
IPS-E-EL-100

ENGINEERING STANDARD

FOR

ELECTRICAL SYSTEM DESIGN

(INDUSTRIAL AND NON-INDUSTRIAL)

IPS-E-EL-100

 1

 CONTENTS : PAGE No.

0. INTRODUCTION ... 2

PART 1 ELECTRICAL SYSTEM DESIGN INDUSTRIAL... 3

PART 2 ELECTRICAL SYSTEM DESIGN NON-INDUSTRIAL... 48

APPENDICES:

APPENDIX A ROTATING ELECTRIC MACHINES ... 64

APPENDIX B SWITCHGEAR AND CONTROLGEAR .. 75

APPENDIX C TRANSFORMERS ... 90

APPENDIX D BATTERIES, CHARGERS AND UPS .. 105

APPENDIX E STATIC POWER FACTOR CORRECTION EQUIPMENT 113

APPENDIX F HEAT TRACING .. 124

APPENDIX G LIGHTING AND WIRING .. 138

APPENDIX H POWER CABLES ... 150

APPENDIX I EARTHING BONDING AND LIGHTENING PROTECTION 183

IPS-E-EL-100

 2

0. INTRODUCTION

This Standard is written in two parts and 9 Appendices as described below:

Part 1 Electrical System Design Industrial
Part 2 Electrical System Design Non-Industrial

Appendices:

Appendix A Rotating Electric Machines
Appendix B Switchgear and Controlgear
Appendix C Transformers
Appendix D Batteries, Chargers and UPS
Appendix E Static Power Factor Correction Equipment
Appendix F Heat Tracing
Appendix G Lighting and Wiring
Appendix H Power Cables
Appendix I Earthing Bonding and Lightening Protection

The above mentioned standards specifies the minimum requirement for electrical design in industrial and non-industrial
installation and they should not prevent the designers from further considerations on subject matters.

IPS-E-EL-100

 3

PART 1
ELECTRICAL SYSTEM DESIGN

INDUSTRIAL

IPS-E-EL-100

 4

 CONTENTS : PAGE No.

1. SCOPE ... 7

2. REFERENCES ... 7

3. UNITS ... 7

4. ENVIRONMENTAL AND SITE FACTORS.. 7

5. BASIC DESIGN CONSIDERATION .. 8

5.1 General .. 8

5.2 Planning Guide for Distribution Design... 9

5.3 General Layout ... 10

5.4 Type of Circuit Arrangements.. 10

5.5 Flexibility .. 10

5.6 System Reliability .. 10

5.7 Selection of Equipment .. 10

6. LOAD .. 10

6.1 Rating and Diversity Factors... 10

6.2 Types of Loads.. 11

7. POWER SUPPLY SOURCES ... 11

7.1 General .. 11

7.2 Emergency Power Supply Equipment... 12

7.3 Primary Substation .. 13

7.4 Synchronizing ... 13

7.5 Secondary Unit Substations .. 14

8. LOAD-CENTER SYSTEMS.. 14

9. SELECTION OF SYSTEM VOLTAGE... 15

9.1 Voltage Levels .. 15

9.2 The Factors Affecting System Voltage... 15

9.3 System Voltage Variation .. 15

9.4 Motor Starting Voltage Drop ... 16

10. POWER DISTRIBUTION SYSTEMS.. 18

10.1 General .. 18

10.2 Radial Systems... 19

10.3 Single Radial... 19

10.4 Double Radial ... 19

IPS-E-EL-100

 5

10.5 Triple Radial ... 19

10.6 Ring Fed Systems ... 19

10.7 Automatic Transfer Schemes.. 20

11. POWER FACTOR IMPROVING EQUIPMENT.. 21

12. SIZING OF ELECTRICAL EQUIPMENT AND CABLES.. 24

12.1 Sizing of Electrical Equipment... 24

12.2 Cable Sizing.. 25

13. POWER SYSTEM FAULT CONSIDERATIONS.. 27

13.1 Fault Calculations .. 27

13.2 Equipment Fault Current Ratings.. 28

13.3 Methods of Limiting Fault Currents.. 28

13.4 Effects of Faults on Distribution Systems.. 29

14. SYSTEM PROTECTION AND COORDINATION.. 29

14.1 Introduction and Terms.. 29

14.2 General .. 30

14.3 Power System Coordination .. 34

15. INSTRUMENTS AND METERS... 34

16. SECURITY LIGHTING.. 36

17. EARTHING (GROUNDING).. 37

18. STATION CONTROL SUPPLIES.. 37

18.1 General .. 37

18.2 d.c. Supply .. 37

18.3 Separate Batteries ... 38

18.4 Battery Selection .. 38

19. SYSTEM ONE LINE DIAGRAM ... 38

20. DEVICE FUNCTION NUMBERS... 39

21. DRAWINGS AND SCHEDULES ... 42

22. ALARMS, INDICATION AND COMMUNICATION SYSTEM... 43

22.1 Plant Alarms ... 43

22.2 Fire Alarm ... 43

22.3 Indications ... 43

22.4 Plant Communication System... 43

23. SAFETY AND PLANT PROTECTION... 44

23.1 Personnel Safety .. 44

23.2 Equipment Safety ... 44

IPS-E-EL-100

 6

24. HINTS ON PROTECTION OF PROPERTY AGAINST FIRE... 45

25. SPECIAL STUDIES.. 46

25.1 Load Flow Analysis... 46

25.2 Short Circuit Studies .. 46

25.3 Stability Study of System .. 47

IPS-E-EL-100

 7

1. SCOPE

This recommendation covers the basic requirements to be considered in design of electrical systems in oil, gas, and pet-
rochemical industries. It deals with planning, flexibility, selection of equipment, economic of design and hints to be
taken care of in operation and maintenance. It describes criteria in selection of system voltage, fault consideration, and
discusses the safety and protection of electrical system.

2. REFERENCES

A) The electrical system design shall in general comply with the IEC requirements, where other codes or standards are
referenced to, it is understood that equivalent IEC recommendation shall be considered.

B) The following IPS shall be used for selection of equipment:

IPS-M-EL-130 "Electrical Rotating Machines"
IPS-M-EL-136 "Direct Current Motors"
IPS-M-EL-138 "Generators"
IPS-M-EL-140 "Switchgear"
IPS-M-EL-142 "Motor Starters"
IPS-M-EL-150 "Power Transformers"
IPS-M-EL-155 "Transformer Rectifiers"
IPS-M-EL-165 "Low Voltage Industrial & Flameproof M.C.C."
IPS-M-EL-172 "Batteries"
IPS-M-EL-174 "Battery Chargers"
IPS-M-EL-176 "Uninterrupted Power Supply (UPS)"
IPS-M-EL-180 "Power Factor Improvement Capacitor"
IPS-M-EL-185 "Remote Controls"
IPS-M-EL-220 "Current Limiting Reactors"
IPS-M-EL-240 "Low Voltage Industrial and Flameproof a.c. Switch Fuse Assembly"
IPS-M-EL-270 "Cables and Wires"
IPS-M-EL-290 "General Electric Items"
IPS-M-EL-190 "Electrical Heat Tracing"
IPS-E-EL-110 "Electrical Area Classification and Extent"
IPS-C-EL-115 "Engineering Standards for Electric Equipment"

3. UNITS

This Standard is based on International System of Units (SI), except where otherwise specified.

4. ENVIRONMENTAL AND SITE FACTORS

The following are the minimum typical information that shall be completed in conjunction with the environmental con-
ditions before engineering work is proceeding on for ordering purpose:

1) Site elevation .. m above sea level

2) Maximum air temperature .. °C

3) Minimum air temperature ... °C

4) Average relative humidity ... % (in a year)

IPS-E-EL-100

 8

5) Atmosphere: Saliferrous, dust corrosive and subject to dust storms with concentration of 70-1412 mg/m³, H2S
may be present unless otherwise specified.

6) Lightning stormes: Isoceraunic level .. storm-day/year

7) Earthquake zone ...

8) Wind direction (where relevant) ..

9) Area classification (where explosive atmosphere shall prevail) ..

5. BASIC DESIGN CONSIDERATION

The basic consideration to electrical system design shall include the following:

5.1 General

5.1.1 Safety

Safety takes to form: Safety to personnel, safety to materials, building and safety to electric equipment.

Safety to personnel involves no compromise, only the safest system can be considered. Safety to materials. Buildings
and electric equipment may involve some compromise when safety of personnel is not jeopardized. For more informa-
tion see also clauses 23 and 24.

5.1.2 Continuity of service

The electrical system should be designed to isolate faults with a minimum of disturbance to the system and should fea-
ture to give the maximum dependability consistent with the plant requirements.

5.1.3 First cost

The first cost of electric system shall not be the determining factor in design of plant.

5.1.4 Simplicity of operation

Ease of operation is an important factor in the safe and reliable operation of a plant. Complicated and dangerous switch-
ing operations under emergency conditions shall be avoided.

5.1.5 Voltage regulations

For some plant power system, voltage spread may be the determining factor of the distribution design. Poor regulation is
detrimental to the life and the operation of electric equipment.

The voltage regulation of system shall not exceed ±5%.

5.1.6 Plant expansion

Plant load generally increase, consideration of the plant voltages, rating of equipment, space for additional equipment
and capacity for increased load must be included according to client requirements.

While the power capacity of a system is increased compatibility of fault level of existing installation shall be carefully
scrutinized in conjunction with new available fault level.

IPS-E-EL-100

 9

5.2 Planning Guide for Distribution Design

With the above mentioned factors in mind, the following procedure is given to guide the engineer in the design of an
electric system for any industrial plant.

5.2.1 Obtain a general layout and mark it with the major loads at various locations and determine the approximate total
plant load in horsepower, kilowatts, and kilo volt-amperes.

Estimate the lighting, air-conditioning, and other loads from known data.

5.2.2 Determine the total connected load and calculate the maximum demand by using demand and diversity factors.

5.2.3 Investigate unusual loads, such as the starting of large motors, or welding machines, and operating conditions
such as boiler auxiliary motors, loads that must be kept in operation under all conditions, and loads that have a special
duty cycle.

5.2.4 Investigate the various types of distribution system and select the system or systems best suited to the require-
ments of the plant. Make a preliminary one line diagram of the power system.

5.2.5 If power is to be purchased from the utility, obtain such information concerning the supply system or systems as:
performance data, voltage available, voltage spread, type of systems available, method of system neutral grounding, and
other data such as relaying, metering and the physical requirements of the equipment. The interrupting rating and mo-
mentary ratings of power circuit breakers should be obtained as well as the present and future short-circuit capabilities
of the utility system at the point of service to the plant. Investigate the utility’s power contract to determine if off-peak
power at lower rates available, and any other requirements, such as power factor and demand clauses, that can influence
power cost.

5.2.6 If considering a generating station for an industrial plant, such items should be determined as : generating kva
required including standby loads, generating voltage, and such features as relaying, metering, voltage regulating equip-
ment, synchronizing equipment and grounding equipment. If parallel operation is contemplated, be sure to review this
with the utility and obtain its requirements.

5.2.7 A cost analysis may be required of the different voltage levels and various arrangements of equipment to justify
and properly determine the voltage and equipment selected. The study should be made on the basis of installed cost
including all the components in that section of the system.

5.2.8 Check the calculations of short-circuit requirements to be sure that all breakers are of the correct rating. Review
the selectivity of various protective devices to assure selectivity during load or fault disturbances.

5.2.9 Calculate the voltage spread and voltage drop at various critical points.

5.2.10 Determine the requirements of the various components of the electric distribution system with special attention
given to special operating and equipment conditions.

5.2.11 Review all applicable national and local Codes for requirements and restrictions.

5.2.12 Check to see that the maximum safety features are incorporated in all parts of the system.

5.2.13 Write specification on the equipment and include a one-line diagram as a part of the specifications.

5.2.14 Obtain typical dimensions of equipment and make drawings of the entire system.

5.2.15 Determine if the existing equipment is adequate to meet additional load requirements. Check such ratings as
voltage, interrupting capacity, and current-carrying capacity.

5.2.16 Determine the best method of connecting the new part of the power system with the existing system so as to
have a minimum outage at minimum cost.

Naturally the above procedure will not automatically design the electric power system in itself; it must be used with
good, sound, basic engineering judgment.

IPS-E-EL-100

 10

5.3 General Layout

A general layout of the plant should be available before the engineer can begin his study. This layout usually gives the
location and the size of the proposed building or buildings in the initial particular project. The extent of the available
layout gives the engineer an idea of the possible expansion of the plant in the future, and must be considered by the
engineer in planning the electric distribution system.

5.4 Type of Circuit Arrangements

Load centers shall be employed as far as possible and the main busbars shall be fed from both sides.

5.5 Flexibility

Flexibility for expansion should be considered. In line with this, the engineer should strive for a system design that will
permit reasonable expansion with minimum downtime to existing production.

5.6 System Reliability

The system shall be designed so that, when one fault occurs the operation of the system will not be jeopardized.

5.7 Selection of Equipment

The fundamental consideration in selecting equipment is to choose optimum equipment consistent with the requirements
of the plant. Frequently it costs no more in the long run to use the best equipment available as it pays dividends in serv-
ice continuity and lower maintenance. Some widely accepted principles are:

5.7.1 Use metal enclosed for 400 volt indoor switchgear and metal clad for outdoor.

5.7.2 Choose dry type transformers for indoor installations.

5.7.3 Use factory assembled equipment for easier field installation and better coordination as far as possible.

5.7.4 Rating and sizing

a) The rating of equipment shall be as per IEC recommendation.
b) For sizing of equipment see Appendix "A" (Pages 76 and 77).

5.7.5 Be sure equipment complies with requirement of pertinent hazard classification.

6. LOAD

6.1 Rating and Diversity Factors

6.1.1 Electrical equipment shall be rated to carry continuously the maximum load associated with peak design produc-
tion with an additional 10% contingency.

The ambient condition at which this rating applies shall be defined in equipment specifications and unless otherwise
approved by client shall not be less than 40°C maximum air temperature at an altitude not exceeding 1000 m above see
level.

IPS-E-EL-100

 11

6.1.2 Assessment of maximum load requirements of an installation shall allow for diversity between various loads,
drives or plants. The diversity factors used shall consider the coincidentally requiring peak demands and shall be based
on similar installations whenever possible. The use of diversity factors shall result in "After Diversity Maximum De-
mands" (ADMD) being used for design purposes.

6.2 Types of Loads

6.2.1 Basic types

a) Dynamic: These are electric motors driving rotating equipment.

b) Static: These are non moving types of electrical equipment such as lighting, heating and supplies to rectifi-
ers etc.

The bulk of the loads on the majority of installations comprise dynamic loads and the proportion of dynamic loads to
static loads are generally high and varies under different circumstances.

6.2.2 Critical loads

These are loads of prime importance to the safety of the installation or the operational staff, and which require power to
permit their safe shutdown in emergency. They shall have a second independent power source and be generally associ-
ated with no break supplies. In certain cases, a short supply break may be acceptable if this does not represent a hazard
to safety.

6.2.3 Essential loads

These are loads whose loss would affect continuity of plant operation resulting in loss of revenue but would not result in
an unsafe situation arising. Any decision to provide an alternative source of supply for these types of load shall be based
on economic considerations as specified by client.

6.2.4 Non-essential loads

Non-essential loads are those which do not form an important component of a production or process plant and their
disconnection is only of minimal or nuisance value. They usually form a small proportion of the total connected load
and may have a single power source.

7. POWER SUPPLY SOURCES

7.1 General

The power supply system shall be designed to provide safe and economical operation. The safety aspects should cover
both plant and personnel. Economic considerations shall cover capital and running costs and an assessment of the reli-
ability and consequent availability of the system. The cost of improved power systems reliability should be weighed
against the progressive potential loss incurred by loss of production.

All negotiations with public utilities shall be the sole responsibility of client.

7.1.1 Electrical import from a public utility

Where the principal sources of electrical power is selected to be from a public utility, the supply should be via duplicate
feeders.

IPS-E-EL-100

 12

An exception to this may be permitted for economic reasons where low power loads are to be supplied from overhead
lines and where a single feeder may be employed, provided that on-site standby generating equipment is available to
meet the total load. Critical loads should always be provided for by on-site standby generating equipment which should
only operate in the event of main supply failure.

7.1.2 On-site generation with no public utility connection

Where a site is offshore, or remote from a public utility network, or has a surplus of fuel or process energy, on-site
generation will normally be selected as the principal source of power. The number and types of on-site generating sets
shall depend on:

i) The fuel source.
ii) The nature of the process energy.
iii) The process steam or other heat requirements, if any
iv) The relationship between electric power requirements and the energy sources on any given site.

Unless otherwise agreed by client, a minimum of 3 generating sets, which may include an emergency generator to sup-
ply the critical loads, will be required on sites where there is no alternative electricity supply. The following criteria
shall be satisfied:

i) There shall be sufficient generation to meet the "After Diversity Maximum Demand" (ADMD), when the
largest single source of supply is out of service at peak demand times due to maintenance or any other reason.

ii) Generation shall be able to cater for the load requiring a supply after automatic load shedding (if provided)
when the largest single source of supply is out of service and the second largest single source is coincidentally
shut down due to unforeseen circumstances.

7.1.3 On site generation run in parallel with a public utility

Where on-site generation is selected to be the principal source of power and where a connection to a public utility is
available, the public utility connection may serve.

i) As a standby source of electric power.
ii) A means of export of surplus electrical power.
iii) A combination of both.

7.2 Emergency Power Supply Equipment

7.2.1 Critical loads by definition require a high degree of reliability of supply. This reliability may be achieved by, in
order of preference:

i) Providing another source of energy, such as batteries.
ii) Increasing the amount of normal supply generation equipment.
iii) Ensuring a number of alternative supply feeds are available to the loads.
iv) Providing local standby plant.

In cases where the provision of another source of energy is not practicable, the least cost of the remaining alternatives
should normally be adopted bearing in mind the additional servicing and fuel requirements associated with standby gen-
eration.

7.2.2 Critical loads shall be designed to cater for an additional unscheduled outage over and above that provided for
normal supply. Thus, whereas the normal supply system design is based on being able to maintain the largest generator
at peak demand times, the critical load supply system shall cater for maintenance of one unit coincidental to the un-
scheduled outage of the next largest generator.

IPS-E-EL-100

 13

7.2.3 Where increased generating plant or local standby plant is selected to provide power to critical loads, it shall be
either diesel engine or gas turbine driven generator set(s) each with its own dedicated fuel supply. Secure static power
supplies may be selected depending on the nature of the critical loads being supplied and on fuel availability for genera-
tor sets. The emergency equipment shall be rated to have a spare capacity of 10%. The efficiency of operation of emer-
gency equipment is not a significant factor but its ability to start reliably and supply the loads under emergency condi-
tions is critical.

7.2.4 Emergency generator sets shall be capable of starting and running when no alternative source of electrical a.c.
power is available i.e., a black start capability. This shall be achieved by compressed air starting with air receivers being
capable of six engine starts from one air charge, or by battery starting with a similar capability.

7.2.5 It shall not be possible to connect emergency generators to a load greater than their rated capacity. They may
however be required to operate in parallel with the normal supply for transfer or test purposes and shall always be pro-
vided with automatic starting and loading facilities. Manual facilities shall also be provided for regular testing purposes.
Testing facilities should permit the loading of standby generator sets.

7.3 Primary Substation

7.3.1 Generator circuits other than local emergency generators and public utility power intakes, shall be connected to-
gether at a common primary substation, the busbars of which are used as the main load distribution center. In certain
cases, however, generators and public utility power intakes may be located at different points throughout the site, in
which case there may be a number of primary substations which shall be interconnected on the site.

7.3.2 The switchgear for primary substations shall comply with the requirements of IPS-M-EL-140.

7.3.3 Busbar arrangements shall be selected to be cost effective, operationally flexible and safe. The following techni-
cal points shall be taken into account.

i) Operational flexibility to permit loads and power supplies to be effectively connected under schedule and
unscheduled outages of circuits and busbar sections.

ii) Minimal switchgear per circuit and simple control and protection.

iii) Unscheduled loss of busbar sections shall not shut down the system beyond the level designed and provided
for.

iv) Scheduled maintenance of busbars shall be possible without system shutdowns beyond those designed and
provided for.

7.4 Synchronizing

7.4.1 Synchronizing or check synchronizing equipment shall be provided wherever more than one source of power
may be operated in parallel with another.

7.4.2 The simples form of check synchronizing equipment shall comprise voltmeters and synchroscope to show the
voltage and frequency differences between the two systems that need to be paralleled. A check synchronizing relay may
be utilized to prevent operator maloperation, but in order to allow closing a power source on to a dead system, as is
required under black start conditions, the check synchronizing relay shall have a means of manual or automatic discon-
nection.

7.4.3 Synchronizing or check synchronizing facilities shall be fitted to busbar section and buscoupler circuit breakers
only when it is possible to run the two systems feeding either section of a busbar completely segregated from the other.
The number of circuit breakers provided with synchronizing or check synchronizing facilities shall be kept to a mini-
mum. A similar logic shall be applied to public utility intake circuits. Alternatively, circuit breaker interlocking schemes
shall be installed to preclude the possibility of paralleling two sources of power where synchronizing facilities are ex-
cluded.

IPS-E-EL-100

 14

Synchronizing facilities shall be provided at the primary power supply voltage and avoided at other voltages by use of
appropriate circuit breaker interlocking.

7.5 Secondary Unit Substations

7.5.1 Application

Secondary unit substations form the heart of all industrial plant electrical distribution systems. They are used to step
down the primary voltage to the utilization voltage at various load centers throughout the plant. Many factors must be
considered when selecting and locating substations. Most important of these are:

i) Load grouping by KVA
ii) Voltage rating
iii) Service facilities
iv) Safety
v) Ambient conditions
vi) Continuity of service
vii) Aesthetic consideration
viii) Lightning protection requirements
ix) Space available
x) Outdoor vs. indoor location
xi) Plans for future expansion

7.5.2 Components of secondary unit substations

An articulated secondary unit substation consists of three basic components i.e.

- Incoming line section
- Transformer section
- Outgoing section

The design principle of which is similar to load centers.

8. LOAD-CENTER SYSTEMS

8.1 A load-center system may be defined as one in which power is transmitted at voltages above 400 volts to unit
substations located close to the centers of electric load. At these substations the voltage is stepped down to the utiliza-
tion level and distributed by short secondary feeders to the points of use. The trend to this type of system has become
very marked in recent years. An examination of the advantages listed below for the load-center system when compared
to older systems will indicate why such a trend has come about.

i) Lower first cost.
ii) Reduced power losses.
iii) Improved voltage regulation.
iv) Increased flexibility.
v) Better continuity of service.
vi) Simplified engineering, planning, and purchasing.
vii) Lower field installation expense.

It should also be pointed out that a contributing factor to the increased use of load center system has been the develop-
ment of air circuit breakers, metal-clad and metal-enclosed switchgear,and specially dry type transformers. These equip-
ments have permitted the installation of the unit substations in buildings and close to the centers of loads without requir-
ing expensive vaults to minimize fire hazards and danger to personnel.

IPS-E-EL-100

 15

9. SELECTION OF SYSTEM VOLTAGE

The selection of utilization distribution and transmission voltage levels is one of the most important consideration in
power system design. System voltages usually affect the economics of equipment selection and plant expansion more
than any other single factor; it behooves the power system engineer to consider carefully the problem when designing
the distribution system.

9.1 Voltage Levels

The various voltage levels may be broadly defined as follows:

- Low voltage (LV): is defined as voltages below 1000 volt in a 3 phase 4 wire, 50 Hz system.

- Medium voltage (MV): is defined as voltages higher than 1000 volt up to and including 66 kV in a 3 phase, 3
wire, 50 Hz system.

- High voltage (HV): is defined as voltages higher than 66 kV in a 3 phase, 3 wire, 50 Hz system.

The low voltage is normally restricted for supplying to utilization equipment directly.

The medium voltage is used most frequently for distribution purposes and also is employed as utilization voltage par-
ticularly for motors rated 3.3, 6.6 and 11 kV.

The medium voltages above 20,000 volt and the high voltages are mainly used for power distribution and or transmis-
sion.

The most common voltages used in oil, gas and petrochemical industries are given below:

 25 volt a.c. for inspection 50 Hz
 110 volt single phase 2 wire 50 Hz
 400/230 volt three phase 4 wire 50 Hz
 6000 volt three phase 3 wire 50 Hz
10000 volt three phase 3 wire 50 Hz
20000 volt three phase 3 wire 50 Hz

Note:

Under cerlan circumstances 11000 V and 33000 V may be utilized upon the approval of project management.

9.2 The Factors Affecting System Voltage

9.2.1 Service voltage available from utility.

9.2.2 Load magnitude.

9.2.3 Distance the power transmitted.

9.2.4 Rating of utilization device.

9.2.5 Safety.

9.3 System Voltage Variation

An ideal electric power system is one which will supply constant frequency and voltage at rated nameplate value to
every piece of apparatus in the system. In modern power system frequency is a minor problem but it is impractical to
design a power system which will deliver absolutely constant rated nameplate voltage to every piece of apparatus. Since
this can not be attained what are the proper limits of voltage in an industrial plant?
This should be determined by the characteristics of the utilization apparatus.

