	[image: image1.jpg]UNIVERSITY2/ TOWA
HOSPITALS s CLINICS

University of lowa Health Care

	
	Policy and Procedure Manual

	Engineering Services – CARVER PAVILION DIESEL EMERGENCY GENERATOR #1 TESTING PROGRAM C-108

	SUBJECT/TITLE:
	 Carver Pavilion Diesel Emergency Generator

 Testing Program

	
	

	PURPOSE:
	To ensure emergency power to Carver Pavilion.

THE CARVER PAVILION EMERGENCY GENERATOR SET #1 IS TO BE TESTED ONCE A MONTH UNDER LOAD AS PER CODE AND ESTABLISHED STANDARDS FOR TESTING.

CARVER PAVILION Emergency Generator #1 is a Caterpillar Generator set, operating at 277/480 Volts, and is located in room RCP 0086-SB

TEST RUN TIME 1 HOUR

 LOAD TIME 40 MINUTES

1. Check the OIL Level and the Radiator COOLANT Level of the engine, if either is low, add to bring up to proper operating levels. The Coolant level can be checked from the radiator on the roof of ETC.

2. Use the load bank to load generator. A 600 KW load is required. Check settings on load bank.

 Make sure the motor power selector switch is set to “INT 480”. The voltage toggle switch
 should be set to 480.

3. Use cross tie to connect load bank to generator. The load bank is connected to GDP#5

 Breaker #2 located in RCP 0086-SB.

4. USE FOLLOWING INSTRUCTIONS TO IMPLEMENT CROSS TIE.

1. OPEN MAIN BREAKER ON ETC GENERATOR. BREAKER IS LOCATED

 UNDER ETC GEN SET CONTROL PANEL.

2. OPEN GDP#5 MAIN BREAKER LOCATED IN GENERATOR SWITCH GEAR

 11-110-033 LABELED “FED FROM ETC GENERATOR” REMOVE KIRK KEY.

3. INSERT KIRK KEY INTO LOCK ON BREAKER LABELED “FED FROM RCP

 CROSS CONNECT” IN GENERATOR SWITCH GEAR 11-110-033

4. CLOSE BREAKER “FED FROM RCP CROSS CONNECT”. LOAD BANK IS

 NOW CONNECTED TO CARVER GENERATOR #1

5. CROSS TIE BREAKER LOCATED IN SWITCHGEAR 11-110-031 RCP 0086-SB

 DOES NOT NEED TO BE CLOSED

 5. Start the Diesel Generator set, located in room RCP 086-SB, by testing one of the

 AUTO/BYPASS switches connected to the generator. The emergency power should be
 available within10 seconds. Once the generator is running put generator control knob in

 manual run position

6. CHECK THE RADIATOR FANS, LOCATED ON THE ROOF OF ETC, VERIFY THEY ARE RUNNING

7. CHECK THE OPERATING VOLTAGE ON THE POWERLOGIC METER IN THE GENERATOR

CONTROL CABINET FOR THE CORRECT VOLTAGE (480) FOR THE GENERATOR OUTPUT.

8. At the load bank, turn “POWER ON”. Check load bank rotation by turning blower on. Air should move upward from load bank. If rotation is backward turn off blower and wait for blower to stop. Switch rotation using toggle and restart blower.

9. Once rotation is correct turn “MASTER LOAD” toggle to “ON”.

10. Add load to generator by using toggles switches. Add 50 KW at a time until you have a load of 600 KW.

11. Check and Test all Auto/Bypass Transfer Switches for Proper Operation.

12. Record the readings from the POWERLOGIC METER in the Generator’s control Cabinet into the Generator’s Log Book

AFTER THE TEST RUN IS COMPLETE

13. Unload generator by toggling the KW load to off. One toggle at a time. When all toggles are off you can turn off “Master Load” Leave blower running until air above load bank cools to a comfortable temperature. Usually ONE minute is enough.

14. Check and Verify that all Transfer Switches are back in Normal Power Positions and there are NO tripped breakers.

15. Turn the Selector switch on the Generator Control Cabinet back to AUTOMATIC POSITION.

16. Let the GENERATOR SET time out and shut down. Generator has a five minute cool down period.

17. USE FOLLOWING STEPS TO UNDO CROSS TIE

1. OPEN BREAKER “FED FROM RCP CROSS CONNECT” IN GENERATOR

 SWITCH GEAR 11-110-033

 2. REMOVE KIRK KEY FROM LOCK IN BREAKER LABELED “FED FROM

 RCP CROSS CONNECT”

 3. INSERT KEY INTO LOCK ON BREAKER MARKED “FED FROM ETC

 GENERATOR” IN SWITCH GEAR 11-110-033. CLOSE BREAKER
 4. CLOSE MAIN BREAKER ON ETC GENERATOR. BREAKER IS LOCATED

 UNDER ETC GEN SET CONTROL PANEL
18. Fill out all Generator Log Book entries and MAKE SURE THAT THE GENERATOR CONTROL CABINET SELECTOR SWITCH IS IN THE AUTOMATIC POSITION AND MAIN BREAKER IS CLOSED.

Related and Supporting Documentation
· Utilities Management Program, Engineering Services Policy C-001

· Safety Reference Cards

· On Call and Call Back Procedures, Engineering Services Policy A-115

Source: UI Healthcare Engineering Services

Date effective: July 1, 1995

Date Revised: July 1, 2014, July 6, 2016

Date Reviewed: July 7, 2016

C108 RCP1 Generator
Page 1 of 3
C108 RCP1 Generator
Page 2 of 3

[image: image1.jpg]