

GENERATE SAFETY

TIPS TO GENERATE POWER AND SAFETY WHEN USING A GENERATOR

Before use, learn about the potential **dangers** associated with portable generators, such as their production of carbon monoxide (CO). CO is an odorless, colorless, and tasteless **poisonous gas** that is often called the **"silent killer"** because it is virtually undetectable without the use of technology like CO alarms.

BETWEEN

1992

AND

2012

NEARLY **80%**
OF THE
931 CO DEATHS
WERE ASSOCIATED
WITH
GENERATORS

Generator-Related
CO Deaths

50%
During Cold Months
(November-February)

20%
Other
Months

30%
During
"Transition Months"
(Mar/April, Sept/Oct)

TIPS FOR THE PROPER INSTALLATION AND USE OF GENERATORS

NEVER operate a generator **INSIDE** your home or in other enclosed or partially-enclosed spaces, including **GARAGES**.

Make sure your generator is properly grounded and used with a Ground Fault Circuit Interrupter (**GFCI**).

Install battery-operated **CARBON MONOXIDE ALARMS** or plug-in carbon monoxide alarms with a battery backup inside the home.

A generator is a **TEMPORARY** power source and should **NEVER** be used as a permanent solution.

Use only extension cords that have a **THREE-PRONGED** plug and are rated for the intended load.

Do **NOT OVERLOAD** the generator.

NEVER connect generators directly to household wiring without first installing a **TRANSFER SWITCH**. This prevents backfeeding which could electrocute utility workers making repairs.

Operate generators in accordance with **MANUFACTURER'S INSTRUCTIONS**.

Never **REFUEL** while generator is running or hot.

Your home generator should be installed by a **QUALIFIED ELECTRICIAN** and bear the mark of a nationally recognized testing laboratory, such as UL, Intertek or CSA.

The consumer Product Safety Commission recommends generators be positioned at least **20 FEET** from doors, windows and vents to prevent CO from entering the home.

For more information about portable generators and carbon monoxide safety visit www.esfi.org

"Data from "Incidents, Death, and In-Depth Investigations Associated with Non-Fire Carbon Monoxide from Engine-Driven Generators and Other Engine-Driven Tools, 1999- 2012": U.S. Consumer Product Safety Commission, August 2013.

<http://www.tinyurl.com/PechangaFD>