IPS-E-EL-100

 16

9.3.1 Permissible voltage drop

Voltage drop in a distribution system is the difference at any instant between the voltages at the source and utilization
and utilization ends of a feeder branch circuit or transformer voltage spread is the difference between the maximum and
minimum voltages existing in any one voltage class system under specified steady state condition voltage regulation is a
measure of the change in voltage between no load and full load in terms of the full load voltage.

 (no load volt) - (full load volt)
Percent regulation =  × 100
 full load volts

The electrical power system shall be so designed to limit voltage drop (base on nominal voltage in the feeder cables to
the following values:

- Feeders to area sub-station 1%
- Feeders from area sub-station 1%
- Motor branch circuit (at full load) 5%
- Power source to panel board 2%
- Lighting circuits from panel board to last lighting fixture 3%
- The maximum voltage drop in the motor feeder cable during motor starting 15%

For medium voltage motors the cable voltage drop at motor full load shall not exceed 3.25%.

9.3.2 Improvement of voltage conditions

If voltage condition must be improved the following are suggested lines of consideration:

- Changing circuit constants
- Changing the transformer taps

9.4 Motor Starting Voltage Drop

It is characteristic of most alternating-current motors that the current which they draw on starting is much higher than
their normal running current. Synchronous and squirrel-cage induction motors starting on full voltage may draw a cur-
rent as high as seven or eight times their full load running current. This sudden increase in the current drawn from the
power system may result in excessive drop in voltage unless it is considered in the design of the system. The motor-
starting KVA, imposed on the power-supply system, and the available motor torque are greatly affected by the method
of starting used.

Table 1 gives a comparison or motor starting common methods.

Table 2 shows general effect of voltage variation on induction motor characteristics.

IPS-E-EL-100

 17

TABLE 1 - COMPARISON OF MOTOR-STARTING METHODS*

* Notes:

1) For a line voltage not equal to the motor rated voltage multiply all values in the first column by the ratio:

 Actual Voltage 
  
 Motor rated voltage 

2) Multiply all values in the second column by the ratio:

 Actual Voltage  2
  
 Motor rated voltage 

3) And multiply all values in the last column by the ratio:

 Actual Voltage 
  
 Motor rated voltage 

Type of Starter
(Settings given are the more

common for each type)

Motor
Terminal Voltage

Line Voltage

Starting Torque
Full-Voltage

Starting Torque

Line Current
Full-Voltage

Starting Current
 Full-voltage starter

 Auto transformer

80 percent tap
65 percent tap
50 percent tap

 Resistor starter, single step
 (adjusted for motor voltage to be
 80 percent of line voltage)

 Reactor
50 percent tap
45 percent tap
37.5 percent tap

 Part-winding starter
 (low-speed motors only)

75 percent winding
50 percent winding

 Star delta starter

1.0

0.80
0.65
0.50

0.80

0.50
0.45

 0.375

1.0
1.0

0.57

1.0

0.64
0.42
0.25

0.64

0.25
0.20
0.14

0.75
0.50

0.33

1.0

0.88
0.46
0.30

0.80

0.50
0.45

 0.375

0.75
0.50

0.33

IPS-E-EL-100

 18

TABLE 2 - GENERAL EFFECT OF VOLTAGE VARIATION ON INDUCTION
MOTOR CHARACTERISTICS

* Note:

This data applies to motors of over 25 horsepower.

10. POWER DISTRIBUTION SYSTEMS

10.1 General

10.1.1 The distribution network shall be designed to carry continuously at least 110% of the ’After Diversity Maxi-
mum Demand’ (ADMD) associated with peak design production at the maximum ambient conditions.

10.1.2 The selected distribution arrangement shall have a degree of reliability consistent with the type of load being
supplied, and with the power supply design philosophy which provides for coincidental maintenance and unscheduled
outage of the largest component of on site generating plant or unscheduled outage of the largest feeder component of the
power supply equipment.

Voltage Variation
Characteristic Function of Voltage 90 Percent Voltage 110 Percent Voltage

 Starting and maximum
 running torque

 Synchronous speed

 Percent Slup

 Full-Load Speed

 Etticioncy
 Full Load
 3/4 Load
 1/2 Load

 Power Factor
 Full Load
 3/4 Load
 1/2 Load

 Full-Load Cuitent

 Starting Current

 Temperature Ruse
 Full Load

 Maximum Overload

 Capacity

 Magnetic Noise-No
 Load in particular

(Voltage)

Constant

1/(Voltage)

(Synchronous Speed-Slip)









Voltage



(Voltage)

Decreases 19%

No Change

Increase 20%

Decrease 1½

Decrease 2%
Practically No Change

Increase 1-2%

Increase 1%
Increase 2-3%
Increase 4-5%

Increase 11%

Decrease 10-12%

Increase 6-7°C

Decrease 19%

Decrease Slightly

Increase 21%

No Change

Decrease 17%

Increase 1%

Increase 1/2-1%
Practically No Change

Decrease 1-2%

Decrease 3%
Decrease 4%
Increase 5-6%

Decrease 7%

Increase 10-12%

Decrease 1-2°C

Increase 21%

Increase Slightly

IPS-E-EL-100

 19

10.2 Radial Systems

These system distribute power radially from the power source to the load and shall be used in single, duplicate or tripli-
cate arrangements.

10.3 Single Radial

10.3.1 The single radial system provide power to non-essential electrical loads or loads where alternative sources of
energy are available such as standby generating plant.

10.3.2 Each component of the single radial circuit shall be capable to supply 110% of the required electrical load.
Transformers or other plant which includes forced cooling equipment shall not relay on the forced cooling arrangements
to obtain the necessary rating.

10.4 Double Radial

10.4.1 Critical and essential loads should be supplied by two or more identically rated radial system.

10.4.2 In double radial systems, each circuit shall be capable of carrying a 110% of the ADMD and all busbars shall
include bus-section switchgear. They shall be arranged to ensure that unscheduled outage of any component of the cir-
cuit would not result in loss of power supply after the faulty equipment has been disconnected from the system, the only
exception to this is the bus-section switch.

10.4.3 Double radially fed systems shall generally be operated in parallel with all bus-section switches closed.

10.4.4 Where switchgear fault levels are found to be above the values outlined in 12.3 attention shall be given to oper-
ating with bus-section breakers open as opposed to purchasing higher fault level switchgear. Where an open bus-section
breaker philosophy is being given attention, the need to restore rapidly the supplies to drives shall determine whether
automatic closure of bus section circuit breakers(s) is to be employed. Schemes with auto-reclosure are covered in 10.7.

10.5 Triple Radial

10.5.1 Critical and essential loads may be alternatively supplied by triple identically rated radial systems. These sys-
tems are preferred to double radial systems wherever there is an overall total cost advantage.

10.5.2 Each circuit of triple fed radial systems shall be capable of providing 55% of the ADMD and all busbars shall
be split into at least three sections with two bus-section switches. This will allow for the loss of any one of the three
circuits, leaving the two healthy circuits still capable of providing 110% of the ADMD.

10.5.3 Triple radial systems shall be provided where the power flow is relatively large. They shall generally be oper-
ated with only two circuits in parallel to reduce switchgear fault levels. The incoming circuit breaker on the third identi-
cally rated feeder shall be left open and automatically reclosed in order to restore rapidly full supplies to the load.

Note:

For typical electrical distribution network see systems 1,2 and 3 which follow.

10.6 Ring Fed Systems

10.6.1 Power may be distributed from a primary or central substation to number of subsidiary load centers by using
two primary cable feeds connected in a ring emerging from the source busbar and controlled by circuit breakers.

10.6.2 Ring fed systems should normally duplicate only the primary cables to the load substation. They may however,
duplicate the load substation transformers and the low voltage busbar by providing a low-voltage or secondary bus-
section breaker.

IPS-E-EL-100

 20

10.6.3 Ring fed systems may be operated with the ring closed or with it open at some point.

10.6.4 Where the ring feed is operated closed, intermediate primary circuit breakers, including unit feeder protection,
shall be provided at all vital or essential load centers on the ring, thereby ensuring fault clearance of only the unhealthy
section of the ring. The whole of the ring circuit shall be fully rated to be capable of supplying 110% of the ADMD at
all substations. Essential or critical loads may be supplied by ring systems if they are operated closed, their choice shall
be based on the comparative reliability and cost as compared to the duplicate radial systems.

10.6.5 Ring fed systems which are operated open shall not include circuit breakers on the ring. Fault clearance shall be
achieved at the source substation and in that event power will be lost to all loads fed between the source and the open
point on the ring.

In order that a fully section of the primary ring may be disconnected and repaired without power loss during the whole
of the repair period, the ring shall include isolating means at every load substation. These ring dependent on availability,
cost, and the need for rapid reconnection of load.

Open operated ring fed systems shall be permitted only to supply non-essential loads. Their choice shall be based on the
comparative reliability and cost as compared with single radially fed systems with a non-automatic standby power sup-
ply back-up.

10.7 Automatic Transfer Schemes

10.7.1 Automatic transfer schemes shall be given attention where there is a need to obtain a reliability level consistent
with two or more sources of supply. Their use shall be economically justified when compared against other ways of
providing duplication of power sources, and shall be limited to installations where there is a need to reduce switchgear
short circuit levels either for reasons of cost or non-availability. All schemes shall only include load transfers that never
parallel the preferred and emergency sources. Load transfer schemes may use circuit breakers, or on-load transfer
switches/contactors.

10.7.2 Load transfer schemes may be applied to either static loads or induction motor loads or combination of the two.
They shall not be used where synchronous motor loads are supplied. The load transfer shall be arranged so that the re-
sidual voltage of induction motors has decayed to less than 25% of the rated source voltage before the transfer is initi-
ated. The rate of residual voltage decay shall be calculated and the complete transfer scheme shall be subject to approval
by the client.

10.7.3 Induction motors which are controlled by circuit breakers, or contactors of the d.c. controlled or a.c. controlled
mechanically latched type shall include time delay undervoltage relaying. This relaying shall be set to trip the controller
in typically 2 seconds or more on voltage dips to below 85% of the rated voltage. Transfer schemes associated with
switchgear supplying these types of induction motor controllers shall be designed either to be capable of reaccelerating
the motors within if the transfer taken place within the motor undervoltage tripping time, or time delaying the transfer to
be in excess of the motor undervoltage tripping time.

10.7.4 Motors which are controlled by unlatched a.c., contactors will inherently disconnect from the supply on loss of
voltage. Where it is required to restore power to these types of motor drives the auto-transfer schemes shall be supple-
mented by contactors control schemes which restart motors individually or in groups after a requisite time delay.

10.7.5 Load transfer schemes for the startup, run and loading of a standby generator on to a busbar normally fed from a
preferred a.c. source shall be initiated by time delayed undervoltage relaying set at 85% volts which shall trip the a.c.
source and auto-start up the standby generator simultaneously. No transfer time delay is required in this case as standby
generators take many seconds to be run up and loaded.

10.7.6 Power system re-acceleration and re-start studies to determine the most technically acceptable and cost effective
solution shall be carried out for each load transfer scheme considered and all such studies and their conclusions shall be
subject to approval by the client.

IPS-E-EL-100

 21

IPS-E-EL-100

 22

IPS-E-EL-100

 23

IPS-E-EL-100

 24

11. POWER FACTOR IMPROVING EQUIPMENT

11.1 Power factor improving equipment shall be provided on all installation where energy is imported from a public
utility which applies a tariff penalty associated with low power factor energy provision.

11.2 The equipment may be capacitors or synchronous motors depending on economics and suitability over the range
of known operating condition.

11.3 Where the public utility system is normally in parallel with on site generation, the generating equipment shall be
designed and operated to supply the load kvar; this will avoid the need for power factor improving equipment to be
installed for the normal parallel operating mode and will limit its provision to that required for standby (unparalleled
operation alone).

11.4 The amount of power factor equipment provided shall be such as to avoid any possibility of paying power factor
penalties under the worst conceivable plant operating condition.

11.5 Any power factor improving equipment provided either to reduce system losses (or to raise voltage levels alone)
shall be subject to approval of client.

11.6 Where synchronous motors are supplied for power factor improvement, they shall include constant power factor
control equipment.

Note:

In order to avoid risks of overvoltages or high transient torques, induction motors shall not be switched as a unit with their
power factor improving capacitors, unless the capacitive current is less than the no load magnetisizing current of the associ-
ated induction motor.

Correction can be applied in the form of individual, group or central compensation. Electricity supply authorities fre-
quently stipulate a power factor Cos ≥ 0.9.

12. SIZING OF ELECTRICAL EQUIPMENT AND CABLES

12.1 Sizing of Electrical Equipment

12.1.1 The sizing of the motors versus the driven machines shall generally be as follows:

a) For pumps according and API 610.
b) For compressors according to API 617.

12.1.2 In radial and primary selective substation, the transformers shall be sized for the maximum simultaneous actual
load of the connected switchgear plus about 20% spare capacity for future expansion.

While, in secondary selective substations, each transformer shall be sized such that, if any transformer is out of service,
the remaining transformer can meet the combined maximum demand of the loads within its ONAN rating.

The KVA rating shall be chosen as far as possible accordingly to the standard sizes as per IEC 76 recommendation.

12.1.3 Power factor at normal operating loads shall be maintained at 0.9. Power factor correction capacitors at all sub-
stations shall be provided.

12.1.4 The lighting systems (street lighting, process area, buildings) shall be calculated according the illumination lev-
els foreseen on the IPS-E-EL-115.

The street lighting and outdoor lighting systems shall be controlled by suitable relays actuated by photocells or timer
clocks provided with manual override switch.

12.1.5 The earthing protection system shall be designed to protect against indirect contacts (due to failure of insula-
tion), electrostatic discharges and lightning. The system shall be designed according to IPS-E-EL-115/ standard specifi-
cation, using green PVC insulated copper conductor for the purpose.

IPS-E-EL-100

 25

Earthing systems shall consist of networks installed around all major process units, buildings, structures, distribution
centers, substations, etc.

Network shall consist of main cable loops, earthing electrodes and equipment conductors.

Equipment located remotely from the main earthing network may be earthed by means of individual conductors and
earthing electrodes.

Earthing network resistance to ground shall not exceed 5 OHMS.

Separated earthing system shall be provided at each control building for instrument system.

12.2 Cable Sizing

12.2.1 In cable sizing consideration shall be given both in normal services and short circuit conditions. The maximum
permissible voltage drops. The cable protection (fuses circuit breakers and relays) the depth of laying. The soil thermal
resistivity and grouping factors shall be carefully serutinized.

12.2.2 The cable shall be sized to withstand without damage the maximum short circuit thermal stress for the full
clearance time of the protective devices. The cable derating factors related to thermal limit, and laying conditions shall
be to the IEC and or equivalent standards.

The current rating capacity of cables after being derated shall be as follows:

12.2.3 The transformer feeder cables shall have a current carrying capacity equal to the transformer rated current in
ONAF condition when applicable.

12.2.4 Each switchgear feeder cables shall have a current carrying capacity equal to the rated current of connected
transformers in ONAF conditions when applicable.

12.2.5 The motor feeder cables shall be selected based on motor nameplate rating multiplied by a factor of 1.25 taking
into account the cable derating factor as depth of installation soil thermal resistivity, grouping factor, soil temperature
etc.

12.2.6 Cables for other application not mentioned above shall have a current carrying capacity equal to the maximum
current demand of duration not shorter than one hour.

12.2.7 Minimum wire size for 6-6.6 KV, 10-11 KV cables shall be 50 mm².

12.2.8 Minimum wire size for 400 volt motors shall be:

 0 to 3.7kw 4 mm²
 3.8 to 7.5kw 6 mm²
 7.6 to 15 kw 10 mm²
15.1 to 22 kw 16 mm²
22.1 to 37 kw 25 mm²
37.1 to 55 kw 35 mm²
55.1 to 75 kw 70 mm²
75.1 to 90 kw 95 mm²
90.1 to 150 kw 120 mm²

Note:

In each case voltage drop and voltage dip during starting should not exceed permissible values.

12.2.9 Minimum wire size for lighting and power circuits shall be 2.5 mm².

12.2.10 Wire size for motor control shall be 2.5 mm².

IPS-E-EL-100

 26

12.2.11 Short-Circuit Rating

i) The short time maximum current carrying capacity shall take into account the current/time characteristics of
the circuit protection device to ensure that cable do not suffer damage due to overheating under maximum
through fault conditions.

ii) Unless required by local regulations and proved by client, the minimum cross-sectional area should be as-
sessed from the following formula:

Where:

A = Cross sectional area of the conductor mm²
I = Short circuit current (amps)
t = Total fault clearance time (seconds)
k = Constant dependent on the type of conductor, the insulations, and the initial and final temperatures.

Values of k for various type of insulation in contact with copper conductors are given in Table 3.

TABLE 3 - MAXIMUM PERMITTED CONDUCTOR TEMPERATURES AND VALUES OF K
FOR VARIOUS INSULANTS (COPPER CONDUCTORS)

Note:

The values of k given in Table 1 assume that the cable is operating at its maximum current carrying capacity. If this is not the
case, the true value may be determined from the formula:

Where:

T1 = initial temperature of conductor (°C)
T2 = final temperature of conductor (°C)
In = actual current of the conductor (A)

A
I tp

k m 2

INSULATION
TEMP.

CABLE TYPE MAXIMUM
WORKING

T1 °C

FINAL TEMP.
AT END OF

SHORT
CIRCUIT T2 °C

VALUE OF K
FOR TEMP.
T1 AND T2

 Paper

 Paper

 Paper

 PVC

 PVC

 EPR

 XLPE

 Up to 6.6 KV single

 Core and multicore 1 KV and
 15 KV single screened

 22 KV and 33 KV single
 Core and 3 Core

 Up to 185 mm²

 240 mm² and above

 All type

 All type

80

70

65

70

70

85

90

160

160

160

150

130

220

250

108

115

118

109

 95

134

143

K = 228.6 I n
 243.4 + T

2
 243.4 + T1

r

IPS-E-EL-100

 27

Note:

For more details about static power factor correction equipment see also IPS-M-EL-180.

13. POWER SYSTEM FAULT CONSIDERATIONS

13.1 Fault Calculations

13.1.1 The fault currents that flow as a result of short circuits shall be calculated at each system voltage for both three
phase and phase to earth fault conditions. These calculated currents shall be used to select suitably rated switchgear and
to allow the selection and setting of protective device to ensure that successful discriminatory fault clearance is
achieved.

13.1.2 The voltage disturbance sustained during the faults and after fault clearance shall also be ascertained to ensure
that transient disturbances do not result in loss of supplies due to low voltages or overstressing of plant insulation due to
high voltages.

13.1.3 The calculation of fault currents shall include the fault current contribution from generators and from synchro-
nous and induction motors. Both the a.c. symmetrical d.c. symmetrical component of fault currents shall be calculated at
all system voltages. Public utility fault in feeds shall be obtained from the public utility concerned, and they shall ex-
clude any decrement associated with fault duration, though maximum and minimum values consistent with annual load
cycles shall be obtained.

13.1.4 Positive sequence impedances shall be used for calculating balanced three phase faults. Positive, negative and
zero sequence impedances shall be used for calculating unbalanced faults.

13.1.5 Three phase balanced fault current calculations shall be carried out to obtain prospective circuit breaker ratings
and shall include:

i) Asymmetric make capacity-expressed in peak amperes and calculated half a cycle after fault inception. Both
a.c. and d.c. current decrements shall be included for the half cycle.

ii) Asymmetric break capability-expressed in rms amperes calculated at a time at which the breaker contacts are
expected to part and allowing a maximum of 10 ms for instantaneous type protection operation. Both a.c. and
d.c. decrements shall be included for the selected time.

iii) Symmetrical break capability-expressed in rms amperes calculated at a time as defined in item (ii) above.
This assumes nil d.c. current component and shall allow for a.c. decrement for the selected time.

13.1.6 Earth fault currents may be assumed to be no greater than the maximum phase fault currents for solidly earthed
systems. On systems where the earth fault currents are limited by neutral earthing equipment, the currents may be as-
sumed to include no decrement and shall be considered constant whatever the level of bonding between the conductor
and the faulted phase.

13.1.7 Both the a.c. and d.c. components of motor fault current contributions shall be calculated and included in calcu-
lation of prospective fault currents. At the instant of fault inspection the a.c. peak symmetrical component and the d.c.
component shall be taken to be identical. Both values shall be taken as the peak direct-on-line starting current, this being
dictated by the motor locked rotor reactance. Both these currents shall be taken to decay exponentially with time using
a.c. and d.c. short circuit time constants respectively. The a.c. time constant shall be determined by using the ratio of the
locked rotor reactance to the standstill rotor resistance. The d.c. time constant shall be determined by using the locked
rotor reactance to the stator resistance ratio. In the case of faults not directly on the motor terminals, these time constants
shall be modified to take account of external impedances to the point of fault.

13.1.8 The calculation of individual fault current contributions shall be carried out for individual motors of significant
rating on the power system. Generally motors with ratings greater than 500 kw should be treated in this way.

IPS-E-EL-100

 28

13.2 Equipment Fault Current Ratings

13.2.1 All switchgear and distribution equipment on the power system shall be capable of carrying the prospective
symmetrical fault currents for a specified short time duration of 1 or 3 seconds without deleterious effect. The choice
between 1 and 3 second durations shall be dictated by availability, economics and fault current protection clearing
times. Generally 3 second short time rating are preferred to avoid the necessity for rapid protection. The back-up fault
current protection clearing times shall always be less than the equipment short time current rating.

13.2.2 The closure of switchgear on to a balanced or unbalanced fault shall not result in shock load damage to healthy
parts of the system as a result of peak asymmetrical make currents following.

13.2.3 The selection of circuit breakers shall be dependent on the make and break duty which the breaker is required to
cater for switching devices that may be closed on to fault shall have the necessary fault making capability.

13.2.4 Plant protected by fault current limiting HBC type fuses need not be designed to sustain the prospective shock
or thermal loads obtained by calculating system fault currents.

13.3 Methods of Limiting Fault Currents

13.3.1 The power distribution system shall be designed to provide the required security and quality of supply with
prospective fault levels within the capability of commonly available switchgear acceptable maximum short circuit sym-
metrical breaking current for various system voltages unless otherwise specified or approved by company are as fol-
lows:

i) Power systems with a voltage in excess of 1000 V shall be so designed that the rms value of the a.c. compo-
nents of the short-circuit breaking current of the circuit breakers is to IEC 56 and or shall not exceed 25 KA.

ii) For power systems with a voltage less than 1000 volt, the rms value of the a.c. component of the short circuit
breaking current of circuit breaken designed shall be IEC 157 and shall not exceed 50 KA.

If the power system design indicates prospective short circuit requirements exceeding the maximum circuit
breaker rating given above, the following alternatives should be considered:

i) Increase the system reactances, provided this causes no other technical or commercial problem.

ii) Change the operating mode by operating with certain breakers open and provide auto-transfer facilities to
reinstate the supply security and quality levels.

iii) Purchase switchgear and equipment to provide for the higher short circuit levels if these are available.

iv) Provide fault current limiting devices other than fuses.

v) Carry out any combination of the alternatives listed in items (i) to (iv) above.

13.3.2 To have an idea of the short time withstand current for switchgear the following are to be considered:

a) All short circuit studies to be carried out in compliance with requirements of IEC standards.
b) The minimum short time withstand current for busbars shall be according to figures given in Table 1.
c) The minimum short time withstand current for low voltage busbars with explosion protection type Exd
(EExd) shall be 15 KA.

IPS-E-EL-100

 29

TABLE 1

Note:

11 KV and 3.3 KV shall be used when unavoidable.

13.4 Effects of Faults on Distribution Systems

Bolted three phase faults on the system will depress the voltage at the point of fault and downstream of the fault to zero.
All locations between the sources of fault current and the fault will experience reduced voltages. This conditions will
apply until the faulty section has been cleared at which stage voltages will be rapidly restored.

13.4.1 The following effects of three phase fault applications and clearances shall be investigated:

i) Possible loss of synchronizm between parallel running synchronous machines. This would only be likely for
dissimilar machines or for identical machines connected to the fault which are not electrically symmetrical.

ii) The possibility of motor contactors dropping out, and the consequential need to re-start the motors, either
manually or automatically.

iii) Possible extinction of certain discharge lamps and the time for re-ignition. The provision of emergency light-
ing systems avoids the need to study this.

iv) Loss of electronic and control equipment supplies resulting in maloperation. The provision of d.c. or ’no
break’ supplies for vital loads avoids the need to study this.

v) The extent of overvoltages on the system components resulting from fault clearance. This could cause unac-
ceptable transient recovery voltages occurring for short periods which may have a destructive effect on electrical
insulation.

