M8-1.25 G8 YEL CHR
14	0A8974	1	CAP RAIN 2"
15	027837	2	SCREW RHM 1/4-20 X 2-1/4

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators

CALIFORNIA EMISSION CONTROL WARRANTY STATEMENT

YOUR WARRANTY RIGHTS AND OBLIGATIONS

The California Air Resources Board (CARB) and Generac Power Systems, Inc. (Generac) are pleased to explain the Emission Control System Warranty on your new engine.* In California, new utility, and lawn and garden equipment engines must be designed, built and equipped to meet the state's stringent anti-smog standards. Generac will warrant the emission control system on your engine for the periods of time listed below provided there has been no abuse, neglect, unapproved modification or improper maintenance of your engine.

Your emission control system may include parts such as the carburetor, ignition system and exhaust system. Generac will repair your engine at no cost to you for diagnosis, replacement parts and labor, should a warrantable condition occur.

MANUFACTURER'S EMISSION CONTROL SYSTEM WARRANTY COVERAGE:

Emissions control systems on 1995 and later model year engines are warranted for two years as hereinafter noted. If, during such warranty period, any emission-related component or system on your engine is found to be defective in materials or workmanship, repairs or replacement will be performed by a Generac Authorized Warranty Service Facility.

PURCHASER'S/OWNER'S WARRANTY RESPONSIBILITIES:

As the engine purchaser/owner, you are responsible for the completion of all required maintenance as listed in your factory supplied *Owner's Manual*. For warranty purposes, Generac recommends that you retain all receipts covering maintenance on your engine. However, Generac cannot deny warranty solely due to the lack of receipts or for your failure to ensure the completion of all scheduled maintenance.

As the engine purchaser/owner, you should, however, be aware that Generac may deny any and/or all warranty coverage or responsibility if your engine, or a part/component thereof, has failed due to abuse, neglect, improper maintenance or unapproved modifications, or the use of counterfeit and/or "grey market" parts not made, supplied or approved by Generac.

You are responsible for presenting your engine to a Generac Authorized Warranty Service Facility as soon as a problem occurs. The warranty repairs should be completed in a reasonable amount of time, not to exceed 30 days.

Warranty service can be arranged by contacting either your selling dealer or a Generac Authorized Warranty Service Facility. To locate the Generac Authorized Warranty Service Facility nearest you, call our toll-free number:

1-800-333-1322

IMPORTANT NOTE: This warranty statement explains your rights and obligations under the Emission Control System Warranty (ECS Warranty), which is provided to you by Generac pursuant to California law. See also the "Generac Limited Warranties for Generac Power Systems, Inc.," which is enclosed herewith on a separate sheet, also provided to you by Generac. The ECS Warranty applies **only** to the emission control system of your new engine. If there is any conflict in terms between the ECS Warranty and the Generac Warranty, the ECS Warranty shall apply except in circumstances where the Generac Warranty may provide a longer warranty period. Both the ECS Warranty and the Generac Warranty describe important rights and obligations with respect to your new engine.

Warranty service can be performed only by a Generac Authorized Warranty Service Facility. When requesting warranty service, evidence must be presented showing the date of the sale to the original purchaser/owner.

If you have any questions regarding your warranty rights and responsibilities, you should contact Generac at the following address:

ATTENTION WARRANTY DEPARTMENT GENERAC POWER SYSTEMS, INC. P.O. BOX 297 WHITEWATER, WI 53190

Part 1

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators

EMISSION CONTROL SYSTEM WARRANTY

Emission Control System Warranty (ECS Warranty) for 1995 and later model year engines:

- (a) Applicability: This warranty shall apply to 1995 and later model year engines. The ECS Warranty Period shall begin on the date the new engine or equipment is purchased by/delivered to its original, end-use purchaser/owner and shall continue for 24 consecutive months thereafter.
- (b) General Emissions Warranty Coverage: Generac warrants to the original, end-use purchaser/owner of the new engine or equipment and to each subsequent purchaser/owner that each of its engines is ...
 - (1) Designed, built and equipped so as to conform with all applicable regulations adopted by the CARB pursuant to its authority, and
 - (2) Free from defects in materials and workmanship which, at any time during the ECS Warranty Period, may cause a warranted emissions-related part to fail to be identical in all material respects to the part as described in the engine manufacturer's application for certification.
- (c) The ECS Warranty only pertains to emissions-related parts on your engine, as follows:
 - (1) Any warranted, emissions-related parts that are not scheduled for replacement as required maintenance in the *Owner's Manual* shall be warranted for the ECS Warranty Period. If any such part fails during the ECS Warranty Period, it shall be repaired or replaced by Generac according to Subsection (4) below. Any such part repaired or replaced under the ECS Warranty shall be warranted for the remainder of the ECS Warranty Period.
 - (2) Any warranted, emissions-related part that is scheduled only for regular inspection as specified in the *Owner's Manual* shall be warranted for the ECS Warranty Period. A statement in such written instructions to the effect of "repair or replace as necessary" shall not reduce the ECS Warranty Period. Any such part repaired or replaced under the ECS Warranty shall be warranted for the remainder of the ECS Warranty Period.
 - (3) Any warranted, emissions-related part that is scheduled for replacement as required maintenance in the *Owner's Manual* shall be warranted for the period of time prior to the first scheduled replacement point for that part. If the part fails prior to the first scheduled replacement, the part shall be repaired or replaced by Generac according to Subsection (4) below. Any such emissions-related part repaired or replaced under the ECS Warranty shall be warranted for the remainder of the ECS Warranty Period prior to the first scheduled replacement point for such emissions-related part.
 - (4) Repair or replacement of any warranted, emissions-related part under this ECS Warranty shall be performed at no charge to the owner at a Generac Authorized Warranty Service Facility.
 - (5) When the engine is inspected by a Generac Authorized Warranty Service Facility, the owner shall not be held responsible for diagnostic costs if the repair is deemed warrantable.
 - (6) Generac shall be liable for damages to other original engine components or approved modifications proximately caused by a failure under warranty of any emission-related part covered by the ECS Warranty.
 - (7) Throughout the ECS Warranty Period, Generac shall maintain a supply of warranted emission-related parts sufficient to meet the expected demand for such emission-related parts.
 - (8) Any Generac authorized and approved emission-related replacement part may be used in the performance of any ECS Warranty maintenance or repairs and will be provided without charge to the owner. Such use shall not reduce Generac ECS Warranty obligations.
 - (9) Unapproved, add-on, modified, counterfeit and/or "grey market" parts may not be used to modify or repair a Generac engine. Such use voids this ECS Warranty and shall be sufficient grounds for disallowing an ECS Warranty claim. Generac shall not be held liable hereunder for failures of any warranted parts of a Generac engine caused by the use of such an unapproved, add-on, modified, counterfeit and/or "grey market" part.

EMISSION RELATED PARTS INCLUDE THE FOLLOWING:

- 1) Fuel Metering System:
- 1.2) LPG/Natural Gas carburetion assembly and its internal components.
 - a) Fuel controller (if so equipped)
 - b) Mixer and its gaskets (if so equipped)
 - c) Carburetor and its gaskets (if so equipped)
 - d) Primary gas regulator (if so equipped)
 - e) LP liquid vaporizer (if so equipped)
- 2) Air Induction System including:
 - a) Intake pipe/manifold
 - b) Air cleaner

- $3) \ Ignition \ System \ including:$
 - a) Spark plug
 - b) Ignition module
- 4) Catalytic Muffler Assembly (if so equipped) including:
 - a) Muffler gasket
 - b) Exhaust manifold
- 5) Crankcase Breather Assembly including:
 - a) Breather connection tube

*Generac engine types covered by this warranty statement include the following:

- 1) Prepackaged Standby Generator
- 2) Auxiliary Power Unit (APU) Generator
- 3) Standby Generator

Part 2

Guardian Liquid-cooled 15 kW, 20 kW and 25 kW Generators

GENERAC POWER SYSTEMS "TWO YEAR" LIMITED WARRANTY FOR GUARDIAN® "PREPACKAGED EMERGENCY AUTOMATIC STANDBY GENERATORS"

For a period of two years from the date of original sale, Generac Power Systems, Inc. (Generac) warrants that its Guardian generator will be free from defects in material and workmanship for the items and period set forth below. Generac will, at its option, repair or replace any part which, upon examination, inspection and testing by Generac or a Guardian Authorized Warranty Service Dealer, is found to be defective. Any equipment that the purchaser/owner claims to be defective must be examined by the nearest Guardian Authorized Warranty Service Dealer. All transportation costs under the warranty, including return to the factory, are to be borne and prepaid by the purchaser/owner. This warranty applies only to Generac Guardian prepackaged emergency automatic standby generators sold and rated for use in "Standby" applications.