14. SYSTEM PROTECTION AND COORDINATION

14.1 Introduction and Terms

Function of system protection

The function of system protection is to detect faults and to disconnect faulted parts of the system. It has also to limit.
Over current and the effects of arcs due to fault.

Discrimination

Where there are two or more protection is series discrimination is generally called for. The protection scheme is said to
embody discrimination when, in terms of direction of power flow, only the last protection device before the fault loca-
tion operates.

RATED VOLTAGE WITHSTAND CURRENT
63-66 Kilo Volt

33 Kilo Volt
20 Kilo Volt

* 11 Kilo Volt
6 Kilo Volt

* 3.3 Kilo Volt
0.4 Kilo Volt

20 KA (R.M.S.)
25 KA (R.M.S.)
25 KA (R.M.S.)
25 KA (R.M.S.)
25 KA (R.M.S.)
25 KA (R.M.S.)
50 KA (R.M.S.)

IPS-E-EL-100

 30

Back up protection

In the event that a protection device fails the upstream protection device must operate (back protection).

Grading of operating currents with time discrimination

Grading of the operating current must also be observed when time discrimination is employed; that is the short circuit
release of upstream circuit breaker must be set higher than that of downstream by a factor of at least 1.25 in order to
allow for the spread of overcurrents definite time delay overcurrents releases.

See subclause 13.5 for more information.

14.2 General

The protective system should be such as to provide adequate safeguards against the effects of short circuits, overcurrent
and earth-faults and sufficient discrimination to minimize system disturbances, due to faults on any part of the system.

Requirements for bus zone protection will be specified when necessary and the arrangements must be agreed.

Details are given below of the equipment that should generally be provided on each type of switch-gear assembly.

The arrangement to be such as to ensure that all circuit-breakers which have tripped on any fault, except undervoltage
and overload can not be reclosed without manually resetting a master tripping relay.

Undervoltage protection should be of self resetting type unless the particular control system or process system dictates
otherwise.

Motor overload protection should be of the manually reset type when associated with automatic control systems e.g.
float control, pressure switch etc. otherwise it should be of resetting type.

In reading this standard the following two distinct nomenclatures have been used.

a) System "A" in which maximum use is made from industrial type switch and controlgear located in safe area.
b) System "B" in which use is made from explosion proof equipment located in potentially explosive atmos-
phere.

System "A" should be economically advantageous and is consequently preferred .

System "B" should only be used where extensions are necessary to established plant areas if retention of an exist-
ing. System "B" standard practices is required.

The use of a combination of system "A" and "B" may in particular cases be economical.

I) Primary substation protection requirements

20000 volt and (11000 volt)* incoming supplies:

All equipment to be agreed between the supply authority, the Company and other parties concerned.

• Sub-Section switches:

- Inverse definite minimum time limit over current and earth fault.

• Outgoing feeders

to 20000/6000 Volt, 20000/400 Volt, (11000/3300 Volt)*, and (11000/400 Volt)* Transformers:

- Inverse definite minimum time overcurrent (2 pole).
- Instantaneous earth fault.

IPS-E-EL-100

 31

- Instantaneous high set short circuit (2 pole) set to operate for 20000 volt and (11000 volt)* Fault only.
- Intertripping with remote end circuit breaker for duplicate supplies.

• Out going feeder to 20000 volt and (11000 volt)* Switch-board:

- Differential protection covering phase and earth faults.
- Inverse definite minimum time over current (2 pole).
- Inverse definite minimum time earth fault (1 pole).
- Intertripping with remote end circuit breakers on duplicate feeders.

• Motor starters (11000 volt)* and 6600 volt:

- Thermal or magnetic inverse definite minimum time limit overcurrent (2 pole).
- Instantaneous short circuit (2 pole).
- Instantaneous earth fault.
- Single phasing prevention.
- Motor stalling.
- Undervoltage time delayed adjustable between zero and five seconds.
 (voltage transformer connected on the circuit side).

Note:

The above should preferably be incorporated in a single protection type relay.

• Motor starters (11000 volt)* for (3300 volt)* motors with unit transformers:

As for 11000 volt motors stated above, but with the following additional protection:

- Transformer surge tripping
- Transformer gas alarm

The above mentioned requirements to be fitted to conservation type transformers 1500 KVA and above.

- Unrestricted earth fault instantaneous type using a current transformer in the (3300 volt)* Transformer neu-
tral to trip (The 11000 volt)* circuit-breaker.

II) Area and process plant sub-stations (3300 volt)*

a) system A

Incoming feeder from 20000/6000 volt, (11000/3300 volt transformers)*

- Instantaneous restricted earth fault

- Transformer surge tripping and transformer gas alarms, both filled to:

Conservation type transformers 1500 KVA and above.

- Intertripping with 20000 volt and (11000 volt)* circuit breaker as applicable.

- Sustain overload alarm (single phase thermal relay), 6000 volt or 3300 volt duplicate feeders to 6000 volt or
3300 volt switchboard:

- Inverse definite minimum time limit over current (2 pole) at sending end.

- Inverse definite minimum time limit earth fault (1 pole) at sending end.

- Instantaneous phase and earth fault protection of the pilot wire balanced type.

- 6000 volt (or 3300 volt)* feeders to 6000/400 or (3300/400)* transformers

IPS-E-EL-100

 32

- Inverse definite minimum time limit overcurrent (2 pole)

- High set instantaneous short circuit (2 pole) set to operate for 6000 volt or (3300 volt)* only.

- Instantaneous earth fault

- Inter tripping with remote end circuit breaker, other than by the use of circuit breaker auxiliary switches.

Motor starters 6000 volt and (3300 volt)* motors as for 11000 volt motor starters except that the motor stall-
ing relay is to be omitted.

Notes:

1) The use of high breaking current fuse protection in series with a circuit breaker must be agreed and it is essential that both
switch-gear and motor manufacturer be fully informed, and all points agreed among all parties concerned.

2) * Indicates for conditions not avoidable.

b) System B

In accordance with company/manufacturer agreed standards

III) Generator protection

Electrical protection requirement in this standard does not cover mechanical protective requirements of prime
mover and it generally relates to machine rated above 2 MVA.

IV) Generators shall be protected against the following internal faults:

- Stator phase to phase
- Stator phase to earth
- rotor earth fault

In addition generator protective system shall consider the following abnormal conditions.

- Over current/overload/winding temperature
- Over voltage
- Unbalanced loading
- Motoring
- Loss of voltage

Field dide failure (above 15 MVA only), cooling water and air temperature detection.

Protection of generators below 1250 KVA rating

1) Protection should normally be provided by machine suppliers as part of total package and shall not be supple-
mented providing the following minimum requirements are met:

- Voltage sensitive overcurrent relays to detect phase faults.

- IDMTL earth fault relays for sets not normally run in parallel with other earth fault power sources.

Restricted earth fault high impedance relays internally looking on directionalized earth fault relays for set
which are run in parallel with other earth fault power sources. In the latter event an IDMT earth fault relay
energized from a C.T in the generator neutral shall be provided for system back up earth fault protection.

- Reverse power relay for generators which may be operated in parallel with other power sources.

IPS-E-EL-100

 33

- A means of indicating overcurrent or overload of emergency supply generators where these may be sub-
jected to overload.

- Over current protection matched to the generator thermal characteristic for all self excited generators (nor-
mally portable).

- Where portable self excited generators are provided they shall all include phase and earth fault and reverse
power protection to cover for the possibility of them ever being run in parallel with other power sources.

Protection and control circuits shall be segregated and fused to achieve perfect discrimination.

2) Special CT and VT Requirements

a) The primary rating of line CTs shall approximate 150% full load current of the generator. Neutral connec-
tion CTs shall have a primary rating at least equal to neutral resistance rating.

For generator earthed via a power transformer the neutral connected CT shall have a 1 to 1 ratio.

b) VTs for the AVR shall be two phase and exclusively used.

The same policy shall be adapted for VTs for synchronizing.

V) Capacitors protection

- HRC fuses

- HRC fuses serve only as short circuit protection and do not provide adequate protection against overcurrent.

- Over current

Bimetal and secondary thermal relays are connected as thermal protection to capacitor banks of above 300
Kvar the tripping current of these relays should be set to 1.43 times the rated current of the capacitor (capaci-
tor bank) protection by means of over current relays does not at the same time provide protection against over
voltages.

All capacitor installation must be connected direct to a means of discharge without intervening isolators on
fuse. Low voltage capacitors must discharge to a residual voltage <50 volt within one minute a maximum
discharge time of 5 minute is stipulated for medium voltage.

When capacitors are connected in star the neutral point must not be directly earthed Earthing via surge ar-
resters (blow out fuses) is permissible.

VI) Line protection

The following protections are to be considered for lines as appropriate.

Fuse cut out
Over-current
Over-voltage
Undervoltage
Earth fault
Distance
Surge arresters (with counter)

IPS-E-EL-100

 34

VII) Busbars protection

Back up protection
Over Current
Distance
Differential
Frame leakage

14.3 Power System Coordination

Proper coordination of circuit interrupting devices is an essential but frequently overlooked phase of industrial power
system design. On all but the simplest systems there will usually be at least two such devices in series between any fault
or overload and the power source.

To minimize the effects of a fault on the system, these devices should be selective in operation so that the one nearest
the fault on the source side will operate first and, if any device should fail to function, the next closest device on the
source side should open the circuit.

In a properly coordinated power system the protective devices should be either preselected (as in the case of fuses and
non-adjustable trip elements), or be capable of adjustment over the required range:

i) To operate on the minimum current that will permit them to distinguish between fault and load current.
ii) To function in the minimum time to permit selectivity with other devices in series with them.

Since the coordination requirements differ for each power system, all adjustable protective devices must be set by pro-
tection specialists in the field to achieve the desired coordination.

15. INSTRUMENTS AND METERS

Metering and instrumentation are essential to satisfactory plant operation. The amount required depending upon the size
and complexity of the plant, as well as economic factors.

Instruments and meters are need to monitor plant operating conditions as well as for power billing purposes and for
determination of production costs.

An instrument is defined as device for measuring the present value of the quantity under observation. Instruments may
be either indicating or recording type.

A meter is defined as a device that measures and registers the integral of a quantity with respect to time. The term meter
is also commonly used in a general sense as a suffix or as part of a compound word (e.g. voltmeter, frequency meter),
even though these devices are classed as instruments.

The most common type instruments used in distribution system are as follows:

Ammeters, voltmeters wattmeters, varmeters, power factor meters, frequency meters, synchroscopes, elapse time me-
ters, including portable and recording.

Among the meters which have application in distribution system watt-hour meters and demand meters are most com-
mon.

For more information reference to be made to IEC 51.

At least the following requirements to IEC 51 should be considered during design stage, all equipment must be con-
nected on the circuit side of the circuit breaker or motor starter (voltmeters are excluded).

IPS-E-EL-100

 35

i) Incoming supply feeders

Instrument and metering to be in accordance with the supply authorities requirements and agreed by Company:

• Ammeter (with phase selector switch)
• Voltmeter (on incoming side of circuit breakers)
• Power factor meter
• Summation kilowatt recorder (mounted on bus section panel)

ii) Outgoing distribution feeders

6000 volt, 20000 volt and (33000 volt, 11000 volt)* ammeter.

Integrating wattmeter unless otherwise specified on 20000 volt and (11000 volt)* feeders.

iii) Motor starters medium voltage (11000 volt)* 6000 volt and (3300 volt)*

• Ammeter local/remote refer to VI below
• Integrating wattmeter unless otherwise specified on (11000 volt)* and 6000 volt motor

iv) Incoming feeders to 6000 volt, (3300 volt)* and 400 volt switch board ammeter,
 voltmeter (on supply side)

v) Motor starter 400 volt

Ammeter local remote refer to (VI) which follows:

Note:

When voltage selection is unavoidable.

vi) Ammeters for motors

Unless specified otherwise the provision of ammeters should comply with the following:

Process area

a) Ammeters should be provided for motors above 4 kW (5 HP) except for those driving motorized valves,
cranes and winches, furnace fan without vane control and general ancillary equipment such as drinking water
coolers, room ventilating fans air-conditioning units, etc.

b) Ammeters should be provided for motors of 4 kW (5 HP) and below only when such motors are not visible
for the starting positions, when a change in noise level is not easily detachable, or when an ammeter provides
adequate indication for essential process control to the exclusion of more expensive instrumentation.

c) Ammeters should be located adjacent to or be incorporated in the associated push button station.

Other than process area

d) Ammeters should be provided for motors of above 4 kW (5 HP) as stated under (a) above.

e) Ammeters should be provided for motors of 4 kW (5 HP) and below as stated under (b) above.

f) Ammeters should be located on the motor starter panel in the associated sub-station or switch house.

IPS-E-EL-100

 36

Special cases

g) In certain cases where supervisory control is exercised from a central control position, it may be necessary to
have ammeter located at the central control position, typical cases are those of remotely controlled crude oil for-
warding pumps and other process pumps driven through fluid coupling and transfer loading pumps having a wide
range of duty horse power.

When such arrangements are required they will be specified and in view of distances sometimes involved details
should be agreed.

General

h) Ammeters not located on motor starters panels should be operated from a current transformer mounted in the
motor starter panel.

i) Scales should be selected so that full load current appears between 50% and 80% of full angular deflection.
Full load motor current (design value) should be indicated by a red line on the scale.

j) Ammeters for motors should be capable of repeatedly withstanding the appropriate motor starting current
without accuracy being impaired.

vii) Maximum demand indicators, recorders and other instruments meters etc.

When required to satisfy particular requirements, the installation of above will be specified.

viii) Generators

The following instruments and meters shall be provided at the relevant control locations for all generators:

- kW meter.
- Power factor meter.
- kVAr meter (excluding standby generators).
- Voltmeter and phase selector switch.
- Frequency meter.
- Elapsed time meter.
- kWh meter.
- Where remote monitoring of generator output is required, such as in main control room.
- Suitable transducers shall be provided at the generator switchgear to facilitate this.
- Syncronoscope when paralleling of two sources of power supply is required.

16. SECURITY LIGHTING

No plant security system is complete unless it has ample provision for lighting vulnerable areas, where employees enter
and leave the plant, fences and boundaries and other particularly important points. Lighting of these areas is usually
arranged to be independent of normal lighting circuits and may be used either continuously during the night hours or
may be controlled for intermittent use automatically or by the plant security personnel.

Critical areas may be protected by providing ample lights to illuminate the area either by local fixtures or by floodlight-
ing from more distant points, but sufficient units must be used to provide complete coverage.

Boundary lighting is often found to provide more useful illumination when asymmetrical fixtures are used and arranged
so that the greater portion of the light output is spread along the boundary.

IPS-E-EL-100

 37

17. EARTHING (GROUNDING)

The subject of earthing (grounding) may be divided into two main parts. That is, the grounding of the system for electri-
cal operating reasons and the grounding of non-current-carrying metal parts for safety to personnel.

The principal reasons for grounding an electric system are:

1) Safety of personnel
2) Keep transient overvoltages that may appear on a system minimum
3) Improve service reliability
4) Better system and equipment overcurrent protection
5) Readily locate and isolate circuits which have become accidentally grounded.
6) Improve lightning protection

Circuits are grounded for the purpose of limiting the voltages upon the circuit which might otherwise occur through
exposure to lighting or other voltages higher than that for which the circuit is designed; or to limit the maximum poten-
tial to ground due to normal voltage.

Failure to provide proper grounding for electric equipment may be considered as the primary cause of many accidents
which have resulted in the death of personnel and no system is complete unless adequate grounding connections have
been made.

For details of earthing system reference to be made to IPS-E-EL-100 Appendix I.

18. STATION CONTROL SUPPLIES

18.1 General

Station control supplies:

As with all protection equipment which requires power supplies independent of normal C.T and V.T supplies, it is es-
sential in the case of protection, signaling, and intertripping equipment to derive such supplies from a reliable source
that is not dependent on normal mains supply which may fail at the instant of fault.

Present day policy is to provide 48 V (nominal) lead acid battery units to provide the auxiliary power supply require-
ments of protection and protection signaling equipment.

18.2 d.c. Supply

The use of d.c. supply for protection purposes is widespread as this supply has the merit of being already of high de-
pendability d.c. voltages may be nominated also at 110 volt or 220 volt.

Note:

110 volt is preferred value.

Generally the 48 volt battery is used to power the solid state equipment and 110 and 220 volt supplies are used for
tripping and control duties.

The station battery supplies are subject to variation -20% to +25% of nominal voltage and d.c./d.c. converter power
supplies are usually employed to remove the effect of such variations where necessary. For more details for batteries,
chargers and ups see IPS-M-EL-174 and IPS-M-EL-176.

IPS-E-EL-100

 38

18.3 Separate Batteries

In some places separate batteries are provided for protection purposes.

These batteries generally have lower voltage variation and because their use is restricted to protective equipment are not
subject to the same levels of interference as station batteries.

Never the less it is common practice to employ d.c./d.c. convertor power supplies within the equipment being supplied
from such a batteries.

18.4 Battery Selection

For type of battery chosen shall take into account the following:

i) Existing installation if any
ii) Capital costs and replacement costs
iii) Required life
iv) Size and weight
v) Reliability
vi) Robustness
vii) Charging method
viii) Temperature effect

Note:

For more information see IPS-M-EL-174.

19. SYSTEM ONE LINE DIAGRAM

A one line diagram is one which indicate by means of single lines and simplified symbols the course and component
devices or parts of an electric circuit or system of circuits.

In the preparation of preliminary plans for a system or specification it is not necessary to show all details in complete
form on a one line diagram. Some of the more important items to be included are as follows:

i) Voltage, phase and frequency
ii) The available fault level of system and (time)
iii) The size, type and number of incoming and outgoing cables
iv) The ratings, impedances and connections of the transformers
v) The points at which power is metered (where applicable)
vi) The amount and character of the load on all feeders

The following items if given special attention during preparation, ensure complete, accurate and lucid diagrams.

a) Keep the diagram simple
b) Avoid duplication
c) Use of standard symbols
d) Show all known facts

By the following list before releasing a diagram the omission of some of the more important details can be avoided:

- Rating and protection of devices.
- Ratio of current and potential transformers.
- Connection of transformer winding.
- Circuit breaker rating.

IPS-E-EL-100

 39

- Switch and fuse rating.
- Function of relays.
- Rating of motors and transformers.
- Size and type of transformers.
- Size and type of cables.

A statement should accompany this information stating whether or not the neutral of any apparatus connected to the
source is grounded. If grounded the statement should specify whether the ground is solid or through an impedances, if
the latter, the value of the impedances should be given.

e) Show future plans and extension where applicable.
f) Include correct title data.

20. DEVICE FUNCTION NUMBERS

While preparing single line diagrams. It is necessary to show the numbers indicating electrical instrument function.

The most common type of electrical/instrument function number which follow are extracted from:

IEEE Std. C 37.2 "Standard Electric Power System Device Function Numbers"

IPS-E-EL-100

 40

(to be continued)

1 Master element

2 Time-Delay starting or closing relay

3 Checking or interlocking relay

4 Master contactor

5 Stopping device

6 Starting circuit breaker

7 Reserved for future application

8 Control power disconnecting device

9 Reversing device

10 Unit sequence switch

11 Multifunction device

12 Overspeed device

13 Synchronous-Speed device

14 Underspeed device

15 Speed or frequency matching device

16 Reserved for future application

17 Shunting or discharge switch

18 Accelerating or decelerating device

19 Starting-To-Running transition contactor

20 Electrically operated valve

21 Distance relay

22 Equalizer circuit breaker

23 Temperature control device

24 Volts per herts relay

25 Synchronizing or synchronism check device

26 Apparatus thermal device

27 Undervoltage relay

28 Flame detector

29 Isolating contactor

30 Annunciator relay

IPS-E-EL-100

 41

(to be continued)

31 Separate excitation device

32 Directional power relay

33 Position switch

34 Master sequence device

35 Brush-Operating or slip-ring

 Short-Circuiting device

36 Polarity or polarizing voltage device

37 Undercurrent or underpower relay

38 Bearing protective device

39 Mechanical condition monitor

40 Field relay

41 Field circuit breaker

42 Running circuit breaker

43 Manual transfer or selector device

44 Unit sequence starting relay

45 Atmospheric condition monitor

46 Reverse-Phase or phase-balance current

 Relay

47 Phase-Sequence or phase balance voltage

 Relay

48 Incomplete sequence relay

49 Machine or transformer thermal relay

50 Instantaneous overcurrent or rate-of rise

 Relay

51 a.c. time overcurrent relay

52 a.c. circuit breaker

53 Exciter or d.c. generator relay

54 Turning gear engaging device

55 Power factor relay

56 Field application relay

57 Short-Circuiting or grounding device

58 Rectification failure relay

59 Overvoltage relay

60 Voltage or current balance relay

61 Density switch or sensor

62 Time-Delay stopping or opening relay

63 Pressure switch

64 Ground detector relay

65 Governor

66 Notching or jogging device

67 a.c. directional overcurrent relay

68 Blocking relay

69 Permissive control device

70 Rheostat

IPS-E-EL-100

 42

21. DRAWINGS AND SCHEDULES

Unless specified otherwise, the consultant responsible for the system design shall provide the following:

 1) Plant layout diagram
 2) Hazardous area classification (where applicable)
 3) General single line diagram
 4) Single line diagram for each substation
 5) Relaying and metering diagrams
 6) Coordination diagrams
 7) Substation layouts
 8) Cable runs and schedules (type, size and length)
 9) Lighting layout
10) Earthing layout

71 Level switch

72 d.c. circuit breaker

73 Load-Resistor contactor

74 Alarm relay

75 Position changing mechanism

76 d.c. overcurrent relay

77 Telemetering device

78 Phase-Angle measuring or out-of-step

 Protective relay

79 a.c. reclosing relay

80 Flow switch

81 Frequency relay

82 d.c. reclosing relay

83 Automatic selective control or transfer

 Relay

84 Operating mechanism

85 Carrier or pilot-wire receiver relay

86 Lockout relay

87 Differential protective relay

88 Auxiliary motor or motor generator

89 Line switch (disconnecting switch)

90 Regulating device

91 Voltage directional relay

92 Voltage and power directional relay

93 Field-Changing contactor

94 Tripping or trip-free relay

95 Used only for specific application

96 Used only for specific application

97 Used only for specific application

98 Used only for specific application

99 Used only for specific application

IPS-E-EL-100

 43

11) Load flow analysis
12) Short circuit studies
13) Stability studies
14) Load shedding system

22. ALARMS, INDICATION AND COMMUNICATION SYSTEM

22.1 Plant Alarms

22.1.1 Each substation and each on-site generator shall be provided with an alarm annunciation system. This shall
comprise an alarm panel which shall collect together all the alarm conditions associated with that particular substation
or generator. A common alarm shall be derived from each substation or generator alarm panel for transmission to an
emergency control center.

22.1.2 Each generator alarm panel shall have an alarm window associated with each separate alarm condition required.

22.1.3 A window shall be provided on the substation alarm panel for each switchboard circuit breaker way which has
protective relaying.

Where battery chargers are provided for closing and tripping supplies a window shall be provided on the substation
alarm panel for each battery charger.

22.1.4 Each alarm window of a substation alarm panel shall be operated by the combined alarm functions of the equip-
ment the window is supposed to represent. For any circuit breaker each protective relay shall provide a contact into a
common alarm circuit which shall operate the appropriate circuit breaker alarm window in the alarm panel. The alarms
associated with a battery charger shall form a common alarm to operate the appropriate battery charger alarm window in
the alarm panel.

For typical alarm system.

22.2 Fire Alarm

Fire alarm circuits, should be installed in a manner that will guarantee the least interruption from faults and changes in
buildings or plant operations. Lines should be arranged to provide easy means of testing and of isolating portions of the
system, in case of fault or changes without interference with the balance of the system.

22.3 Indications

22.3.1 Local indication of status of circuit breakers on switchgear shall be as described on IPS-M-EL-140.

22.4 Plant Communication System

Any plan for the protection of a plant must include an adequate and reliable system of communication, both within the
plant and to the associated utilities and emergency services which may be called upon in case of need. This can be ac-
complished in several ways; a principal one is by a completely self-contained and self-maintained inter-plant system of
telephones, alarms, etc., and may include modern radio equipment as well.

IPS-E-EL-100

 44

23. SAFETY AND PLANT PROTECTION

23.1 Personnel Safety

There are listed below items which should be considered in order to provide safe working conditions for the personnel.

1) Interrupting devices should be able to function safely and properly under the most severe duty to which they
may be exposed.

2) Protection should be provided against accidental contact with energized conductors by elevation, barriers, en-
closures, and other similar equipment.

3) Disconnecting switches should not be operated while they are carrying currents, unless designed to do so.
Suitable barriers should be provided between phases to confine accidental arcs unless adequate space separation
is provided.

4) In many instances interlocks between the disconnecting switch and the power circuit breaker are desirable, so
that the breaker in series must be opened first before the disconnects can be operated, thus preventing accidental
opening of the disconnects under load.

5) Sufficient unobstructed room in any area containing electric apparatus must be provided for the operator to
perform all necessary operations safely.

6) A sufficient number of exits with "panic-type" door features should be provided from any room containing
electric apparatus such as a substation, control room or motor so that escape from this area can be easily effected
in the event of failure of apparatus in the room.

7) A protective tagging procedure should be set up to give positive protection to men working on equipment.
Such a procedure should be coordinated with the local utility for the common equipment.

8) Industrial plant electric systems should generally be designed so that all necessary work on circuits and equip-
ment can be accomplished with the particular circuits and equipment de-energized.

9) All circuits should be marked in the switching station so as to be readily identified. Cables should be identi-
fied with suitable tags at both ends and in all manholes for the protection of men working on them.

10) Consider the fire and explosion hazard of oil-filled apparatus and whether such equipment is permitted by
Codes. Wherever possible, substitute apparatus such as air circuit breakers, air load interrupter switches, and dry
type transformers.

11) A fire crew should be formed of local employees who are familiar with the equipment and the hazards in-
volved. This group should be trained in the proper procedures to follow in the event of fire in the electric appara-
tus, the proper use of the various types of extinguishers and methods of fire fighting.

23.2 Equipment Safety

Electrical interlocks : Safety interlocks can be arranged for almost any machine and any operating condition.

" An interlock is a device actuated by the operation of some other device with which it is directly associated to govern
succeeding operations of the same or allied devices."

Interlocks have three general functions:

To assure personal safety
To protect equipment
And to coordinate complex operations

Adequate machinery guarding is of course basic to any organized safety program.

IPS-E-EL-100

 45

Human habits and practices in the interest of safety are difficult to establish and maintain, however interlocking of
equipment either by manufacturer or by the user removes hazards and is a critical part of safe design and installation. As
a general rule the starting point in determining the need for interlocking is to consider the past accident history of injury
or major material damage, the question of whether the use of an interlocking device to prevent the injury should be
considered.

It should be remembered that interlocking devices and their application go beyond protecting the point of operation dur-
ing the normal work process. They can be used to restrict, access areas through gate operated controls or through other
device such as castle interlock.

Interlocks can initiate visual or audible warnings or stop an operation or malfunction. Key type interlocks are often em-
ployed for access and sequence control.

If a visual warning is desirable flashing red light may be considered. Immediately, there is the problem of "burned out"
light and the system is not "fail safe". Two lights in parallel offer redundancy and are generally acceptable.

In a series of process operations interlocks can be provided which will afford the necessary safety for operator and
equipment in the event of failure of sequence timers or controllers.

The design and application of interlocks usually affect a critical safety function. It follows that they must be extensively
tested and proved be convenient to use, have fail safe provisions and if applicable have detailed procedures to verify
proper function.

24. HINTS ON PROTECTION OF PROPERTY AGAINST FIRE

A potential fire or explosion hazard is inherent with the use of nearly all electric apparatus and proper arrangement and
protection of the equipment at the start will minimize if not eliminate serious property damage or interruption to produc-
tion when insulation failures or breakdown occur.

The fire and explosion hazard of oil-insulated and compound-filled equipment is one of the most common hazards to
safeguard against. Fires or explosions in oil insulated transformers occur infrequently, but where they do the results may
be disastrous depending upon the arrangement of the equipment and the safeguards provided. The old practice of locat-
ing oil-filled transformers in the same room with an important switchgear assembly or other valuable apparatus should
be avoided because a fire in the transformer will usually involve the other equipment increasing the damage and pro-
longing the interruption to production.

The National Electrical Code clearly outlines the installation requirements for transformers of all types. Oil-insulated
transformers installed indoors must be installed in a vault of fire resistant construction if the total capacity exceeds 75
kVA.

Where a vault is required , adequate ventilation and drainage facilities are necessary to prevent overheating of the trans-
former and to drain away, to a safe place, any oil that may be released or expelled.

The cost of a vault may be eliminated, and a saving in space effected, by substituting dry type transformers in place of
the oil insulated type. Dry-type sealed-tank nitrogen-filled transformers are considered fire and explosion resistant and
need no special safeguards from this standpoint.

Where oil-insulated transformers are installed outdoors they should be located at least 8 meters away from combustible
buildings or structures. They should not be located under important bridges, conveyors, tanks or similar structures
where heat from a fire in the transformer may cause collapse of or serious damage to the structure. Facilities such as
crushed stone-filled basins or drained concrete basins should be provided under the transformers to drain away and oil
that may be expelled from them in time of trouble. Where a fire in one outdoor oil-insulated transformer is likely to
involve other transformers in the same bank, a non-combustible barrier or wall is sometimes provided between adjacent
transformers to confine the fire to the unit in which it started.

IPS-E-EL-100

 46

Permanently piped fire extinguishing Co2 systems shall also be installed over large oil-insulated transformers or other
oil-insulated apparatus where the value or importance of the apparatus and nearby equipment justifies this expense.
These systems may be arranged to discharge either manually or automatically. One system employs water spray nozzles
connected to a reliable and strong water supply.

The grouping together of a number of valuable or important cables or wires in trenches, cable boxes, junction boxes and
manholes should be avoided, particularly if they have combustible insulation. This applies to both low, medium, and
high-voltage installations, and lead sheathed cables as well. A failure in one cable or conductor can cause an arc that
ignites the insulation on one cable and fire may destroy the entire group, or the arc can do extensive damage in the event
of sustained arcing. Where it is necessary to group such cables together, they should be protected with a fireproof cover-
ing. The control circuits in power houses and substations should be arranged so that they will not be exposed to damage
by arcing or fire. When possible, these wires should have asbestos or similar fire-resistive coverings.

An adequate supply of fire extinguishers should be provided on the premises, particularly in the vicinity of large quanti-
ties of electric apparatus. Extinguishers suitable for use on live electric apparatus are the vaporizing liquid, carbon diox-
ide, and dry chemical types.

Where insulating oil or compound is present in large quantities in power houses, substations, and motor rooms where
there are many large motors present.

Note:

For further information on fire protection see the following Standards:

IPS-E-SF-260 Automatic detectors and fire alarm system
IPS-G-SF-126 Hand and wheel type fire extinguishers
IPS-E-SF-160 Co2 gas fire extinguishing system

25. SPECIAL STUDIES

25.1 Load Flow Analysis

The objective of load flow analysis is to check voltage profile and circuit loading conditions under steady state condi-
tions. Systematic routine solution of load flow problems are outlined as follows:

1) Mesh current method and connection matrices.
2) Nodal voltage method and connection matrices.
3) Application of nodal voltage method to the solution of power system load flow problem.
4) Direct methods involving inversion of the nodal admittance matrix.
5) Modification of the inverse of the nodal admittance metric.
6) Iterative methods
7) Tearing

Note:

For detail information refer to:
Second edition of:
Electrical power system volume 2
By: A.E Guile University of Leeds England
W. Paterson Leeds Polytechnic England

25.2 Short Circuit Studies

Refer to clause 12 under title power system fault consideration.

IPS-E-EL-100

 47

25.3 Stability Study of System

A synchronous power system has steady state stability if after a small slow disturbance it can regain and maintain syn-
chronous speed; a small slow disturbance is taken to mean normal load fluctuation, including the action of automatic
voltage regulators and turbine governors. A power system has transient stability if, after a large sudden disturbance it
can regain and maintain synchronous speed: a large sudden disturbance is one caused by faults and switching. In order
to develop the main principles simply it is assumed that the automatic voltage regulations and turbine governors are too
slow to act during the period of the analysis. Dynamic stability refers to the case of transient stability where the regula-
tions and governors are fast acting and are taken into account in the analysis.

The stability limit of the system is the maximum (Steady state) power which can be transformed through the system
without loss of stability. The limits depends also on the magnitude, type and location of the disturbance. The stability
factor is the ratio of the stability limit to the actual load-power transfer it can be shown that all the machines in a power
exporting area can be reduced to an equivalent generator "G" and similarly that all the machines in a power importing
area can be reduced to an equivalent synchronous motor ’M’ the distribution or transmission system which connects
these two areas is called interconnection (or tie line) the above two machine system can be reduced to one machine
connected to an infinite busbar a constant voltage and constant frequency system.

Generally resistance will be neglected, relative to the inductive reactance of the system.

To analyze the transient and dynamic performance of power systems after large load changes and fault disturbances.
These should be used to check:

a) The ability of the system to stay in synchronizm.
b) Induction motor stability after start.
c) Re-acceleration and re-start schemes.
d) The need and effectiveness of under frequency load shedding schemes.

They should also be used to consider the technical merit of:

e) Auto changeover schemes.
f) Parallel or open operation, or radial feeders.
g) Operation of fault limiting devices.
h) Insertion of switched reactors or capacitors, etc.

Notes:

1) For load flow study,
2) Short circuit study,
3) Dynamic Stability

Reference can be made to:

Electrical transient analyzer program computer user guide:

Electrical transient analyzer
Computer user guide
Operation Technology Inc.
17870 Skypark circle suit 102 Irvine California 92714.
Fax: (714) 476-8814
Telephone (714 476-8117)

IPS-E-EL-100

 48

PART 2
ELECTRICAL SYSTEM DESIGN

NON-INDUSTRIAL

IPS-E-EL-100

 49

 CONTENTS : PAGE No.

1. ELECTRICITY IN RESIDENTIAL AREAS .. 50

1.1 Introduction ... 50

1.2 Electrical Appliances in the Home.. 50

1.3 Lighting ... 50

1.4 Ventilation.. 53

1.5 Heating .. 53

1.6 Communications and Security.. 53

1.7 General Consideration in Design... 53

2. ELECTRICITY IN NON-RESIDENTIAL BUILDINGS ... 56

3. LOAD INCREASE IN EXISTING SUPPLY SYSTEMS.. 57

4. SUPPLY SYSTEMS IN BUILDINGS... 57

5. TOTAL LOAD.. 57

6. SYSTEM STANDBY SUPPLY PLANT.. 59

7. PLANNING OF DISTRIBUTION SYSTEMS.. 59

7.1 General ... 59

7.2 Selection of Distribution Voltage... 59

7.3 Low-Voltage Systems .. 60

7.4 Extension of Low Voltage System.. 61

7.5 Selection of Transformers.. 61

7.6 Selection of Cables ... 62

8. HIGH RISE BUILDINGS.. 62

IPS-E-EL-100

 50

1. ELECTRICITY IN RESIDENTIAL AREAS

1.1 Introduction

Electricity makes a major contribution to living standards in every home by providing heating and motive power. Over
the past decade the household applications of electricity have increased considerably and, as a result, the need for fully
adequate and well planned electrical installations in homes is greater than ever before. Moreover, there are many homes
in which the electrical installation is inadequate to meet the demand made upon it and, in many instances, modernization
is urgently needed to handle the increases in electrical usage, however we have to economize in consumption of electri-
cal energy.

1.2 Electrical Appliances in the Home

1.2.1 General

Electrical designer shall consider the electrical and electronic appliances deemed necessary for the housing under study.

The appliances shall be of recognized standard.

1.2.2 Electric designer shall consider all necessary electrical appliances which may be used in kitchen and provide
suitable electric outlet, for them, where gas supply is available installation of electrical cooker shall be avoided.

During the design, electrical points for ventilators shall not be over looked.

1.2.3 Living room

Adequate number of socket outlets for the television, video recorder and audio systems in addition to those needed in-
cluding, table lamps shall be considered.

1.2.4 Bedroom

Again, adequate socket outlets are necessary for electric radio, bedside lights, and possibly a television.

1.2.5 Bathroom

The use of appliances in the bathroom is limited to an electric shaver. These must be operated through a special shaver
socket outlet in which transformer is incorporated to isolate the socket from the mains supply. This eliminates the possi-
bility of shock. Other socket outlets shall not be provided in the bathroom. In design of bathroom the installation of
ventilation shall not be overlooked.

1.2.6 Garage and garden

Lighting and sockets shall be provided for garages and gardens socket for gardens shall be weatherproof under protected
locations.

1.3 Lighting

Lighting in the home is used for two purposes ; for seeing and for effect. For visual tasks it is essential that the lighting
is sufficient to prevent eye strain. Lighting for effect is decorative and is used to add interest to the home and enhance
the appearance of the furnishings and decor. In winter-time, lighting provides the bonus of additional warmth because
the energy used for lighting is released as heat.

IPS-E-EL-100

 51

Most home lighting needs are met by filament lamps of 40, 60, 100 and 150 W which have a working life of about 1000
hours.

Filament lamps include pearl lamps, which have a frosted finish inside the glass, and gives a softer light and suits most
fittings. Mushroom lamps are more compact, and clear lamps are especially suited to glass fittings where they help give
extra reflective sparkle.

Fluorescent lighting can be used for seeing or for decorative lighting. Fluorescent lamps, which give about four times
the amount of light given by a filament bulb of the same wattage, are therefore more economical in use. Fluorescent
lamps are also available in U shapes and circles.

Complete fluorescent fitting can be used in many situations. Practical tube sizes range from miniature tubes 150 mm
long up to 2400 mm.

As well as general lighting, focal decorative lighting may also be needed for effect. There are various designs of lighting
fittings available, and wall and ceiling fittings are generally used in conjunction, together with free-standing table lamps
or "spot lamps". Lighting control is normally by on/off switch , but dimmer and time control switches are available ,
assisting in both security and economy measures.

Exterior lighting is effective for security purposes, and may also be used to high light particular features of the home or
garden.

From the safety angle good lighting is vital to illuminate steps and other obstacles.

For typical multiple point switching of lighting system see Fig. 1 and for level of illumination at home see Table 1.

IPS-E-EL-100

 52

a) Shows control from two points , using 3- way switches.

b) Switching from three locations, using a 4 way switch in addition to the two 3-way switches of (a) above.

Note that complete control is accomplished from each location.

c) Switching from any number locations can be done by adding 4-way switches at each new location. Illustration
is switching from 4 locations.

MULTIPLE POINT SWITCHING
Fig. 1

IPS-E-EL-100

 53

TABLE 1 - LEVEL OF ILLUMINATION AT HOMES

1.4 Ventilation

Although thermal insulation is important there is still a need for adequate ventilation. Air change is essential in achiev-
ing a required comfort level. It also reduces condensation to a minimum. Levels of ventilation have to comply with
Building Regulations, and are at present concerned with the window opening areas in relation to the floor area.

Houses and flats are often provided with internal bathrooms, and toilets. These need adequate ventilation which can be
achieved by a ducted fan. These are delay switch controlled, and operate when the light is switched on, stopping ap-
proximately ten minutes after the light is switched off.

1.5 Heating

For heating of housing refer to standard IPS-E-AR-100.

1.6 Communications and Security

Provision should be made in the early stages of design for the installation of communications and security. These would
include door bells, TV aerial points , telephone wiring, entry phones, intruder detector alarms, smoke detector and fire
alarms.

1.7 General Consideration in Design

The supply enters the house at the service entry point , then passes through the house service cut-out which contains the
main fuse and meter. In new properties these may be situated in special boxes on the exterior of the house, while in flats
they may be communally sited for ease of reading by the Electricity Company staff. The distribution of electricity to all
circuits in a house is controlled by a consumer’s unit (Fig. 2), incorporating a main switch to isolate the supply. Each
circuit inside the house, is connected to its own terminal, with a fuse or preferably miniature circuit breaker matched in
rating to the circuit it protects.

AREA OF ACTIVITY SERVICE
ILLUMINANCE LUX

 Bedrooms:
 General
 Bedhead

50

200

 Bathrooms:
 General
 Shaving and make up

100
500

 Living rooms:
 General
 Reading and sewing

100
500

 Stair 100

 Kitchen:
 General
 Working areas
 Workroom
 Nursery

300
500
300
150

 Outdoor
 Entrance exit 30

IPS-E-EL-100

 54

TYPICAL ARRANGEMENTS FOR FEEDING FINAL CIRCUITS IN A DOMESTIC SITUATION
Fig. 2

Consideration should be given at the earliest stage to the prospective short circuit current at the origin of the installation.
This is, in practical terms, the current which would flow if a short circuit occurred in the consumer’s main switch. The
level and duration of this current is dependent upon the electricity network and fuse characteristics and therefore again ,
close liaison is necessary. The designer needs to satisfy himself that the main switch or consumer’s unit he propose to
use will withstand the worst short circuit condition that could be imposed upon it and must therefore relate the data
provided by the power authority with the manufacturer’s data.

In the event of a fault occurring in an installation, whether in an appliance or part of the wiring, it is essential that the
faulty section be disconnected from the supply immediately, although the remainder of the system should remain in op-
eration. This can be achieved by an adequate system of fuses or miniature circuit breakers, and by the provision of
earthing.

1.7.1 Circuits for domestic installations

In selecting his consumer’s unit the designer should consider:

a) The adequacy of the main switch for the maximum demand of the installation.
b) The number of circuits required to be connected to it and their respective loadings.
c) The benefits to his installation and to the ultimate user of miniature circuit breakers rather than fuses.
d) The added safety provided by one or more residual current devices.
e) The desirability of providing at least one spare way for future needs.

The designer shall decide on rating of main switches.

The decision regarding the number of circuits is to some extent subjective but the following represents a typical selec-
tion:

a) Lighting circuit, ground floor.

b) Lighting circuit, first floor (although the total prospective load could be contained by one 5 A circuit, the
consequences of a circuit failure plunging the whole dwelling into darkness should persuade the designer to use
two circuits).

*c) Immersion heater(s)(which must be on separate circuits, not connected to a ring main).

d) Kitchen/laundry area socket outlets.

e) Socket outlets ground floor.

IPS-E-EL-100

 55

f) Socket outlets-first floor. (where applicable)

*g) Cooker circuit(s).

*h) Electric shower unit.

*Note:

In rare cases.

1.7.2 Domestic socket outlet circuits

The principle of the ring circuit recognizes that the total load in a given area is not likely to exceed 30 A, but that the
location of small loads within that total is likely to be variable.

A domestic ring circuit may serve any number of socket within a floor area of 100 m². However consideration of the
probable growth of electricity usage in future years makes the use of two or three ring circuits (ground floor, first floor
and kitchen) highly desirable.

Table 2 gives, the number of socket outlets recommended in the new housing sphere, and the desirable minimum indi-
cated by a reasonable consideration of the growth in ownership of appliances over the next few years.

Not only must the number and distribution of socket outlets provide for the appliances the householder may own, it
must also provide for the fact that the positioning of furniture and the utilization of appliances varies from family to
family with time. Flexible cords between sockets and appliance must always be as short as possible and never longer
than 1.5-2 meters, from which it follows that a dual socket should be available within 1.5 meters of every point in a
room at which a future occupier may wish to utilize an appliance or portable luminaire. Only the proposition of outlets
to, at least, the level in Table 2 approaches this Standard.

It is not necessary for every socket outlet to be connected into a ring circuit.

Often it is not fully appreciated that an adequate number of socket outlets must be provided if an installation is to be
safe under all conditions. Apart from the convenience of being able to use appliance in any required position, a reason-
able number of socket outlets will eliminate lengths of trailing flex and other dangers.

TABLE 2 - RECOMMENDED MINIMUM PROVISION OF SOCKET OUTLETS
IN DOMESTIC PREMISES

PART OF THE HOME RECOMMENDED NUMBER
OF SOCKETS

 Working kitchen

 Dining room areas

 Living rooms

 Each other double bedroom

 Each single bedroom

 Hall or landing

 Storage or garage

4 - 8

2 - 4

5 - 8

2 - 4

2 - 3

2 - 3

1 - 2

 Total for typical 3 bed house 18 - 32

IPS-E-EL-100

 56

1.7.3 Special precautions in bathrooms

Socket outlets are not permitted in bathrooms nor within 2.5 meters of a shower cubicle or bath in a bedroom. This is
because the consequences of a shock when the person is wet, has bare feet or is in contact with earthed metal are far
more likely to prove fatal than if the same shock were sustained elsewhere. For the same reason, lamp holders within 2.5
meters of a bath must be shrouded or totally enclosed and no fixed wall switches or heaters may be installed within
reach of a person using a bath or shower. Pull cord switches are permissible and are indeed the preferred way of meeting
the switching requirements of a bathroom.

1.7.4 Sockets for outdoor installations

Weatherproof socket outlets according to demand shall be provided outdoor where deemed necessary.

1.7.5 Bonding and earthing

Where PVC conduit is used for wiring, earthwire shall be accompanied throughout the conduit and bonded where neces-
sary.

2. ELECTRICITY IN NON-RESIDENTIAL BUILDINGS

2.1 Supply and Distribution Considerations

In this section consideration is given to some of the special features and requirements of the installations in stores, office
and leisure premises and other nondomestic medium sized installations.

While single phase 100 A services are adequate for the smaller shop or office unit, premises with a prospective maxi-
mum demand in excess of about 25 kW will be provided with a three phase 230/400 volt supply.

The service cable will be terminated in a cut-out located in agreement with the Electricity Authority where applicable.
This should preferably be in a separate room away from stored materials, work areas etc., with adequate wall space for
the meters, and the consumer’s switchgear, together with access space for maintenance and alterations later. The switch-
board will consist of a main fuse-switch or circuit breaker adequate in capacity for the installation, a busbar chamber
and a number of circuit switch-fuses or circuit breakers which will in turn supply distribution. It is usually more eco-
nomic to locate distribution boards as near as possible to the centers of the electrical load. Thus a building on three
floors would have a distribution board on each floor fed by sub-main cables from the main switchboard.

Unless three-phase motors or other three-phase equipment are to be installed, the three phases of the supply should be
segregated within the building. The lighting and all power circuits in any one area should be connected to the same
phase so that the risk of 400 volt appearing between two adjacent outlets or pieces of equipment is minimized. Where,
for good practical reasons, this separation cannot be achieved warning notices are required wherever two items of equip-
ment connected to different phases are simultaneously accessible.

2.2 Circuits for Power-Using Equipment

The growth in the use of telecommunications equipment, office machinery and data transmission equipment means that
almost every desk and work station may need access to such facilities. The trend away from small offices towards large
flexible open-plan areas which can be replanned to suit changing needs makes the provision of such facilities somewhat
more difficult. However, the recognition of these requirements at the design stage open the way to the installation of a
network of floor trunking which, if laid in a 2 meter matrix, provides the flexibility the user will require in the future
without the risks which follow the use of long trailing flexes. Floor and skirting trunking systems are available with two
or three compartments so that circuits supplying socket outlets, telephones and data processing equipment can be carried
along the same route. A wide variety of floor trunking systems are available which are adjustable to match the finished
floor level and carpet or other floor finishes can be applied to them to render them without being obstructed.

IPS-E-EL-100

 57

General purpose power circuits in commercial premises will usually be wired on the ring circuit principle, an unlimited
number of outlets within a 100 m² area being connected to a 30 A fuse or circuit breaker. However, this practice to
connect sockets to a single ring should be exercised with care. The installation designer must be satisfied that the pro-
spective demand on that circuit will not exceed the 30 A rating of the circuit protection.

3. LOAD INCREASE IN EXISTING SUPPLY SYSTEMS

In existing systems load increase can occur, e.g. due to extensions and modernization of dwellings or commercial prem-
ises.

The expected load is calculated using an annual rate of increase based on the present load and preceding development.
Depending on the type of building development in the area of supply and the probable in filling of vacant spaces,
growth rates of between 2 to 10% per year can arise.

Furthermore, without a general load increase due to alterations or change of consumers, local deviations of the load
must be expected requiring a suitable extension to the system.

In order to fully estimate the future load ,it is necessary to study building plans and area utilization plans of the relevant
area.

4. SUPPLY SYSTEMS IN BUILDINGS

For the estimation of loads for large building complexes the physical arrangement (vertical or horizontal) of the individ-
ual consumers and from this the distribution of load center within the building must be taken into consideration. Apart
from consumer equipments spread across an area, e.g. light fittings and small appliances, mostly also concentrated loads
(lifts, air conditioning equipment, or large kitchens) must be supplied.

For the consumer devices over area, often specific values per unit area (Watts/m²) are used. In the following some typi-
cal values are given which in real applications need to be verified because of the specific building or consumer situation:

Lighting 10 to 25 W/m²
air conditioning 1 to 3 kW/equipment
office buildings 100 W/m²
lifts 10 to 50 kVA/lift

In as much as installed power is indicated, the real load consumer values need to be estimated using diversity factors.

5. TOTAL LOAD

To plan the incoming supply of the system under consideration from a higher level of voltage or from a power station
requires knowledge of the total load to be expected. The time related differing load peaks of individual system parts are
taken into account when determining the total power requirements, it is necessary to take care of current demand and
diversity factor explained in Tables 2 and 3 underheading of Maximum Demand and Diversity.

It is recommended that the estimated load values are compared with measured real values from time to time and devia-
tions considered when planning extensions to the systems. This is of particular importance for long term development of
public utility distribution systems.