WARRANTY SCHEDULE

YEARS ONE and TWO - 100% (one hundred percent) transferable coverage on Labor and Part(s) listed (proof of purchase and maintenance is required):

Engine - All Components

Alternator - All Components

Transfer System - All Components

Steel enclosures are warranted against rusting for the first year of ownership only. Damage caused after receipt of generator is the responsibility of the owner and is not covered by this warranty. Nicks, scrapes, dents or scratches to the painted enclosure should be repaired promptly by the owner.

All warranty expense allowances are subject to the conditions defined in Guardian's Warranty Policies, Procedures and Flat Rate Manual.

THIS WARRANTY SHALL NOT APPLY TO THE FOLLOWING:

- Guardian generators that utilize non-Guardian/Generac replacement parts.
- Guardian generators utilizing non-Guardian/Generac automatic transfer switches.
- Repairs or diagnostics performed by individuals other than Guardian/Generac authorized dealers not authorized in writing by Generac Power Systems.
- Any Guardian generators used as rental or trailer mounted applications.
- Units used for prime power in place of existing utility power where utility power is present or in place of utility power where utility power service does not normally exist.
- Costs of normal maintenance, adjustments, installation and start-up.
- Steel enclosures that are rusting due to the improper installation, location in a harsh or saltwater environment or scratched where
 integrity of paint applied is compromised.
- Failures caused by any contaminated fuels, oils, coolants or lack of proper fluid amounts.
- Failures due, but not limited, to normal wear and tear, accident, misuse, abuse, negligence or improper installation. As with all mechanical devices, the Generac engines need periodic part(s) service and replacement to perform well. This warranty will not cover repair when normal use has exhausted the life of a part(s) or engine.
- Failures caused by any external cause or act of God, such as collision, theft, vandalism, riot or wars, nuclear holocaust, fire, freezing, lightning, earthquake, windstorm, hail, volcanic eruption, water or flood, tornado or hurricane.
- · Damage related to rodent and/or insect infestation.
- Products that are modified or altered in a manner not authorized by Generac in writing.
- Any incidental, consequential or indirect damages caused by defects in materials or workmanship, or any delay in repair or replacement of the defective part(s).
- Failure due to misapplication.
- Telephone, cellular phone, facsimile, internet access or other communication expenses.
- Living or travel expenses of person(s) performing service, except as specifically included within the terms of a specific unit warranty period.
- Expenses related to "customer instruction" or troubleshooting where no manufacturing defect is found.
- Rental equipment used while warranty repairs are being performed.
- Costs incurred for equipment used for removal and/or reinstallation of generator, (i.e.; cranes, hoists, lifts, etc.)
- · Overnight freight costs for replacement part(s).
- Overtime labor.
- · Starting batteries, fuses, light bulbs and engine fluids.

THIS WARRANTY IS IN PLACE OF ALL OTHER WARRANTIES, EXPRESSED OR IMPLIED. SPECIFICALLY, GENERAC MAKES NO OTHER WARRANTIES AS TO THE MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow limitations on how long an implied warranty lasts, so the above limitation may not apply to you.

GENERAC'S ONLY LIABILITY SHALL BE THE REPAIR OR REPLACEMENT OF PART(S) AS STATED ABOVE. IN NO EVENT SHALL GENERAC BE LIABLE FOR ANY INCIDENTAL OR CONSEQUENTIAL DAMAGES, EVEN IF SUCH DAMAGES ARE A DIRECT RESULT OF GENERAC'S NEGLIGENCE. Some states do not allow the exclusion or limitation of incidental or consequential damages, so the above limitation may not apply to you.

This warranty gives you specific legal rights. You also have other rights from state to state.

GENERAC® POWER SYSTEMS, INC. P.O. BOX 297 • WHITEWATER, WI 53190

Revision (02/01/05)