IPS-E-EL-100

 58

TABLE 3 - CURRENT DEMAND TO BE ASSUMED FOR POINTS OF UTILIZATION AND
CURRENT-USING EQUIPMENT

TABLE 4 - ALLOWANCES FOR DIVERSITY

Note:

♣ It is important to ensure that the distribution boards etc. are of sufficient rating to take the total load connected to them
without the application of any diversity.

 Point of utilization of current-using equipment Current demand to be assumed

 Socket-Outlets other than 2 A socket-outlets Rated current

 2 A socket-outlets At least 0.5 A

 Lighting outlet Current equivalent to the connected load, with a
 minimum of 100 W per outlet

 Electric clock, electric shaver supply unit
 (complying with BS 3535), shaver socket-outlet
 (complying with BS 4573), bell transformer, and
 current-using equipment of a rating not greater than 5 VA

 May be neglected

 Household cooking appliance where applicable The first 10 A of the rated current plus 30% of the
 remainder of the rated current plus 5 A if a
 socket-outlet is incorporated in the control unit

 All other stationary equipment Rated current, or normal current

PURPOSE OF FINAL CIRCUIT
FED FROM CONDUCTORS OR

SWITCHGEAR TO WHICH
DIVERSITY APPLIES

TYPE OF PREMISES

 Individual household installations
 including individual dwellings of
 a block

 Small shops, stores, offices
 and business premises

 Small hotels, boarding houses,
 guest houses, etc.

 1. Lighting 66% of total current demand 90% of total current demand 75% of total current demand

 2. Heating and power
 (but see 3 to 7 below)

 100% of total current demand up
 to 10 amperes +50% of any current
 demand in excess of 10 amperes

 100% f.l. of largest
 appliance +75% f.l. of
 remaining appliances

 100% f.l. of largest appliance
 +80% f.l. of 2nd largest
 appliance +60% f.l. of
 remaining appliance

 3. Cooking appliances
 where applicable

 10 amperes +30% f.l. of connected
 cooking appliances in excess of 10
 amperes +5 amperes if socket-
 outlet incorporated in control unit

 100% f.l. of largest appliance
 +80% f.l. of 2nd largest
 appliance +60% f.l. of
 remaining appliance

 100% f.l. of largest appliance
 +80% f.l. of 2nd largest
 appliance +60% f.l. of
 remaining appliance

 4. Motors (other than lift motors
 which are subject to special
 consideration)

 100% f.l. of largest motor
 +80% f.l. of 2nd largest
 motor +60% f.l. of
 remaining motors

 100% f.l. of largest motor
 +5% f.l. of remaining
 motor

 5. Water-heaters (thermostatiscally
 controlled)

 Where applicable No diversity allowable

 6. Standard arrangement of final
 circuits

 100% of current demand of largest
 current +40% of current demand of
 every other circuit

 100% of current demand of largest circuit
 +50% of current demand of every other circuit

 7. Socket-outlets other than those
 included in 6 above and stationary
 equipment other than those listed
 above

 100% of current demand of largest
 point of utilization +40% of
 current demand of every other
 point of utilization

 100% of current demand of
 largest point of utilization
 +75% of current demand of
 every other point of utilization

 100% of current demand of
 largest point of utilization
 +75% of current demand of
 every other point in main
 rooms (dining rooms, etc.)
 +40% of current demand of
 every other point of
 utilization

IPS-E-EL-100

 59

6. SYSTEM STANDBY SUPPLY PLANT

In supply systems for large buildings because of operational or economic reasons, a very high reliability of supply is
required. Therefore standby power supplies are installed (diesel generators, static converters with battery back-up). De-
pending on the power demand which must be met by this plant this may influence the choice for type of plant and sys-
tem arrangement. For the estimation of the load this means separation of important consumers, which must be supplied
in the event of main supply failure, from consumers of non-essential loads for which supply from the general system
will suffice.

7. PLANNING OF DISTRIBUTION SYSTEMS

7.1 General

Simple system configuration , clearly arranged operation conditions and flexibility in respect of extensions of the distri-
bution system must be objectives for the planning. Only careful planning provides the foundation to be able to supply
electrical energy reliably and economically.

When extending existing systems, firstly an analysis of the actual capacity and operational reliability of the system is
required. Load-flow and short-circuit calculations will emphasis weak points in the system and give an initial indication
where improvements must be made. In this evaluation not only improvements based on minimum requirements for volt-
age stability, load capacity and short-circuit safety, but future demand must also be considered.

Also in new installations or extensions of supply systems the functional arrangement of systems is of particular impor-
tance. The selection of system configuration is dependent on the load and also structural make-up of the area or building
to be supplied. Systems which have grown over a long period have not always the optimum configuration, especially
where the load situation has changed in the meantime. The simplification of system configuration as a basic for the eco-
nomical development and reliable operation is, next to the system calculation, an important part of the system planning
(system architecture). This requires the creative selection of several alternative solutions. Numerous local conditions to-
gether with individual experience and planning philosophy thereby influence the decisions of the planning engineer.

Because of this set of examples which follow cannot claim to be complete but can provide suggested methods for plan-
ning work on real projects.

All evaluations must be conducted for several extension stages according to the time-related progression of the load
prognosis and the effect of the various improvement measures at differing times on the total cost. The evaluation of the
cost situation can be carried out by using various methods of cost calculation (annuity method, cash assets method).

Criteria of variants which cannot be expressed as costs, e.g. updating with prospective technologies, clearly arranged
system configurations etc. can best be determined from efficiency analysis.

7.2 Selection of Distribution Voltage

In general the voltage levels of the low-voltage and medium-voltage systems are fixed for the utility supply authorities.

For the low-voltage system of the public supply, a uniform standard value of 230/400 Volt is recommended. Where a
high proportion of load is in motors then in new installations 400 volt 3 phase is also employed.

The medium-voltage systems lying above the low-voltage systems must fulfill two main functions: It must be suffi-
ciently powerful to transmit the high incoming power from the main substation (feeding from the high-voltage systems)
and its component parts on the other hand transmit energy economically to numerous system substations and consumer
stations. The optimum values for medium- voltage systems are the voltage levels of 11 and 20 kV or 33 kV as shown on
Fig. 3 and are normally in use in oil industry.

IPS-E-EL-100

 60

In locations where there is a significant rising demand for power the selection of voltage levels in the medium-voltage
systems forms a particularly important part of the network planning. Frequently because of the hitherto development,
numerous voltage steps are found and because of several transformation steps additional costs for investment and losses
are incurred. It must, however, be checked whether these voltages levels are adequate in the future for increasing de-
mand or whether a higher voltage system should be used. In this aspect it must be assessed whether an existing interme-
diate voltage can be omitted partially or even completely or should be revised.

LEVEL OF VOLTAGES
Fig. 3

7.3 Low-Voltage Systems

System Configuration and Types of Operation in the Public Supply

Whether an area is supplied via cables or overhead lines has to be decided in consideration of local conditions and the
economics of these alternatives. In areas with low-load density an overhead line may be a cost effective solution. How-
ever, today also in rural areas load values are reached for which, together with an architectural point of view the estab-
lishment of a cable network or the changeover from overhead line to cable is economically justifiable.

Depending on load density and type of structural arrangement of buildings, differing system configurations result for the
low-voltage cable system.

IPS-E-EL-100

 61

In a conventional low-voltage system of the public supply the cable runs (mains cable) follow the route of road. At road
junctions the cables are joined in cable distribution cabinets (nodes). Substations should wherever possible feed into the
load center and have a sufficient number of branches.

Dwellings are normally connected by means of a spur (service cable) from a branch or T-joint box or from a through-
type joint box on the main supply cable. Service boxes have the advantage that no terminal points are required on the
main cable. The through type joint boxes offer possibilities for changing connections in the event of a fault but also
have disadvantages because of their numerous terminal points.

Whether cables in a road are installed on one side or both sides depend upon the width of the road, the specific cost of
installation and on load density. Where buildings are openly spaced (great distances between houses, narrow roads) and
hence low-load density, the installation of cable on one side of the road may suffice. In close spacing of houses and
hence high-load density, installation of main cables on both sides is generally more favorable.

Low-voltage systems because of the simple and clearly operation are today mainly operated as radial systems. Each sub-
station has its own area of supply. Changeover possibilities to other substation areas are mostly provided for in the dis-
tribution cabinets, which allow for full or part reserve in the rare event of a substation failure.

7.4 Extension of Low Voltage System

With increasing load density, the distance between substations is therefore reduced. The low-voltage system with high-
load density becomes practically a pure connecting system (Fig. 4). The substations are operated without interlinking or
possibility of reconnection. This type of system has advantages in very high-load density areas.

LOW VOLTAGE CONNECTION NETWORK FOR A HOUSING ESTATE
WITH HIGH-LOAD DENSITY

Fig. 4

7.5 Selection of Transformers

Transformers used in substations of the public supply should have rated capacities from standard range. Since failures in
transformers are very rare. It is sufficient to provide one transformer to each station only for heavy unit loads or very
high load density e.g., industrial plant langer rated capacities are justified. Here also it may be necessary to consider as
reserve a second or even several transformers.

IPS-E-EL-100

 62

7.6 Selection of Cables

In selection of cables the following parameters shall be fully considered:

a) Size of cable with an additional 25% in cross section.

b) Voltage drop with a maximum of %5.

c) Fault level at location of installation.

d) Cable grouping in accordance to schedule of methods of installation of cables (see Table 4A in Appendix 4 of
IEE wiring Regulations 16th. Edition 1991).

e) Ambient temperature.

f) Test of voltage drop.

g) Test of short circuit.

8. HIGH RISE BUILDINGS

Power supply to different floors shall be via power cables. Alternatively bus trunking can be utilized upon approval.

If cables are used each floor shall be fed by one individual feeder.

Normal loads shall be supplied from normal supply bus and emergency load shall be supplied from emergency bus in
normal conditions both buses are to be supplied from mains power supply, in case of mains power failure an emergency
diesel generator shall be started via a suitable mains failure panel which opens the bus coupler and closes the emergency
generator circuit breaker when frequency reaches 50 Hz on resumption of normal supply, Diesel engine shall stop and
busbar coupler closed through properly designed interlocks see Fig. 5.

When requirement dictates power feeder shall be provided for:

1) Central cooling machinery
2) Ventilation
3) Smoke stack, fire pumps
4) Central power factor correction equipment
5) Lift(s)

IPS-E-EL-100

 63

TYPICAL ELECTRICAL SYSTEM IN HIGH RISE BUILDING
Fig. 5

IPS-E-EL-100

 64

APPENDICES

APPENDIX A
ROTATING ELECTRIC MACHINES

IPS-E-EL-100

 65

 CONTENTS : PAGE No.

1. SYNCHRONOUS MACHINES.. 66

2. INDUCTION MOTORS ... 67

3. RATING OF ELECTRICAL ROTATING MACHINES... 70

4. DESIGN SPECIFICATIONS ... 70

4.1 Economic Factors .. 70

4.2 Environmental Factors .. 70

4.3 Excitation Characteristics ... 71

4.4 Means of Starting or Bringing Up to Speed.. 71

5. PROTECTION CONSIDERATION.. 71

5.1 Generators Faults .. 71

5.2 Motor Faults.. 73

5.3 a.c. and d.c. Motor Protection... 73

5.4 Neutral Grounding (Earthing)... 74

IPS-E-EL-100

 66

1. SYNCHRONOUS MACHINES

1.1 The backbone of a utility system consists of a number of generating stations that are interconnected in a grid and
operate in parallel. The largest single-unit electric machine for electric energy production is the synchronous machine.
Generators with power ratings of several hundred to over a thousand megavolt-amperes (MVA) are fairly common in
many utility systems. A synchronous machine provides a reliable and efficient means for energy conversion.

The operation of a synchronous generator is (like all other elctro-mechanical energy conversion devices) based on Fara-
day’s law of electromagnetic induction. The term synchronous refers to the fact that this type of machine operates at
speed proportional to the system frequency under normal conditions. Synchronous machines are capable of operating as
motors, in which case the electric energy supplied at the armature terminals of the unit is converted into mechanical
form. Another important function of this versatile machine is as a synchronous condenser where the unit is operated as a
motor running without mechanical load and supplying or absorbing reactive power.

The term armature in rotating machinery refers to the machine part in which an alternating voltage is generated as a
result of relative motion with respect to a magnetic flux field. In a synchronous machine, the armature winding is on the
stator and the field winding is on the rotor, as shown in Fig. A1. The field is excited by direct current that is conducted
through carbon brushes bearing on slip (or collector) rings. The d.c. source is called the exciter and is often mounted on
the same shaft as the synchronous machine. Various excitation systems with a.c. exciters and solid-state rectifiers are
used with large turbine generators. The main advantages of these systems include the elimination of cooling and mainte-
nance problems associated with slip rings, commutators, and brushes. The pole faces are shaped such that the radial dis-
tribution of the air-gap flux density B is approximately sinusoidal.

The armature winding includes many coils. One coil is shown in Fig. A1 and has two coil sides (a and -a) placed in
diametrically opposite slots on the inner periphery of the stator with conductors parallel to the shaft of the machine. The
rotor is turned at a constant speed by a mechanical power source connected to its shaft. As a result, the flux wave-form
sweeps by the coil sides a and -a. The induced voltage in the coil is a sinusoidal time function. It is evident that for each
revolution of the two poles, the coil voltage passes through a complete cycle of values. The frequency of the voltage in
cycles per second (Hertz) is the same as the rotor speed in revolutions per second. Thus a two-pole synchronous ma-
chine must revolve at 3000 r/min to produce a 50-Hz voltage, common in Iran. In systems requiring 60-Hz voltage, the
two-pole machine runs at 3600 r/min.

SIMPLIFIED SKETCH OF A SYNCHRONOUS MACHINE
Fig. A1

1.1.1 P-pole machines

Many synchronous machines have more than two poles. A P-pole machines satisfies the following relation:

 Pnf =  (Eq. 1)
 120

The frequency f is proportional to the speed in revolutions per minute. Note that P is the number of poles of the ma-
chine.

IPS-E-EL-100

 67

1.2 Cylindrical Versus Salient-pole Construction

Machines like the ones illustrated in Fig. A1 have rotors with salient poles. There is another type of rotor, which is shown
in Fig. A2. The machine with such a rotor is called a cylindrical rotor or nonsalient-pole machine. The choice between the
two designs (salient or nonsalient) for a specific application depends on the proposed prime mover. For hydroelectric
generation, a salient-pole construction is employed. This is because hydraulic turbines run at relatively low speeds, and in
this case, a large number of poles are required to produce the desired frequency, as indicated by Eq. 1.

On the other hand, steam and gas turbines perform better at relatively high speeds, and two or four-pole cylindrical rotor
turbo-alternators are used in this case. This will avoid the use of protruding parts on the rotor, which at high speeds will
give rise to dangerous mechanical stresses.

CYLINDRICAL ROTOR TWO-POLE MACHINE
Fig. A2

2. INDUCTION MOTORS

An induction machine is one in which alternating currents are supplied directly to stator windings and by transformer
action (induction) to the rotor. The flow of power from stator to rotor is associated with a change of frequency, with an
output being mechanical power transmitted to the load connected to the motor shaft. The induction motor is the most
widely used motor in industrial and commercial utilization of electric energy. Reasons for the popularity of induction
motors include simplicity, reliability, and low cost, combined with reasonable overload capacity, minimal service require-
ments, and good efficiency. The rotor of an induction motor may be one of two types. In the wound-rotor motor, distrib-
uted windings are employed with terminals connected to insulated slip rings mounted on the motor shaft. The second type
is called the squirrel-cage rotor, where the windings are simply conducting bars embedded in the rotor and short-circuited
at each end by conducting end rings. The rotor terminals are thus inaccessible in squirrel-cage construction, whereas the
rotor terminals are made available through carbon brushes bearing on the slip rings for the wound-rotor construction.

The stator of a three-phase induction motor carries three sets of windings that are displaced by 120° in space to constitute
a three-phase winding set.

The application of a three-phase voltage to the stator winding results in the appearance of a rotating magnetic field.

Three methods of motor starting is commonly:

1) Direct on line starting.
2) Star delta starting.
3) Auto-Transformer starting (Preferably Korndorffer Type).

Tables A1 and A2 are typical examples of low voltage and medium voltage induction motors with conventional rating
and characteristics.

IPS-E-EL-100

 68

TABLE A1 - LOW VOLTAGE MOTORS IEC STANDARD WITH CONVENTIONAL
RATINGS AND CHARACTERISTICS

Rated Output
kW

Air Temperature
η cos ρ

40°C

Starting
Current

=
Times

F.L.
Current 4/4 3/4 2/4 4/4 3/4 2/4 Starting

≤ 1.1 4.7 0.73 0.73 0.70 0.81 0.75 0.65 0.70

1.5 5 0.77 0.77 0.74 0.79 0.74 0.63 0.70

2.2 5.2 0.78 0.78 0.75 0.81 0.75 0.65 0.63

3 6 0.80 0.80 0.79 0.82 0.76 0.66 0.62

4 6.3 0.83 0.83 0.82 0.82 0.77 0.67 0.62

5.5 6.5 0.84 0.84 0.83 0.83 0.79 0.69 0.55

7.5 6.5 0.85 0.85 0.84 0.85 0.81 0.73 0.55

9 6.5 0.88 0.88 0.87 0.83 0.79 0.69 0.50

11 6.5 0.88 0.88 0.87 0.83 0.79 0.69 0.50

15 7 0.88 0.88 0.87 0.83 0.79 0.69 0.50

18.5 7.2 0.90 0.90 0.89 0.83 0.79 0.69 0.45

22 7.2 0.90 0.90 0.89 0.84 0.79 0.69 0.45

30 7.5 0.91 0.91 0.90 0.85 0.80 0.70 0.40

37 7 0.91 0.91 0.90 0.86 0.82 0.74 0.40

45 7 0.92 0.92 0.91 0.86 0.82 0.74 0.40

55 7 0.925 0.92 0.91 0.86 0.82 0.74 0.40

75 7 0.935 0.93 0.92 0.86 0.83 0.75 0.38

90 7 0.935 0.93 0.92 0.86 0.83 0.75 0.38

110 7.5 0.935 0.93 0.92 0.86 0.83 0.75 0.37

132 7.5 0.94 0.935 0.92 0.87 0.84 0.76 0.36

160 7.5 0.94 0.935 0.92 0.87 0.84 0.77 0.35

200 7.5 0.94 0.935 0.92 0.88 0.85 0.78 0.30

IPS-E-EL-100

 69

TABLE A2 - MEDIUM VOLTAGE MOTORS IEC STANDARD WITH CONVENTIONAL
RATINGS AND CHARACTERISTICS

Rated Output
kW

Air Temperature
η cos ℘

40°C

50°C

Starting
Current

=
Times

F.L.
Current 4/4 3/4 2/4 4/4 3/4 2/4 Starting

185 166 6 0.93 0.928 0.915 0.865 0.82 0.74 0.20

200 180 6 0.93 0.928 0.915 0.865 0.82 0.74 0.20

220 198 6 0.93 0.928 0.915 0.865 0.82 0.74 0.20

250 225 6 0.93 0.928 0.915 0.865 0.82 0.74 0.20

280 252 6 0.93 0.928 0.915 0.865 0.82 0.74 0.20

300 270 6 0.93 0.928 0.915 0.865 0.82 0.74 0.20

315 283 6 0.94 0.94 0.925 0.865 0.825 0.75 0.18

335 301 6 0.94 0.94 0.925 0.875 0.825 0.75 0.18

355 320 6 0.94 0.94 0.925 0.875 0.84 0.755 0.18

375 337 6 0.94 0.94 0.925 0.875 0.84 0.755 0.18

400 360 6 0.94 0.94 0.925 0.875 0.84 0.755 0.18

425 382 6 0.94 0.94 0.925 0.875 0.84 0.755 0.18

450 405 6 0.94 0.94 0.925 0.875 0.84 0.755 0.18

475 427 6 0.94 0.94 0.925 0.875 0.84 0.755 0.18

500 450 6 0.94 0.94 0.925 0.875 0.84 0.755 0.18

530 477 6 0.94 0.94 0.925 0.875 0.84 0.755 0.18

560 504 6 0.94 0.94 0.925 0.875 0.84 0.755 0.18

600 540 6 0.94 0.94 0.925 0.875 0.84 0.755 0.18

630 567 6 0.94 0.94 0.925 0.885 0.86 0.77 0.18

670 603 6 0.95 0.945 0.93 0.885 0.86 0.77 0.16

710 639 6 0.95 0.945 0.93 0.885 0.86 0.77 0.16

750 675 6 0.95 0.945 0.93 0.885 0.86 0.77 0.16

800 720 6 0.95 0.945 0.93 0.885 0.86 0.77 0.16

850 765 6 0.95 0.945 0.93 0.885 0.86 0.77 0.15

900 810 6 0.96 0.955 0.94 0.895 0.87 0.78 0.15

950 855 6 0.96 0.955 0.94 0.895 0.87 0.78 0.15

 1000 900 6 0.96 0.955 0.94 0.895 0.87 0.78 0.15

 1120 1008 6 0.96 0.955 0.94 0.895 0.87 0.78 0.15

 1250 1125 6 0.96 0.955 0.94 0.895 0.87 0.78 0.15

 1400 1260 6 0.96 0.955 0.94 0.895 0.87 0.78 0.15

 1600 1440 6 0.96 0.955 0.94 0.895 0.87 0.78 0.16

 1800 1620 6 0.96 0.955 0.94 0.895 0.87 0.78 0.16

 2000 1800 6 0.96 0.955 0.94 0.895 0.87 0.78 0.16

IPS-E-EL-100

 70

3. RATING OF ELECTRICAL ROTATING MACHINES

The rating of a rotating machine implies the service conditions and loading conditions at which the machine can operate
indefinitely. In general, the rating of a machine is also associated with warranties by the manufacturer for a certain pe-
riod of time, although such warranties should be always obtained in written form. Rotating machines are rated in terms
of output capabilities, as are most other types of rotating machines. The principal parameters used in rating a machine
are listed on the nameplate of the machine. These generally include:

1) Output (Kilovolt-amperes in a generator; horsepower in a motor).
2) Terminal voltage, line to line.
3) Frequency (in case of a.c.).
4) Speed.
5) Current.
6) Power factor (in case of a.c.).
7) Temperature rise at rated kilovolt-ampere (or horsepower) output.
8) Service conditions.

The rating of a machine on its nameplate is its continuous, or indefinite, rating. For short periods of time, most rotating
electric machines can operate at load conditions far exceeding these continuous, or steady-state, ratings. Ratings for
shorter time periods, such as 1 h down to 1 min. are generally available from the manufacturer.

4. DESIGN SPECIFICATIONS

The first step in the design of a rotating machine is to specify its performance characteristics, or output parameters.
These are generally based upon the machine’s steady-state characteristics. Most rotating machines are categorized by
these steady-state ratings and most machine catalogs describe their products on the basis of these ratings, known as con-
tinuous ratings. However, many other characteristics may be of importance in a specific application, such as:

4.1 Economic Factors

1) Initial cost.
2) Weight.
3) Mounting considerations, base, couplings, etc.
4) Efficient:

a) At rated load.
b) Over a certain duty cycle.
c) Maximum.
d) At a specific load.

5) Volume or space limitations.
6) Maintenance considerations; warranty.

4.2 Environmental Factors

1) Ambient temperature of environment.
2) Vibration environment:

a) Load-induced vibration in motors.
b) Coupling to load or drive machine.
c) Number of bearings (one or two).

IPS-E-EL-100

 71

3) Corrosive influences.
4) Type of housing required;

a) Open.
b) Splash-proof; drip proof.
c) Totally enclosed or hermetically sealed.

5) Type and amount of cooling:

a) Shaft-mounted fan.
b) External blower.
c) Liquid cooling.
d) Forced hydrogen.

6) Connected system voltage levels and phases.
7) Impedance and other characteristics of connected electrical system.

a) Permissible fault current into system.
b) Relay and fault protection,

8) Required machine protection, electrical and mechanical

4.3 Excitation Characteristics

1) Excitation source:

a) Physical configuration.
b) Voltage and volt-ampere rating.
c) Transient response.

2) Voltage regulation: definition of expected load.
3) Excitation protective circuitry.

4.4 Means of Starting or Bringing Up to Speed

The above listings are given to serve as a guide in the design of a rotating machine. The use of these ancillary specifica-
tions depends upon the particular application, and some are of more significance than others. However, in designing or
even purchasing a machine for a given application, most of these factors should be considered in the initial stages of the
design or purchase.

5. PROTECTION CONSIDERATION

5.1 Generators Faults

1) Stator faults

Stator faults involve the main current carrying conductors and must therefore be cleared quickly from the power
system by a complete shut-down of the generator. They may be faults to earth, between phases or between turns
of a phase, singly or in combination. The great danger from all faults is the possibility of damage to the lamina-
tions of the laminations of the stator core and stator windings due to the heat generated at the point of fault. If the
damage so caused is other than superficial, the stator would have to be dismantled, the damaged laminations and
windings replaced and the stator rebuilt, all of which is a lengthy and costly process.

IPS-E-EL-100

 72

Limitation of generator stator earth-fault current by means of resistance earthing is normal practice and serves,
among other things, to minimize core burning.

Phase-to-phase faults and interturn faults are both less common than earth faults. It is relatively easy to provide
protection for phase-to-phase faults, but interturn faults are, on the other hand more difficult to detect and protec-
tion is not usually provided. Generally speaking, interturn faults quickly involve contact with earth via the stator
core and are then tripped by stator earth-fault protection.

2) Rotor faults

Rotor faults may be either to earth or between turns and may be caused by the severe mechanical and thermal
stresses acting upon the winding insulation; these are aggravated by a variable load cycle.

The field system is not normally connected to earth so that a single earth fault does not give rise to any fault
current. However, a second fault to earth would short circuit part of the field winding and thereby produce an
asymmetrical field system, and unbalanced forces on the rotor. Such forces will cause excess pressure on bear-
ings and shaft distortion, if not quickly removed.

Under the general heading of rotor faults can be included loss of excitation. This may be caused by an open cir-
cuit in the main field winding or a failure elsewhere in the excitation system.

Loss of excitation in a generator connected to a large interconnected power system results in a loss of synchro-
nism and slightly increased generator speed, since the power input to the machine is unchanged. The machine
behaves as an induction generator drawing its exciting current from the remainder of the system in the form of
wattles current whose magnitude approximates to that of the full load rating of the machine. This may cause
overheating of the stator winding and increased rotor losses due to the currents induced in the rotor body and
damper winding. This condition should not be allowed to persist indefinitely and corrective action either to re-
store the field, or to off-load and shut-down the machine should be taken.

With generator outputs above half rated load, pole-slipping caused by weak field condition, would cause severe
voltage variations which may, in turn, cause operation of the undervoltage protection on the boiler auxiliaries.
The resultant operation of "loss of boiler firing" protection would then shut-down the generator unit. Other gen-
erators connected to the same busbar may also be caused to "swing" and system instability would result. Pole
slipping may also result from insufficiently fast clearance of a system fault and require the tripping of the unit.

3) Mechanical conditions

The mechanical conditions requiring consideration are overspeed due to sudden loss of load, loss of drive due to
prime mover failure and loss of condenser vacuum.

with modern large units it is essential to anticipate overspeed and take corrective action. Mechanical overspeed
devices which operate on the steam stop valves are invariably fitted.

In the event of failure of the prime mover, a generator will continue to run synchronously drawing power from
the system. This can sometimes lead to a dangerous mechanical condition if allowed to persist, although the con-
dition is immediately obvious to the attendant.

Set having an internal combustion prime mover must be protected against engine failure, where, if the alternator
continues to motor serious engine damage may result.

Vacuum failure (or low vacuum) detection is necessary to prevent a rise of condenser pressure which might lead
to shattering of Internal Pressure casing and condensers.

IPS-E-EL-100

 73

4) External faults

Turbo alternators must be protected against the effects of sustained external faults, for example faults of lines or
busbars which are not cleared by the appropriate protection. The main condition of interest is that of an unsym-
metrical fault producing negative phase sequence currents in the stator winding. The effect of these currents is to
produce a field rotating in opposite sense to the d.c. field system producing a flux which cuts the rotor at twice
the rotational frequency thereby inducing double frequency currents in the field system and the rotor body. These
currents produce severe rotor heating and modern machines have a limited negative phase sequence current capa-
bility. Automatic tripping is therefore required for the higher negative phase sequence current conditions.

This capability limit applies to all modern hydrogen-cooled machines and many air-cooled machines, but some
of the older air-cooled machines are designed to withstand full negative phase sequence currents continuously.

In large modern alternators, particularly those employing direct cooling of the stator and rotor conductors, the
temperature rise caused by abnormally high stator currents is more rapid than in the less highly rated machines
and the capability limit is therefore lower.

5.2 Motor Faults

In general it is necessary to protect a motor against abnormal running and fault conditions arising from:

1) Prolonged overloading as a result of the application of excessive mechanical load:

2) Single-phasing caused, for example, by the rupturing of a fuse or by the open circuiting of a connection in
one phase of a three-phase motor. if one phase is open-circuited when the motor is running it will continue to run
and provide power even though it is connected to what is, in effect, a single-phase supply. If the load on the
motor is of the order of its rated output, the current drawn from the supply will be appreciably higher than the
current for which the windings are designed and if the condition is allowed to persist, severe damage may be
caused:

3) Short-circuits between phases or between phase and earth in the winding or its connections. Short-circuits
may be caused by the chafing of connections, accidental shorting of the motor terminals or cable sealing ends or
by cable faults:

4) Partial or complete collapse of voltage.

5.3 a.c. and d.c. Motor Protection

The protection of motor plant is based on the same essential considerations whether the motor is driven from an a.c. or a
d.c. source. In some instances, for example, the thermal overload relay, a modified single-phase version is applied to the
protection of d.c. motors.

Any dangerous or potentially dangerous condition in either an a.c. or a d.c. motor, its control or connections, must be
detected and action taken automatically to disconnect the affected equipment. Such conditions are classified broadly as
low or falling supply voltage and overloading beyond a predetermined safe value for an excessive time.

To these conditions must be added the open-circuiting of one phase of a three-phase a.c. motor and a short-circuit in
either an a.c. or d.c. motor.

Many motors draw a starting current from the supply of several times their normal full-load current, and it is essential
that the protection should be unresponsive to this starting surge provided that the motor current returns to its running
value within the time determined by the design of the motor.

IPS-E-EL-100

 74

5.4 Neutral Grounding (Earthing)

For safety of personnel and to reduce over-voltages to ground, the generator neutral is often either grounded solidly or
grounded through a resistor or reactor. When the neutral is grounded through a resistor or reactor properly selected in
accordance with established power system practices, there are no special considerations required in the generator design
or selection, unless the generator is to be operated in parallel with other power supplies. The neutral of a generator
should not be solidly grounded unless the generator has been specifically designed for such operation. With the neutral
solidly grounded, the maximum line-to-ground fault current may be excessive and in parallel systems excessive circulat-
ing harmonic currents may be present in the neutrals.

IPS-E-EL-100

 75

APPENDIX B
SWITCHGEAR AND CONTROLGEAR

IPS-E-EL-100

 76

 CONTENTS : PAGE No.

SELECTION CRITERIA FOR LOW VOLTAGE SWITCHGEAR AND CONTROLGEAR

1. GENERAL .. 78

1.1 Current .. 78

1.2 Nature of Protection and Installation ... 78

1.3 Equipment Mounting.. 78

1.4 Application... 78

1.5 Applicable Standards .. 78

2. EXAMPLES OF CONSTRUCTION.. 79

2.1 Busbar Trunking System.. 79

2.2 Cubicle Construction... 80

2.3 Withdrawable Assembly .. 80

2.4 Box Type Construction... 81

2.5 Flameproof/Weatherproof Type Switch Fuse Assembly... 81

3. RECOMMENDATION FOR SELECTION... 82

3.1 Selection of Switchgear.. 82

3.2 Selection of Distribution Board ... 82

3.3 Short - Circuit Withstand Capability... 82

3.4 Degree of Protection ... 83

3.5 Insulated Enclosure ... 83

3.6 Protective Measures .. 83

3.7 Selection of Apparatus According to Zone of Hazard.. 83

4. FEATURES TO BE CONSIDERED IN INSTALLATION, ACCESS, AND DELIVERY....... 84

4.1 Type of Installation ... 84

4.2 Nature of Access ... 85

4.3 Quoted Installation Dimension ... 85

4.4 Delivery Facilities ... 85

4.5 Special Requirements.. 85

IPS-E-EL-100

 77

SELECTION CRITERIA FOR M.V. SWITCHGEAR

1. STANDARDS.. 86

2. BUSBARS .. 86

3. TYPES OF MEDIUM VOLTAGE SWITCHGEAR AND CONTROLGEAR........................... 87

4. CHOICE OF INTERRUPTERS.. 88

4.1 Vacuum Circuit Breakers ... 88

4.2 Minimum Oil Circuit Breakers.. 88

4.3 SF 6 Circuit Breakers ... 88

4.4 Vacuum Contactors ... 89

IPS-E-EL-100

 78

SELECTION CRITERIA FOR LOW VOLTAGE SWITCHGEAR AND CONTROLGEAR

1. GENERAL

Low voltage switchgear and controlgear constitute the links between on the one hand the means of generation (genera-
tors), Transmission (cables or overhead lines) and voltage transformation (transformers of electric power, and on the
other hand the consuming equipment such as motors, lighting, heating and air conditioning plant).

The selection criteria are grouped in four categories.

1.1 Current

- Rated current of busbar
- Rated current of infeeds
- Rated current of outgoing feeders
- Short circuit withstand capability of busbars

1.2 Nature of Protection and Installation

- Degree of protection to IEC 529
- Method of installation (against a wall, free standing)
- Number of operating faces
- Protective measure
- Enclosure material

1.3 Equipment Mounting

- Non withdrawable
- Removable (subassembly)
- Withdrawable

1.4 Application

Different possible application:

- Lighting and power distribution board
- Consumer unit
- Busbar trunking system
- Control system
- Power factor correction equipment
- Industrial distribution board
- Motor control
- Main switchgear
- Main distribution board

1.5 Applicable Standards

Low voltage switchgear and controlgear assembly shall be designed in accordance with all the applicable sections of
these standards that are in effect at the time of publication of this Standard. The applicability of changes in standards
that occur after the date of this Standard shall be verified.

IPS-E-EL-100

 79

ISIRI (INSTITUTE OF STANDARDS AND INDUSTRIAL RESEARCHES OF IRAN)

ISIRI 6 "Standard Voltage" (IEC 38)
ISIRI 9 "Standard Frequency" (IEC 242)

IEC (INTERNATIONAL ELECTROTECHNICAL COMMISSION)

IEC 59 "Standard Current Rating"
IEC 79 "Electrical Apparatus for Explosive Gas Atmosphere"
IEC 157 "LV Distribution Switchgear"
IEC 158 "LV Controlgear for Industrial Use"
IEC 185 "Current Transformers"
IEC 186 "Voltage Transformers"
IEC 255 "Electrical Relays"
IEC 269 "LV Fuses with High Breaking Capacity"
IEC 292 "LV Motor Starter"
IEC 364 "Electric Installation of Buildings"
IEC 408 "Low Voltage Air-break Switches, Air-break Disconnector, Air Break Disconnectors

 and Fuse Combination Unit"
IEC 439 "Factory Built Assemblies of LV Switchgear and Controlgear"

2. EXAMPLES OF CONSTRUCTION

2.1 Busbar Trunking System

With "busbar trunking systems", the power is distributed through relatively long enclosed busbars, at up to about 400 A,
to the immediate locality of the consuming equipments. The loads are connected to the busbars through tap-off boxes
via fuses and short stub lines or cables. Busbar trunking systems (with tap-off units of various sizes and in various posi-
tions) are used to supply workshops, machines etc., in spatially extended factories and laboratories.

Tap-off units can be provided at practically any point in the busbar run, so that linear distribution systems are especially
suitable for loads with frequently changeable locations. They are also used as rising mains in high buildings, where they
feed the floor distribution boards see Fig. B1.

BUSBAR TRUNKING SYSTEM (PRINCIPLE)
Fig. B1

IPS-E-EL-100

 80

2.2 Cubicle Construction

The cubicle type of construction (Fig. B2) is enclosed on all sides, so that contact with live parts during operation is
prevented. Installation is permissible in generally accessible operating areas. In most cases the cubicle construction has
a height greater than 1 m (the standard height is 2.2 m) and is made up of a number of sections (panels). A group of
sections (up to four) constitutes a transportable unit.

Cubicle construction is the most widely used nowadays, because of all the possible forms it represents the optimum for
the user in regard to the protection of personnel and plant. In practice this type of construction is more often found with
full-access doors, not as shown in the schematic drawing, with individual compartment doors. Behind individual com-
partment doors, items of equipment are mostly mounted in withdrawable units; with non-withdrawable units, full-height
doors completely cover the fronts of the cubicles.

CUBICLE CONSTRUCTION
Fig. B2

2.3 Withdrawable Assembly

A withdrawable arrangement implies a pull-out or swing-out unit, in which a number of items of equipment are grouped
and interconnected to form a functional entity.

The withdrawable arrangement (Fig. B3) is invariably associated with the totally enclosed cubicle construction. This is
further divided into individual compartments for the withdrawable units (outgoing feeder unit, infeed or coupling unit)
and in this way affords the best possible personal safety and operational security.

WITHDRAWABLE ASSEMBLY
Fig. B3

IPS-E-EL-100

 81

2.4 Box Type Construction

Box-type distribution boards (Fig. B4), made of insulating material, sheet steel, grey cast iron etc., consist of boxes se-
curely assembled together and containing items of equipment such as busbars, fuses, switches and contactors. Contact
with parts that may be live during operation is prevented. Distribution boards in this form can therefore be installed in
generally accessible operating areas.

With the attachment of a protective cowl, and with an appropriate degree of protection for the boxes (minimum IP 55),
this type of distribution board, unlike those described earlier, can be installed outdoors.

BOX-TYPE CONSTRUCTION
Fig. B4

2.5 Flameproof/Weatherproof Type Switch Fuse Assembly

For typical flameproof/weatherproof switch fuse assembly see Fig. B5.

FLAMEPROOF/WEATHERPROOF TYPE, SWITCH-FUSE ASSEMBLY
Fig. B5

IPS-E-EL-100

 82

3. RECOMMENDATION FOR SELECTION

3.1 Selection of Switchgear

The following are recommended for selection of switchgear:

- The highest current rating of the equipment up to 4000 Amps.
- Sheet steel as the enclosure material.
- A height of up to 2200 mm.
- Mounting methods for the equipment:

- Fixed.
- Removal.
- Withdrawable.

- Short circuit withstand capability up to 176 KA peak.
- Enclosure protection up to IP 55.

3.2 Selection of Distribution Board

The following shall be considered in selection of distribution boards:

- Rated current of up to 2000 A.
- Various enclosure materials such as:

- Grey Cast iron.
- Insulating material.
- Sheet steel.

- Height of individual boxes less than 1000 mm.
- Equipment items mainly fixed.
- Short circuit withstand capability up to 80 KA peak.
- Ingress protection up to IP 65.

A detailed description of the selected type with further technical data and ranges of equipment will be found in the fol-
lowing pages.

3.3 Short - Circuit Withstand Capability

The prospective short circuit current at the point of installation of the switchgear assembly or distribution board that is
between the infeed transformer on one side and the cable connected loads on the other side must not exceed the short
circuit withstand capability quoted for the product by the manufacturer. If necessary this requirement can be met by the
interposition of a current limiting device.

Circuit breakers in accordance with the data sheet shall have normal current rating selected from the following ratings:

630, 800, 1250, 1600, 2000, 2500, and 4000 ampere.

The above mentioned figures shall be derated for maximum summer temperature i.e., 50°C where applicable.

Short circuit breaking and making rating current shall not be less than 50 KA and 150 KA respectively for a fault capac-
ity of about 31 MVA for 1 second unless otherwise determined under different circumstances.

Where switchgear and controlgear assembly motor control centers are located in explosive hazardous areas they should
be explosionproof, and the fault M.V.A should not exceed 15 M.V.A for one second.

IPS-E-EL-100

 83

3.4 Degree of Protection

Depending on the installation location and the surrounding conditions a switchgear and distribution board design should
be chosen such that provides the necessary kind of protection against contact and against the ingress of foreign bodies
and water. A list of ingress protection is given in IEC publication 529.

3.5 Insulated Enclosure

In certain distribution system design (up to busbar currents of 1000 A) there is a choice between metal and insulating
material for the enclosure. The insulated enclosure offers full protection from corrosion and better protection against
contact.

3.6 Protective Measures

All metal parts of switchgear assembly and distribution boards shall be provided with protective conductor (PE).

3.7 Selection of Apparatus According to Zone of Hazard

For selection of apparatus in hazardous area where circumstances dictate, the protection given in Table B1 may be ap-
plicable.

TABLE B1 - SELECTION OF APPARATUS ACCORDING TO ZONE,
GAS AND VAPOR RISKS

For list of standards of electrical apparatus in potentially explosive atmosphere see Table B2.

ZONE TYPE OF PROTECTION
0 Ex "ia" (intrinsically safe) provide sparking contacts are protected.

 Ex "S" (specially certified for zone "O") for special application

1

 Any type of protection
 Suitable for zone "O" and
 Ex "d" (flammable enclosure)
 Ex "ib" (intrinsically safe)
 Ex "p" (pressurized enclosure)
 Ex "e" (increased safety)
 Ex "s" (specially certified)

2

 Any type of protection
 Suitable for zone "O" OR "1" and
 Ex "e" (increased safety)
 Ex "n" (type of protection "N")
 Ex "O" (oil immersed apparatus)

IPS-E-EL-100

 84

TABLE B2 - STANDARDS FOR ELECTRICAL APPARATUS FOR
POTENTIALLY EXPLOSIVE ATMOSPHERES

1) The symbols under description of standard, refer to B.S.S. They shall be preceded by "Ex" for IEC and "EEx" for EN
Standards.

2) Legends

≡ stands for identical
stands for related

4. FEATURES TO BE CONSIDERED IN INSTALLATION, ACCESS, AND DELIVERY

4.1 Type of Installation

- On the floor against wall.
- On the floor free standing in the room.
- Fixed to a wall or a recess.
- Suspended from the ceiling.
- Mounted on a rack.

DESCRIPTION OF
STANDARD

B.S.S
No.

IEC AND EN
No.

 Flameproof enclosure "d"

 Increased safety "e"

 Intrinsic safety "i"
 (ia ib)

 Encapsulation "M"

 Type of protection "N" (n)

 General requirements

 Oil immersion "O"

 Pressurized apparatus "P"

BS 5501
PT. 5
(1977)

 BS 5501
PT. 6
(1977)

BS 5501

PT. 7
(1977)

BS 5501

PT. 8
(1988)

BS 6941
(1988)

BS 5501

PT. 1
(1977)

BS 5501
PT. 2
(1977)

BS 5501

PT. 3
(1977)

IEC 79-1
PT. 1

(1971)
AMD 1 (1979)

IEC 79. 1A

(1975)
≡EN 50018

IEC 79.7

PT. 7
(1969)

IEC 79-11

PT. 11
(1984)

≡EN 50028

IEC 79-15
PT. 15

IEC 79-0

PT. O
(1983)

≡EN 50014

IEC 79-6
PT. 6

(1968)

IEC 79-2
PT. 2

(1983)
≡EN 50016

IPS-E-EL-100

 85

4.2 Nature of Access

- On one side or on two sides for operation.
- Front or back access for cable connections and alteration.
- Top or back access for modification to or installation of busbars.

4.3 Quoted Installation Dimension

- Height, width, and depth.

4.4 Delivery Facilities

- Height and width of doors.
- Lift dimensions.
- Where necessary lifting capability of cranes.

4.5 Special Requirements

Possible special requirements such as for example explosion protection, protection against hostile atmospheres, and
earthquake should be considered within the scope of additional agreement between the manufacturer and user.

IPS-E-EL-100

 86

SELECTION CRITERIA FOR M.V. SWITCHGEAR

1. STANDARDS

Design, rating, manufacture and testing of medium voltage switchgear shall be governed by International Electrotech-
nique Commission (IEC) recommendations and narrative. Whereby it should be noted that in Europe all national elec-
trotechnical standards have been harmonized with the framework of the current IEC recommendations.

Where M.V. switchgears are used, they shall comply with the requirement of following IEC publications:

IEC (INTERNATIONAL ELECTROTECHNICAL COMMISSION)

IEC 56 "High Voltage Alternating Circuit Breaker"
IEC 129 "Alternating Current Disconnectors"
IEC 185 "Current Transformers"
IEC 186 "Voltage Transformers"
IEC 265 "High Voltage Switches"
IEC 282 "High Voltage Fuses"
IEC 298 "a.c. Metal Enclosed Switchgear and Controlgear (BS 5227) for Rated Voltages

 above 1 kV and Up to and Including 72.5 kV"
IEC 470 "High Voltage Alternative Current Contactor"
IEC 694 "Common Clauses for High Voltage Switchgear and Controlgear Standards"

Notes:

1) According to ISIRI No. 6 adapted from IEC 38 (1983) medium voltage is defined as voltages higher than 1000 volt up to
and including 66 kV in a 3 phase 3 wire 50 Hz system.

2) See also sub-clause 1.5 of this Standard.

2. BUSBARS

2.1 Switchgear installations for normal service conditions shall be preferably equipped with single busbar systems.
These are clean in their arrangement simple to operate, require relatively little space and are low in initial cost and oper-
ating expenses see Fig. B6.

SINGLE-BUSBAR WITH BUS-TIE BREAKER
Fig. B6

2.2 Double Busbar Switchgear and Controlgear (Switchboard)

Double busbar switchgear and controlgear can offer advantages in the following:

- Operation with asynchronous feeders.
- Feeders with different degrees of importance to maintain operation during emergency conditions.

IPS-E-EL-100

 87

- Isolation of consumers with shock loading from the normal network.
- Balancing of feeders on two systems during operation.
- Access to busbars required during operation see Figs. B7 and B8.

DOUBLE BUSBARS WITH DUAL FEEDER BREAKERS
Fig. B7

DOUBLE BUSBARS WITH SINGLE FEEDER BREAKER
Fig. B8

2.3 Isolated Versus Insulated Busbars

To reduce the risk of internal arching in switchboards two basic preventive design measures are used:

a) Isolated busbar compartment that prevent the ingress of contamination and rodents.
b) Insulated busbars and tapping points.

Isolated busbar compartments with bare busbars offer the advantage of arc guidance under fault conditions and reduce
the amount of inflammable material.

Insulated busbars allow for the reduction of internal spark over distance and demand less in terms of sealing the enclo-
sure. No major differences in overall safety and or performance are known.

3. TYPES OF MEDIUM VOLTAGE SWITCHGEAR AND CONTROLGEAR

3.1 IEC publication 298 subdivides metal enclosed switchgear and controlgear into three types.

3.1.1 Metal-clad switchgear and controlgear.

3.1.2 Compartmented switchgear and controlgear.

3.1.3 Cubicle switchgear and controlgear.

IPS-E-EL-100

 88

For all of the above mentioned switchgear and controlgears the following rating terms may be used:

a) Rated frequency

The standard values of the rated frequency for three pole switchgear and controlgear are 50 hz or 60 hz.

b) Rated normal current

The rated normal current of a switching device is the rms value of the current which the switching device shall be
able to carry continuously under specified condition of use and behavior. The values of rated normal current
should be selected from the R 10 series specified in IEC publication 59.

c) The rated voltage

The rated voltage indicates the upper limit of the highest voltage of systems for which the switchgear and con-
trolgear is intended. Standard values of rated voltages are given below:

3.6 kV, 7.2 kV, 12 kV, 17.5 kV, 24 kV, 36 kV, 52 kV, 72.5 kV.

4. CHOICE OF INTERRUPTERS

Depending on the switching duty in individual switchboard and feeder basically the following types of primary inter-
rupters are used in the switchgear cubicles. All types of interrupters may be used in all types of cubicles.

4.1 Vacuum Circuit Breakers

Vacuum circuit breakers are recommended for all general purpose applications if high number of switching operations
are anticipated (switching of m.v. motors), and limited maintenance is desired their use is indicated.

Examples of rated current at medium voltage are 630 A, 800 A, 1250 A, 1600 A, 2000 A, 2500 Amp, 3150 A, and 3600
A.

4.2 Minimum Oil Circuit Breakers

Minimum oil circuit breakers are time tested and reliable breakers for most applications for maximum ratings up to
4000 Amp rated current and 63 kA (rms) interruption current their use is recommended.

Minimum oil breakers are available in all common rating such as

630, 1250, 1600, 2000, 2500, and 4000 Amps at various m.v. voltage.

Examples of rated current at medium voltages are:

630 A, 800 A, 1250 A, 1600 A, and 2000 A.

4.3 SF 6 Circuit Breakers

Interrupting ability of SF 6 in comparison with air dates from 1953. This marks the beginning of intensive research into
the special properties of the gas as an arch extinguishing medium as a dielectric and as a heat conductor which proper-
ties have facilated considerable increase in voltage and current rating in SF 6 circuit breakers relative air circuit breakers
without restoring to extreme gas pressure or large numbers of break in series.

Examples of rated currents at medium voltages are as follows:

IPS-E-EL-100

 89

630 A, 800 A, 1250 A, 1600 A, 2000 A, 2500 A, 3150 A, and 3600 A.

4.4 Vacuum Contactors

Vacuum contactors are used for frequent switching operations in motors, transformers and capacitor bank feeders up to
400 Amp. They are reliable and compact device with maintenance free interrupters.

Since contactors cannot interrupt fault current they must always be used with current limiting fuses to protect the equip-
ment connected.

IPS-E-EL-100

 90

APPENDIX C
TRANSFORMERS

IPS-E-EL-100

 91

 CONTENTS : PAGE No.

1. REFERENCES .. 93

2. SERVICE CONDITIONS... 93

3. GENERAL .. 93

3.1 Main Incoming Supply.. 93

3.2 Distribution Transformers... 93

3.3 Vector Group .. 94

3.4 Voltage Tapping ... 94

3.5 Disconnecting Chambers and Termination.. 94

3.6 Neutral ... 94

3.7 Method of Cooling... 95

3.8 Weather Protection .. 96

3.9 Transformer Sound Level... 96

3.10 Earthing .. 96

4. SELECTION ... 96

4.1 Characteristics Data .. 96

4.2 Oil Immersed Transformers ... 97

4.3 Resin Cast Transformers ... 97

4.4 Connections .. 97

4.5 Effects of Altitude ... 97

4.6 Indoor Installation.. 97

4.7 Outdoor Installation... 98

4.8 Use in Unusual Climates ... 98

4.9 Accessories ... 98

5. SIZE OF TRANSFORMER SUBSTATIONS.. 98

5.1 Room Height... 98

5.2 Width of Inspection Gangway.. 98

5.3 Floor Design ... 99

5.4 Rail for Transport Wheels ... 100

5.5 Protection of Ground Water.. 100

5.6 Ventilation.. 101

6. RECOMMENDED VALUES OF RATING.. 101

6.1 Rated Voltages ... 101

IPS-E-EL-100

 92

6.2 Rated Ratios ... 98

6.3 Rated Impedance Voltage .. 102

6.4 Rated Short Circuit ... 102

6.5 Rated Frequency .. 102

6.6 Sizing .. 102

7. PARALLEL OPERATION OF TRANSFORMERS... 103

8. ENVIRONMENTAL CONDITIONS ... 103

IPS-E-EL-100

 93

1. REFERENCES

The latest issue of the following Standards including their latest amendments to be referred, while engineering trans-
former:

IEC 38 Standard Voltages
IEC 76.1 Power Transformer : General
IEC 76.2 Power Transformer Temperature Rise
IEC 76.3 Power Transformers-Insulation Levels and Dielectric Tests
IEC 76.3.1 Power Transformers-Insulation Levels and Dielectric Tests, External Clearances in Air
IEC 76.4 Power Transformers-Tapping and Connections
IEC 76.5 Power Transformers-Ability to Withstand Short Circuit
IEC 85 Thermal Evaluation and Classification of Electrical Insulation
IEC 137 Bushings for Alternating Voltages above 1000 V
IEC 214 On-Load Tap Changers
IEC 227 Polyvinyl Chloride Insulated Cables of Rated Voltages Up to and Including 450/750 V
IEC 296 Specification for Unused Mineral Insulating Oils for Transformers and Switchgears
IEC 354 Loading Guide for Oil-Immersed Transformers
IEC 529 Degrees of Protection Provided by Enclosures (IP Code)
IEC 542 Application Guide for On-Load Tap Changers
IEC 551 Determination of Transformer and Reactor Sound Levels
IEC 606 Guide to Power Transformers
IEC 726 Dry-Type Power Transformers

BS 5493 Code of Practice for Protective Coating of Iron and Steel Structures Against Corrosion

2. SERVICE CONDITIONS

2.1 Environmental conditions will be in accordance with Appendix A.

2.2 The system supply voltage variations will be ±10% of rated value.

2.3 The system frequency variation will be ±5% rated value.

3. GENERAL

3.1 Main Incoming Supply

Transformers required for the incoming supply. Associated with a local power supply authority and or company owned
generating plant should be agreed and approved by all the parties concerned.

3.2 Distribution Transformers

3.2.1 Transformers up to and including 1000 kVA rating should be of sealed type.

3.2.2 Transformer in excess of 1000 kVA should be of conservative type.

3.2.3 The impedance voltage of all transformers should be selected to meet the specified short circuit level on the
lower voltage side but a value of 10% should not be exceeded unless otherwise agreed.

3.2.4 Transformers should normally be of the oil immersed type using mineral oil complying with requirement of IEC
publication 296.

IPS-E-EL-100

 94

In some instances the use of nonflammable synthetic insulating liquids may be desirable according to the type and insu-
lation of the transformer. In the absence of IEC Standard covering synthetic insulating liquids, provision of the above
must be agreed between Company, manufacturer and contractor.

3.3 Vector Group

Transformers should be provided in accordance with vector symbol Dy 5 or Dy 11. The installation of transformers to
any other group should be subject to agreement.

3.4 Voltage Tapping

Unless otherwise specified the higher voltage winding of all transformers should be provided with a principal and four
additional tappings for constant kVA to compensate for variations in the supply voltage of plus and minus 2½ and 5
percent unless agreed otherwise. Control should be by an externally operated off circuit tapping switch. Temperature
rise requirement applicable to the principal tapping turn ratio should be such that, at full load, 0.85 power factor the
secondary voltage equals the nominal system voltage.

3.5 Disconnecting Chambers and Termination

3.5.1 Suitably insulated disconnecting chambers should be fitted to the higher and lower voltage sides to facilitate ca-
ble testing and safeguard transformer bushing.

When oil filled chambers are fitted they shall be separated from the main tank and provided with a drain plug or valve,
and when deemed necessary according to climatic conditions be connected to a dehydrating breathing system, and be
fitted with an oil filling gage.

Disconnecting chambers will not normally be required when associated with the low voltage system. When air insulated
termination enclosure arrangement are considered the arrangement should be either phase segregated, or have all parts
fully insulated with shrouds, and solid or taped insulation. The arrangement must also minimize adverse effects arising
from breathing.

The above arrangement may preclude the necessity for a separate disconnection chamber by incorporating disconnect-
ing links within the termination enclosure, and when cable size permits may preclude the necessity for cable links.

3.6 Neutral

3.6.1 The neutral point on the lower voltage side of all distribution transformers should be brought out through an
insulating bushing for connection to earth. The neutral should also be accessible for connection to a four wire system.

3.6.2 For the purpose of restricted earth fault protection, provision should be made for a current transformer in the
neutral, fitted so that both neutral and earth currents pass through it:

i) When associated with medium voltage transformer secondary windings, and the neutral connection is only
required for the purpose of earthing, the neutral current transformer should be accommodated in an oil filled
compartment, having a removable access cover, external to the transformer main tank.

The use of a weatherproof epoxy resin encapsulated type of current transformer, mounted on the transformer, or
immediately adjacent to it, may be considered in some instances, but the complete arrangement, including the
main and neutral connections must be agreed.

ii) When associated with low voltage transformer secondary windings, and the neutral connection is required for
the purpose of providing a four wire supply and for connection to earth, then the neutral current transformer may
be accommodated (a) as described above for medium voltage transformer secondary winding (b) it can take the

IPS-E-EL-100

 95

form of a weatherproof epoxy resin encapsulated type and be mounted externally on or immediately adjacent to
the transformer, or (c) it may be accommodated within the associated switchgear as part of the incoming supply
controlling circuit breaker equipment.

iii) In all cases facilities should be provided to enable primary injection testing to be carried out by the provision
of connecting points and removable links. Arrangements (ii) (b) and (c) are preferred for low voltage systems.

When arrangement (ii) (c) is adopted, connections must be made in the switchgear between the neutral busbar
and main earth bar at each transformer neutral connection position, and a connection to earth should be made
from the main earth bar from each of these positions.

When the neutral of only one transformer is involved on a switchgear a minimum of two connections between
the neutral and earth bar and from the earth bar to earth must be made, one of which should be at the point where
the transformer neutral connection is made to the neutral bar.

3.7 Method of Cooling

3.7.1 Transformers are identified according to the cooling method employed. Letter symbols used in conjunction with
cooling are given in Table C1.

TABLE C1 - LETTER SYMBOLS

Transformers shall be identified by four symbols for each cooling method for which a rating is assigned by the manufac-
turer.

Dry-type transformers without protective enclosures are identified by two symbols only for the cooling medium that is
in contact with the windings or the surface coating of windings with an overall coating (e.g. epoxy resin).

The order in which the symbols are used shall be as given in Table C2. Oblique strokes shall be used to separate the
group symbols for different cooling methods.

TABLE C2 - ORDER OF SYMBOLS

For example, an oil-immersed transformer with forced-directed oil circulation and forced air circulation would be desig-
nated ODAF.

KIND OF COOLING MEDIUM SYMBOL
 Mineral oil or equivalent flammable synthetic insulating liquid
 Non-Flammable synthetic insulating liquid
 Gas
 Water
 Air

KIND OF CIRCULATION
 Natural
 Forced (oil not directed)
 Forced-Directed oil

O
L
G
W
A

N
F
D

1st LETTER 2nd LETTER 3rd LETTER 4th LETTER
 Indication the cooling medium that is in
 contact with the windings

 Indicating the cooling medium that is in
 contact with the external cooling system

 Kind of cooling medium Kind of circulation Kind of cooling medium Kind of circulation

IPS-E-EL-100

 96

For oil-immersed transformers in which the alternatives of natural or forced cooling with non-directed oil flow are pos-
sible, typical designations are:

ONAN/ONAF ONAN/OFAF

The cooling method of a dry-type transformer without a protective enclosure or with a ventilated enclosure and with
natural air cooling is designated by:

AN

For a dry-type transformer in a non-ventilated protective enclosure natural air cooling inside and outside the enclosure,
the designation is:

ANAN

3.8 Weather Protection

3.8.1 Detachable metal "sunshades" of adequate size, arranged to serve also as rain and snow shields, should be fitted
above the disconnecting chambers and cable boxes. The above should preferably be provided by the manufacturer as an
integral part of the transformer, but when dictated by circumstances may be omitted and added on site to supplement
other protection according to the actual transformer location, if deemed to be necessary.

3.9 Transformer Sound Level

Transformer sound level shall follow the requirement of IEC publication No. 551

3.10 Earthing

Transformer shall be provided with at least one suitably sized earth terminal on the outside of transformer main frame or
tank wall for connection to an external earthing grid. The earth connection shall consist of a brass or stainless bolt with
nuts and washer at least size M8 and shall be located on the lower part of the transformer near the low voltage cable
connection.

4. SELECTION

In selection of transformers, consideration shall be given to the following:

4.1 Characteristics Data

The rated quantities of a transformer such as rated power, rated ratio and rated impedance and voltage are decided by
the requirement of system.

4.1.1 Rated power

The rated power is decided on the basis of the maximum active power demand determined in the course of project plan-
ning or by measurement, usually with a reserve of power for the expected yearly rate of increase. The active power so
determined is converted to the rated power by applying the expected power factor cost.

4.1.2 Rated impedance voltage

A rated impedance voltage = 4% is preferred in distribution system in order to keep the voltage drop low.

For the higher power industrial systems, transformers with a rated impedance voltage of 6% are used in consideration of
their influence on the short circuit stresses in the equipment.

IPS-E-EL-100

 97

4.1.3 Transformer losses

Transformer losses can be divided into two categories as described below:

a) No Load Losses

The no losses arising from the continual magnetic flux reversal in the iron are practically constant at a constant
voltage and independent of load.

b) Load Losses

The load losses consist of the RI losses in the windings and the losses due to stray fields and vary as the square
of the load current.

4.2 Oil Immersed Transformers

Oil immersed transformers are used in installations in which structural measures required to deal with fire hazards can
be applied economically and their use is not prohibited by any special regulation.

4.3 Resin Cast Transformers

Resin cast transformers are recognized as almost not combustible and self extinguishing, and can therefore be used in
place of askarel immersed transformers in fire hazardous situations and in public and residential buildings.

4.4 Connections

Liquid cooled transformers normally have porcelain bushings with protection IP00 for the incoming and outgoing leads
cables or busbars.

A high ingress protection can be achieved by means of terminal shrouds, with cable entry glands or plug and socket
connections.

Resin cast transformers are provided with resin cast insulator for incoming lines and terminal of protection IP00 for
outgoing lines higher protection grades can be achieved by means of sheet steel enclosures.

4.5 Effects of Altitude

Distribution transformer are suitable for operation at up to 1000 m above see level. At greater altitude the cooling prop-
erties deteriorate and the dielectric strength of the air reduced. Where the installation site, lies at an altitude, signifi-
cantly greater than 1000 meters, the manufacturer should be consulted as capability of transformer.

The installation site should be free of ground water and the possibility of floods, and arranged as far as possible so that
cooling is not impaired by solar radiation.

4.6 Indoor Installation

Liquid cooled transformers designed for indoor use may be installed only in covered premises which afford adequate
protection against humidity.

The premises should have good access, so that equipment transport, operation, maintenance and fire fighting is possible
without hindrance.

IPS-E-EL-100

 98

4.7 Outdoor Installation

Liquid cooled transformers can be installed outdoors so long as they have suitable bushings and an outdoor paint finish.

4.8 Use in Unusual Climates

Transformers designed with conservators should be fitted with dissicators for operation in warm damp tropical climates
or in humid air close to the sea.

Resin cast transformers can in general be installed in any covered area so long as it is closed, since it is electrically
unaffected by high humidity. Structural measures such as fire resistant partitions are not necessary with resin cast trans-
formers. Outdoor installation is also possible in an enclosure affording protection to IP 23.

4.9 Accessories

The following accessories depending on requirements are normally provided on transformers:

 1) Shut Off Valve
 2) Filtering Valve
 3) Drain Valve
 4) Pocket Type Thermometer
 5) Dial Type Thermometer
 6) Buchholz Relay
 7) Temperature Relay
 8) Pressure Vent
 9) Magnetic Oil Level Indications.
10) Temperature Monitoring System Complete With Tripping Unit in Case of Resin Cast Transformers.
11) Oil Conservative
12) Dessicator
13) Air Vent
14) Lifting Lugs
15) Connection Diagram Plate

5. SIZE OF TRANSFORMER SUBSTATIONS

The size of transformer substation is determined mainly by the dimensions of the transformer. To enable transformers of
higher rating to be installed in the event of subsequent increase in power the building design of substations for trans-
formers of up to 630 kVA rating is based on the dimensions of a 630 kVA transformers; with rating from 800 to 2500
kVA should be designed according to dimensions of 2500 kVA transformers.

For larger transformers manufacturer advise shall be sought.

5.1 Room Height

In transformer substation with operating facilities the height of operating room depends upon the height of transformer,
the kind of ventilation the bushings and the clearances between live and earthed parts; the clear height of the operating
room should be at least that of the transformer plus 500 mm.

5.2 Width of Inspection Gangway

The length and width of transformer substation with operating facilities should be such that with transformers of up to
630 kVA rating there is an inspection gangway at least 70 cm wide on all sides and with rating from 800 to 2500 kVA at
least 75 cm.

IPS-E-EL-100

 99

For larger transformers manufacturer drawings shall be referred.

5.3 Floor Design

The floor of a transformer substation may consists of a reinforced concrete slab with a central aperture, a mesh of rein-
forced concrete slab should be covered by a smooth cement finish with a slope of 1% to 2% towards the collection pit. If
reinforced concrete or steel joists are used the floor can consist of grid plates, see Fig. C1.

TYPICAL INDOOR INSTALLATION OF A LIQUID-COOLED TRANSFORMER
Fig. C1

a Cable conduit
b Galvanized steel grid
c Air outlet duct with grille
d Pipe for oil pump
e Ramp
f Air inlet duct with grille
g Gravel or stone chippings

IPS-E-EL-100

 100

5.4 Rail for Transport Wheels

To guide the plain transport wheels, steel sections with 2 cm high lateral guide rails should be provided Fig. C2:

Transport wheels

Guide rail

H-section beam

TYPICAL ARRANGEMENT OF RAILS FOR
THE TRANSPORT WHEELS OF A TRANSFORMER

Fig. C2

The castors can be set for transformer or longitudinal movement.

5.5 Protection of Ground Water

To avoid contamination of ground water, the following methods may be used to collect any escaping and possibly burn-
ing liquid from transformer.

5.5.1 Collecting sump

For oil-immersed or synthetic-liquid-immersed transformers.

For a transformer of rated power up to 630 kVA a collecting sump large enough to accept the liquid contents of the
transformer (about 0.7m³) may be placed in or under the transformer room. The floor can, if desired, be used as the
collecting sump in conjunction with suitable thresholds in the ventilation and door openings.

Where several transformers of up to 630 kVA rating are installed in group, separate collecting sumps can be provided
for each transformer, or a common sump (with a capacity of at least 0.7 m³) may be provided for the group.

5.5.2 Collection pit

For a single transformer with a rated power of from 800 to 2500 kVA, a pit should be provided with a volume under the
grid plates corresponding to the oil content of the transformer about 2 m³.

For a number of transformers from 800 to 2500 kVA rating instead of separate collection pits a common pit with a
capacity of at least 2 m³ can be provided outside of transformer room if desired. Alternatively a number of small pit can
be connected together to give a total capacity of at least 2 m³. A sump shall be provided in each pit to facilitate the
pumping out of small quantities of oil or possible water.

Collection pits and the collection arrangements for a common pit should be covered with a layer of gravel or stone chip-
pings at least 20 cm thick over a galvanized steel grid to prevent the spread of possible fire.

A collection pit is required for transformers installed outdoors to ensure that escaping oil can not seep into the ground it
must have a capacity of at least 1.25 times the liquid contents of the transformer to allow for rain water etc. and should
be regularly pumped out to prevent its filling with rain water over a period of time.

In view of absence of cooling and insulating liquid in cast resin transformers, collection arrangement and the provision
associated with them are unnecessary.

IPS-E-EL-100

 101

5.6 Ventilation

In designing buildings for naturally cooled transformer (ONAN) provision must be made for dissipating the heat losses
of the transformers. For this purpose inlet and outlet air ducts must be provided.

The inlet air should be admitted at floor level or under the transformer (never above half the transformer height or half
the tank height in the case of liquid cooled transformers) and the warm air let out at the top.

The air inlet and outlet if possible should be in opposite walls see Fig C3.

ARRANGEMENT OF AIR h ≡ DIFFERENCE BETWEEN
INLET AND OUTLET THE MID-HEIGHTS OF

THE TRANSFORMER AND
AIR OUTLET

TYPICAL INDOOR INSTALLATION OF A RESIN-CAST TRANSFORMER
Fig. C3

Note:

When resin cast transformers are enclosed in protective housing forced ventilation is required.

6. RECOMMENDED VALUES OF RATING

6.1 Rated Voltages

The rated voltages of transformer windings shall be selected from IEC publication 38. The following are most com-
monly used voltages in oil industry.

230 V, 400 V, 3.3 KV, 6.6 KV, 20 KV, 33 KV, and 66 KV.

IPS-E-EL-100

 102

6.2 Rated Ratios

- Most common voltage ratios are:

 3.3 kV / 400 V, 6.6 kV / 400 V, 11 kV / 400V , 20 kV / 400 V
 11 kV / 3.3 kV, 33 KV / 11 kV, 66 kV or 63 kV / 6.6 kV
 66 kV or 63 kV / 11 kV, 66 kV or 63 kV / 20 kV, 66 kV or 63 kV / 33 kV

6.3 Rated Impedance Voltage

Typical values of impedance voltage for transformers with two separate windings are given in Table C3.

TABLE C3

6.4 Rated Short Circuit

Short circuit apparent power of the system which may be used in the absence of specification is given in Table C4.

TABLE C4

6.5 Rated Frequency

The rated frequency for design of transformers is 50 Hz, unless otherwise agreed.

6.6 Sizing

sizing of transformer shall be full load plus 20% extra.

IMPEDANCE VOLTAGE AT RATED CURRENT, GIVEN AS
A PERCENTAGE OF THE RATED VOLTAGE OF THE

WINDING TO WHICH THE VOLTAGE IS APPLIED
RATED POWER

kVA
IMPEDANCE VOLTAGE

 %

 Up to 630
 631 to 1250

 1251 to 3150
 3151 to 6300
 6301 to 12500

 12501 to 25000

4.0
5.0

6.25
7.15
8.35
10.0

HIGHEST SYSTEM VOLTAGE
kV

SHORT- CIRCUIT APPARENT POWER
MVA

 7.2, 12.17.5 and 24
 36
 52 and 72.5
 100 and 123
 145 and 170
 245

500
1000
3000
6000

10000
20000

IPS-E-EL-100

 103

7. PARALLEL OPERATION OF TRANSFORMERS

For satisfactory parallel operation on common busbar the following general condition must be fulfilled.

7.1 Transformers to have the same vector group (phase angle number).

7.2 Where windings have taps the tapping ranges of the transformers must be the same.

7.3 Impedance voltages shall be nearly equal, if possible the transformer with the lower power rating should have the
higher impedance voltage.

Notes:

1) In all cases of parallel operation it must be ensured that non of the transformers is unduly overloaded.

2) The 2N terminals of the transformers to be parallel should be connected to the N busbar of the system and corre-
sponding terminal and phase conductor checked with volt meter. With the correct connection there should be no de-
flection on the voltmeter(s) see Fig. C4.

CHECKING THE PHASE CORRESPONDENCE OF
DISTRIBUTION TRANSFORMER

Fig. C4

3) Division of load with equal ratios

With equal rated transformation ratios the total load is divided between the parallel connected transformers in pro-
portion to their rated power, and in inverse proportion to their rated impedance voltages.

8. ENVIRONMENTAL CONDITIONS

8.1 Site elevation m above sea level.

8.2 Maximum air temperature °C.

8.3 Minimum air temperature °C.

IPS-E-EL-100

 104

8.4 Average relative humidity% (in a year).

8.5 Atmosphere:

Saliferrous, dust corrosive and subject to dust storms with concentration of 70-1412 mg/m³, H2S may be present.

8.6 Lightning storm: Isoceraunic level storm-day/year.

8.7 Earthquake zone local earthquake zone.

Note:

Blanks to be filled by client.

IPS-E-EL-100

 105

APPENDIX D
BATTERIES, CHARGERS AND UPS

IPS-E-EL-100

 106

 CONTENTS : PAGE No.

1. BATTERIES.. 107

2. RECTIFIERS AND INVERTERS.. 107

3. CHANGEOVER SWITCHES .. 107

4. REVIEW OF GENERAL TYPES OF UPS SYSTEMS.. 108

5. ENVIRONMENTAL FACTORS... 110

6. CENTRALIZED AND DECENTRALIZED UPS.. 110

7. ELECTROMAGNETIC INTERFERENCE IN UPS DISTRIBUTION SYSTEM.................... 110

8. IMPLEMENTATION OF UPS .. 111

9. UPS SYSTEM FAULT DISCRIMINATION... 111

10. NON-LINEAR LOADING .. 112

IPS-E-EL-100

 107

1. BATTERIES

Vented or sealed, lead acid or nickel Cadmium batteries are amongst the principal types in widespread use, and it is
important that the specified, owner and operator are aware of the significant, albeit subtle differences between them.
These ranges from price to reliability, from convenience to safety and from the understood to the unknown. Perhaps the
main characteristics can be summarized by the Table D1 with all numerical values quoted here, substantial variations
can be found from different suppliers at different times and different places.

TABLE D1 - BATTERY CHARACTERISTICS COMPARISON

2. RECTIFIERS AND INVERTERS

The introduction of sophisticated automatic control and solid state power electronics has done much to make the UPS an
ubiquitous convenient tool of widespread popularity. However, these are also the very characteristics which easily baffle
the purchaser of the UPS and lead to an inferior model being selected.

The attributes that solid electronics has brought to the UPS field include:

- close voltage regulation, e.g. ±1 %
- close frequency regulation, e.g. ±0.1 %
- excellent transient response, e.g. 3% voltage for 100% load change
- reliability, e.g. MTBF of 100,000 hr.

However, several ill-effects tend also to be introduced. The principal ones include:

- harmonic interference to the supply
- harmonics induced on the output
- acoustic noise, e.g. 50 to 85 dBA.

All these characteristics can be specified to values covering a very wide range, and the temptation to overspecify must
be balanced against the quite significant affect this will have on initial costs. These costs can be affected over a 3:1
range for smaller UPS’s and 1.5:1 range for larger ones.

Interference imposed by a UPS upon the incoming mains can typically be 5% for total harmonic distortion and this can
be significant for large installations.

3. CHANGEOVER SWITCHES

Where an alternative a.c. back-up supply is used, a changeover switch is often provided. It may use mechanical or solid
state electronic technology. For some applications-computers and perhaps remote control-the speed of changeover is im-
portant and even when this is in the millisecond range it can be dangerously misleading to describe it as negligible.
While the introduction of a changeover switch in smaller simpler configurations is seen as an unnecessary additional
complication, in other cases its advantages are significant. These include a reduction in power consumptions, an auto-
matic guard against rectifier failure, facilitation of UPS maintenance and an improvement of protection co-ordination.

LEAD ACID NICKEL CADMIUMCRITERIA
VENTED SEALED VENTED SEALED

 Price (%)
 Life (years)
 Maintenance (months)
 Size (%)
 Life reduction(%) at 35°C

100
10
6

100
50

120
10

negligible
50

not available

200
20
12

150
20

400
15

negligible
100

not available

IPS-E-EL-100

 108

A manual bypass switch is sometimes considered an adequate low-cost alternative where just the maintenance attribute
is relevant. Typical bypass switch is shown in Fig. D1.

UNINTERRUPTIBLE POWER SUPPLY
Fig. D1

4. REVIEW OF GENERAL TYPES OF UPS SYSTEMS

When it is essential that electrical supplies to standby load be maintained without interruption, a UPS must be em-
ployed. Virtually by definition, all UPS must have a means of storing energy when the mains supply is available and a
means of drawing upon this stored energy when the mains supply is not available. Where the standby load requires an
a.c. voltage supply a number of differing types of UPS are currently available. Generally the UPS a.c. output is pro-
duced using either a rotating, machine (rotary UPS) or a semiconductor based inverter (static UPS). For static UPS and
some rotary UPS, batteries provide the energy source during mains failure. However, the use of rotating machines al-
lows other energy sources such as the rotational energy from flywheels or prime movers to be used. See Fig. D2 (a), (b),
(c).

IPS-E-EL-100

 109

a) Flywheel rotary UPS

b) Battery supported rotary UPS (d.c. motor)

c) Battery supported rotary UPS (a.c. motor)
Fig. D2

IPS-E-EL-100

 110

5. ENVIRONMENTAL FACTORS

A UPS installation may typically be expected to give twenty or more years trouble-free operation. However a number of
undesirable characteristics tend to emerge over such a timescale, some sooner some later, and some as a result of post-
installation changing expectations as to how it ought to behave. These can be costly or even impractical to alter other
than by replacement of the equipment.

Undesirable characteristics include the venting of corrosive and/or hazardous gases, the often-ignored considerable
acoustic noise and to the less obvious line-borne electrical noise.

Quite clearly we live in times of rising expectations regarding such matters of quality of performance. Furthermore it is
often by no means clear to the designer just what the most appropriate design standard for such environmental factors
should be. Any tendency towards an "if in doubt, leave it out" approach at the specification stage needs to be resisted;
otherwise a tenderer may well incline to the lowest costs option as his primary guide. Where necessary, a better aim
would be, where no appreciable cost nor an exclusion from manufacturer’s available product lines is incurred, to over-
specify in such areas.

One example of such trends is move towards lower-maintenance safer batteries, by specifying sealed units. As seen in
the Table No. 1 this incurs little extra initial cost, in any case offset by reduced maintenance, and as the trend continues
the price differential may close still further.

Another example is safety. Familiarity with motor car-like batteries may tempt staff into forgetting that the terminals
can be at dangerously voltages. Installations are now readily available which:

a) Place groups of cells into compartments such that step voltages of over 110 V are not exceeded, and
b) include doors, perhaps of wire mesh, which are interlocked to disconnect voltages above a safe level when
opened.

6. CENTRALIZED AND DECENTRALIZED UPS

Where static or rotary UPS are used it must be decided whether loads are supported by individual UPS (decentralized
approach) or from a single busbar supplied from a number of parallel operated UPS (centralized approach). Generally
the falling cost, weight and space per kVA of static and rotary UPS tend to favor a centralized approach which by com-
parison with a decentralized approach allows the total installed UPS rating to be minimized while allowing n+1 redun-
dancy and maintainability to be economically incorporated. Technically the centralized approach is quite acceptable
provided the interactive effect of separate loads (e.g., waveform distortion and fault clearing) is resolved.

7. ELECTROMAGNETIC INTERFERENCE IN UPS DISTRIBUTION SYSTEM

In addition to providing short term support in the event of mains failure, UPS which operate in an on-line mode act as a
barrier, effectively isolating the protected system from mains borne disturbances. In certain installations this may be
their primary function. However, this important function of the UPS can be completely negated if the design of the UPS
distribution system allows electromagnetic coupling with the mains system. Cabling running from the UPS to the unin-
terruptible loads should therefore be run segregated from mains cable where possible. The need for cable screening
should also be examined. The greater is the extent of the cabling in the UPS distribution system the greater the likeli-
hood of electromagnetic compatibility (EMC) problems. The temptation to support extended system such as security
and fire detection from the same source as is used for computers and telecommunications should be avoided.

Other aspects such as the design of system earthing and the EMC polluting effects of UPS load should also be consid-
ered at the design stage.

IPS-E-EL-100

 111

8. IMPLEMENTATION OF UPS

The implementation will generally follow the same stages as that of the project of which it is a part. Such stages may
include a conceptual study, a feasibility study and an outline design leading to a procurement specification. Where these
are undertaken by an independent consultant, the manufacturer’s views might only be injected at the end of these stages.

It is important that these views are taken into consideration before the main decisions at each stage are effectively fro-
zen. For instance, typically the energy transfer efficiency at full load is some 90% and thus a heat dissipation of 10%
should be allowed for in the installation design.

It has been said that 70% of the decisions have been taken by the feasibility study stage and it would be a poor design
that had not allowed for currently available performance specification values. For large UPS’s incorporated in major
building installations, it will thus be worth considering what is involved in these separate stages. The first is the concep-
tual stage. Here basic questions are dealt with, like.

a) is a UPS really needed, in preference to alternatives;
b) is it needed for small computer loads, emergency lighting or a more extensive portion of the load;
c) what are the space and maintenance cost implications?

Second is the feasibility stage where an initial assessment is made of performance needs, integration into the supply-
load network, cost-benefit analyses of various size options, location, environmental impact, etc.

The third stage covers design and specification leading to a quotation, which may then be accepted for the fourth, or
provision (supply and installation) stage. Finally tests if may be necessary, especially for larger installations. A set of
artificial small and full-loads may be needed to simulate the real full load, should that not be available at this stage.
Alternatively if factory acceptance tests were judged adequate, this stage may become routine. In either case it is good
practice to set down a list of the tests, the acceptance values, and the measured values.

With the increasing cost of maintenance and an increasing realization that this is largely determined at the design stage,
greater emphasis is being placed upon life cycle costing.

The owner an operator need to be made aware that although a UPS grossly reduces the probability of a black-out (or
even a brown-out), it does not absolutely eliminate it. The residual risk may be worth quantifying.

9. UPS SYSTEM FAULT DISCRIMINATION

The fault clearing performance of any UPS fed system which supplies more than one load should be examined at the
design stage because achieving the required performance can influence both UPS and system design. In particular the
time to clear short circuit feeder faults by protective devices should be assessed and compared with tolerances accept-
able to connected equipment. While the fault is present on the system the volts of the faulted phase or phases will be
negligible and therefore effectively constitutes a supply interruption. For certain computer based systems supply inter-
ruptions of more than 10-20 ms can adversely affect their operation. Therefore, protective feeder devices such as circuit
breakers of fuses should be selected such that total fault clearance times of 10-20 ms can be achieved. In practice this
means that in view of available circuit breaker and fuse characteristics the maximum feeder load which may be con-
nected is determined by the fault current which the UPS may deliver. The lower the fault level the lower the maximum
feeder rating.

For standard static UPS fault levels are typically limited to 150-200% of full load current. Maximum feeder ratings us-
ing standard fuse and switchgear are as a result limited to 10-15% of full load current level if fault clearance times of
10-20 ms are required.

An important point to note is that in UPS systems where fault levels are important and rotary UPS appear attractive
ensure that adequate discrimination between the feeder protection and the UPS output protection can be achieved. For
certain rotary UPS, fault clearance times of greater than 10 ms May cause the UPS to trip. A single feeder fault would
then cause total collapse of the system.

IPS-E-EL-100

 112

10. NON-LINEAR LOADING

It is a common requirement imposed by manufacturers of computer and telecommunications systems that total harmonic
distortion (THD) of the supply voltage waveform should not exceed 5-10%. The same equipment is also often responsi-
ble for distorting the voltage waveform because of the highly non-linear load currents they draw from the supply source.
In general the UPS industry guarantees a voltage THD of less than 5% only on the basis of a linear load. Achieving a
5% voltage THD on a non-linear load can often result in uprating or the application of filters.

IPS-E-EL-100

 113

APPENDIX E
STATIC POWER FACTOR CORRECTION EQUIPMENT

IPS-E-EL-100

 114

 CONTENTS : PAGE No.

1. ALTERNATING CURRENT POWER CONCEPTS.. 115

2. LEADING AND LAGGING POWER FACTOR... 116

3. POWER FACTOR IMPROVEMENT BENEFITS... 116

3.1 Power Cost Saving.. 116

3.2 Increase in System Capacity ... 116

3.3 Improvement in Voltage Condition.. 116

3.4 Decrease in Power Losses ... 117

4. GENERATION AND CONSUMPTION OF REACTIVE POWER.. 117

5. DETERMINATION OF CAPACITOR OUTPUT... 118

6. CAPACITOR LOCATIONS... 119

7. TYPE OF COMPENSATION... 120

7.1 Central Compensation ... 120

7.2 Group Compensation .. 120

7.3 Individual Compensation... 120

7.4 Measurement of Reactive Power and Power Factor.. 121

8. AUTOMATIC CAPACITOR BANKS .. 122

9. POWER-FACTOR CORRECTION CUBICLE... 123

IPS-E-EL-100

 115

1. ALTERNATING CURRENT POWER CONCEPTS

Active or real power flows in one direction from the generator source to the load where it is converted into another form
of energy usually mechanical external to the circuit. Reactive or apparent power flows to and fro, and remains within the
electric circuits without performing useful work.

Lagging reactive power from a magnetic field is opposite in time, phase to leading reactive power from an electrostatic
field and when the two are present in equal quantities at the load end of the circuit no reactive power flows between
generator and the load.

When the leading and lagging reactive power flows are unequal the difference will flow between the generator and the
load. The term power factor is the mathematical ratio of active to total current. Most utilization devices require two
components of current.

a) magnetizing current (reactive current);
b) power producing current (active current).

These two components of current are vectorially at right angles to each other and the total current can be determined
from the expression:

(total current)² = (active current)² + (reactive current)²

At a common voltage point, Kva and kw are proportional to current, therefore:

(V1)² = (V1 cosϕ)² + (V1 sinϕ)²

(Kva)² = (Kw)² + (K var.)²

Power factor can be expressed as ratio of active current to the total current. In more useful form it is the ratio of "Kw" to
the total "Kva" thus:

 Kw
Power factor =

 Kva
From the right triangle relationship in Fig. E1:

 Active current: I cosϕ

Reactive current
I sinϕ

Kw = Kva cosϕ

 Kw
Thus P.F. = cosϕ

 Kva

Fig. E1

The angle ρ is known as the power factor angle. Power factor is the cosine of that angle usually expressed as a percent.

IPS-E-EL-100

 116

2. LEADING AND LAGGING POWER FACTOR

Power factor may be lagging or leading depending on the direction of both kilowatt and magnetizing kilovar flow.

From the stand point of an industrial load which requires kilowatts its power factor is "lagging", if it requires kilovars
and leading, it supplies kilovars. Thus an induction motor has a lagging power factor because its magnetizing kilovars
must be supplied by other kilovar sources. On the other hand a capacitor or an over excited synchronous motor can
supply magnetizing kilovars and therefore these have leading factors. Thus in effect leading kilovars balance lagging
kilovars. Incancedent lamps require no kilovars and therefore have unity power factor that is neither lagging nor leading.

3. POWER FACTOR IMPROVEMENT BENEFITS

All the benefits provided by power factor improvement, stems from the reduction of magnetizing kilovars. This reduc-
tion results in:

- lower purchased power cost;
- increased system capacity;
- voltage improvement and;
- lower system losses.

Maximum benefits are obtained when capacitors on synchronous motors are located at the load where the low power
factor exists.

3.1 Power Cost Saving

The rate structures of many utility companies include power factor clauses which result in increased power cost when
the power factor is below a specified level.

Power factor may be the monthly average or it may be measured at time of maximum kilowatt demand or during normal
demand.

The daily load chart will show how much improvement in power factor can be obtained during each period and permit a
calculation of the power bill savings based on the particular power factor clause.

3.2 Increase in System Capacity

When the reactive current in a circuit is reduced the total current is also reduced, thus if a capacitor is connected to a
lagging power factor load, the total or line current is reduced i.e., certain amount of current has been released the same
release of system capacity can be obtained whenever a cable, transformer, or generator is loaded at a low power factor.

Since system capacity can be increased by additional distribution facilities, as well by power factor improvement, with
capacitors or synchronous machines, the installed costs of alternate equipment must be compared.

In many cases the cost comparison will be in favor of adding of capacitors. In those cases where the costs are equal the
addition of capacitors may be warranted because of other benefits such as reduced losses and voltage improvement.

3.3 Improvement in Voltage Condition

Although it is not usually economical to improve power factor solely to improve system voltage, the voltage improve-
ment is a significant benefit. Since circuit current is reduced when the power factor is improved the voltage drop is also
reduced.

The amount of reduction depends on the reactance of the circuit as well as the magnitude of power factor of the load.

IPS-E-EL-100

 117

3.4 Decrease in Power Losses

The reduction in electric losses due to power factor improvement can result in a considerable annual gross return (of as
much as 15% of investment in power factor improvement) losses are proportional to the total current squared.

Since total current varies inversely as the power factor. The reduction in losses is inversely proportional to the square of
the power factor:

Loss reduction = Original loss 1 o r i g i n a l PF
improved PF

´ µ2
2
4

3
5

This equation assumes that the kilowatt load remains the same. If kilowatt load is increased to take advantage of the
released system capacity the loss reduction will not be as great .

4. GENERATION AND CONSUMPTION OF REACTIVE POWER

Most apparatus connected to a power supply network, not only requires active power, but also a certain amount of reac-
tive power. Magnetic fields in motors and transformers are maintained by reactive current. Series inductance in trans-
mission lines implies consumption of reactive power. Reactors, fluorescent lamp and all inductive circuits on the whole
require a certain amount of reactive power to work. Approximate reactive power requirements for different components
are given in Table E1.

Reactive power may be generated by means of rotating compensators or synchronous generators or capacitors as fol-
lows:

a) Rotating compensators

I) Synchronous generators at power stations produce reactive power at a relatively low cost, but at the
expense of their ability to produce active power. With regard to transmission problems, it is generally consid-
ered preferable to produce reactive power by using generators situated centrally in the networks.

II) Synchronous condensers are situated at certain feed points in power supply networks. These machines
are continuously variable within wide limits to generate as well as to consume reactive power. Due to high
initial costs and losses, synchronous condenser are solely motivated where their voltage regulating and stabi-
lizing effects are necessary.

III) Synchronous motors can be overexcited for the purpose of producing reactive power. However, due to
small synchronous motors being much more expensive, when compared to normal asynchronous motors, they
are seldom used.

b) Capacitors

As opposed to the rotating machines, the capacitor is a device with no moving parts, which generates reactive
power. By series and parallel connecting an adequate number of units, banks for any output and voltage can be
designed. Low voltage capacitor banks, i.e., banks for 660 V system voltage and below, are normally built up
from three-phase units. Unit output varies between 2 and 130 kvar approximately. Thus, the size of low voltage
plant may vary considerably, from one single unit, giving a few kvar only, to several parallel connected units
with a total output of more than 1000 kvar.

Capacitors are, by comparison, the simplest and cheapest means of relieving the load of transformers, supply net-
works and industrial distribution system. Investments in equipment for power factor correction are today gener-
ally made in capacitors. New dielectric materials have made it possible to increase output per unit and to reduce
losses considerably, thus making compensation by means of capacitors more profitable in comparison with rotat-
ing compensators.

IPS-E-EL-100

 118

TABLE E1 - APPROXIMATE REACTIVE POWER REQUIREMENTS

5. DETERMINATION OF CAPACITOR OUTPUT

Table E2 is a power factor correction table to simplify the calculation involved in determining the capacitor size neces-
sary to improve the power factor of a given load from original to desired value.

Example 1:

Assume that a 700 kVA load has a 65 per cent power factor. It is desired to improve the power factor to 92% using
Table E2 determine the following:

Solution:

From Table E2 the correction factor can be found at intersection of lines from 65% (horizontal) and from 92% vertical
to be 74% .

The 700 kVA load at 65% P.F. is equal to 700 × 65% = 455 kw

Capacitor size = 455 (correction factor) = 455 × (74%) = 366.7 kvar

The nearest standard size shall be selected.

 Component Reactive power requirement

 Transformers approx. 0.05 Kvar/kVA
 Induction motors 0.5 - 0.9 kvar/kW
 Fluorescent lamps approx. 2 kvar/kW
 Transmission lines 20 - 50 kvar/kW

IPS-E-EL-100

 119

TABLE E2 - POWER-FACTOR CORRECTION

6. CAPACITOR LOCATIONS

When the required reactive power is determined, the next question is where to install the capacitors. The location, of
course, depends on the object and the motive for compensating. To state clear directions for location and distribution is
difficult, however the following general rules should be considered.

6.1 Place the capacitors as close as possible to the load for compensation. The largest profit from reduced losses and
the highest voltage increase are thereby obtained.

6.2 At first hand, install capacitors which make it possible to postpone an immediate or imminent extension of the
existing plant or network.

Correcting Factor

Desired Power Factor, %Reactive
Factor

Orig.
Power
Factor

% 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100

0.800
0.791
0.785
0.776
0.768

0.759
0.751
0.744
0.733
0.725

0.714
0.704
0.694
0.682
0.673

0.661
0.650
0.637
0.626
0.613

0.600
0.588
0.572
0.559
0.543

0.529
0.510
0.497
0.475
0.455

0.443
0.427
0.392
0.386
0.341

0.327
0.280
0.242
0.199
0.137

60
61
62
63
64

65
66
67
68
69

70
71
72
73
74

75
76
77
78
79

80
81
82
83
84

85
86
87
88
89

90
91
92
93
94

95
96
97
98
99

0.584
0.549
0.515
0.483
0.450

0.419
0.388
0.358
0.329
0.299

0.270
0.242
0.213
0.186
0.159

0.132
0.105
0.079
0.053
0.026

0.000

0.610
0.575
0.541
0.509
0.476

0.445
0.414
0.384
0.355
0.325

0.296
0.268
0.239
0.212
0.185

0.158
0.131
0.105
0.079
0.052

0.026
0.000

0.636
0.601
0.567
0.535
0.502

0.471
0.440
0.410
0.381
0.351

0.322
0.294
0.265
0.238
0.211

0.184
0.157
0.131
0.105
0.078

0.052
0.026
0.000

0.662
0.627
0.593
0.561
0.528

0.479
0.466
0.436
0.407
0.377

0.348
0.320
0.291
0.264
0.237

0.210
0.183
0.157
0.131
0.104

0.078
0.052
0.026
0.000

0.688
0.653
0.619
0.587
0.554

0.523
0.492
0.462
0.433
0.403

0.374
0.346
0.317
0.290
0.263

0.236
0.209
0.183
0.157
0.130

0.104
0.078
0.052
0.026
0.000

0.714
0.676
0.645
0.613
0.580

0.549
0.518
0.488
0.459
0.429

0.400
0.372
0.343
0.316
0.289

0.262
0.235
0.209
0.183
0.156

0.130
0.104
0.078
0.052
0.026

0.000

0.741
0.706
0.672
0.640
0.607

0.576
0.545
0.515
0.486
0.456

0.427
0.399
0.370
0.343
0.316

0.289
0.262
0.236
0.210
0.183

0.157
0.131
0.105
0.079
0.053

0.027
0.000

0.767
0.732
0.698
0.666
0.633

0.602
0.571
0.541
0.512
0.482

0.453
0.425
0.396
0.369
0.342

0.315
0.288
0.262
0.236
0.209

0.183
0.157
0.131
0.105
0.079

0.053
0.026
0.000

0.794
0.759
0.725
0.693
0.660

0.629
0.598
0.568
0.539
0.509

0.480
0.452
0.423
0.396
0.369

0.342
0.315
0.289
0.263
0.236

0.210
0.184
0.158
0.132
0.106

0.080
0.053
0.027
0.000

0.822
0.787
0.753
0.721
0.688

0.657
0.626
0.596
0.567
0.537

0.508
0.480
0.451
0.424
0.397

0.370
0.343
0.317
0.291
0.264

0.238
0.212
0.186
0.160
0.134

0.108
0.081
0.055
0.028
0.000

0.850
0.815
0.781
0.749
0.716

0.685
0.654
0.624
0.595
0.565

0.536
0.508
0.479
0.452
0.425

0.398
0.371
0.345
0.319
0.292

0.266
0.240
0.214
0.188
0.162

0.136
0.109
0.083
0.056
0.028

0.000

0.878
0.843
0.809
0.777
0.744

0.713
0.682
0.652
0.623
0.593

0.564
0.536
0.507
0.480
0.453

0.426
0.399
0.373
0.347
0.320

0.294
0.268
0.242
0.216
0.190

0.164
0.137
0.111
0.083
0.055

0.028
0.000

0.905
0.870
0.836
0.804
0.771

0.740
0.709
0.679
0.650
0.620

0.591
0.563
0.534
0.507
0.480

0.453
0.426
0.400
0.374
0.347

0.321
0.295
0.269
0.243
0.217

0.191
0.167
0.141
0.113
0.086

0.058
0.030
0.000

0.939
0.904
0.870
0.838
0.805

0.774
0.743
0.713
0.684
0.654

0.625
0.597
0.568
0.541
0.514

0.487
0.460
0.434
0.408
0.381

0.355
0.329
0.303
0.277
0.251

0.225
0.198
0.172
0.144
0.117

0.089
0.061
0.031
0.000

0.971
0.936
0.902
0.870
0.837

0.806
0.775
0.745
0.716
0.686

0.657
0.629
0.600
0.573
0.546

0.519
0.492
0.466
0.440
0.413

0.387
0.361
0.335
0.309
0.283

0.257
0.230
0.204
0.176
0.149

0.121
0.093
0.063
0.032
0.000

1.005
0.970
0.936
0.904
0.871

0.840
0.809
0.779
0.750
0.720

0.691
0.663
0.634
0.607
0.580

0.553
0.526
0.500
0.474
0.447

0.421
0.395
0.369
0.343
0.317

0.291
0.265
0.239
0.211
0.183

0.155
0.127
0.097
0.066
0.035

0.000

1.043
1.008
0.974
0.942
0.909

0.878
0.847
0.817
0.788
0.758

0.729
0.700
0.672
0.645
0.618

0.591
0.564
0.538
0.512
0.485

0.459
0.433
0.407
0.381
0.355

0.329
0.301
0.275
0.247
0.221

0.193
0.165
0.135
0.104
0.072

0.036
0.000

1.083
1.048
1.014
0.982
0.949

0.918
0.887
0.857
0.828
0.798

0.769
0.741
0.712
0.685
0.658

0.631
0.604
0.578
0.552
0.525

0.499
0.473
0.447
0.421
0.395

0.369
0.342
0.316
0.288
0.262

0.234
0.206
0.176
0.145
0.113

0.078
0.041
0.000

1.311
1.096
1.062
1.030
0.997

0.966
0.935
0.905
0.876
0.840

0.811
0.783
0.754
0.727
0.700

0.673
0.652
0.620
0.594
0.567

0.541
0.515
0.489
0.463
0.437

0.417
0.390
0.364
0.336
0.309

0.281
0.253
0.223
0.192
0.160

0.125
0.089
0.048
0.000

1.192
1.157
1.123
1.091
1.058

1.027
0.996
0.966
0.937
0.907

0.878
0.850
0.821
0.794
0.767

0.740
0.713
0.687
0.661
0.634

0.608
0.582
0.556
0.530
0.504

0.478
0.451
0.425
0.397
0.370

0.342
0.314
0.284
0.253
0.221

0.186
0.150
0.109
0.061
0.000

1.334
1.299
1.265
1.233
1.200

1.169
1.138
1.108
1.079
1.049

1.020
0.992
0.963
0.936
0.909

0.882
0.855
0.829
0.803
0.776

0.750
0.724
0.698
0.672
0.646

0.620
0.593
0.567
0.540
0.512

0.484
0.456
0.426
0.395
0.363

0.328
0.292
0.251
0.203
0.142

IPS-E-EL-100

 120

6.3 Aim at covering the reactive minimum load by fixed capacitors, to reduce the cost of installation (switchgear etc.).
The minimum load is usually 20-30 per cent of the maximum load. The remainder is supplied by automatically switched
capacitors.

6.4 Allocate the reactive power on more than one bank or step, if switching of the capacitors causes too high voltage
fluctuations. Normally, fluctuations not exceeding 2% are acceptable at one switching in/out per hour, 3% at one
switching in/out per 24 hours and 5% at seasonal switching.

The advantage of allocating the reactive power on more than one bank must be weighed against the fact that the price
per kvar increases with decreasing bank size. A schematic diagram of different capacitor location is shown in Fig. E2.

7. TYPE OF COMPENSATION

7.1 Central Compensation

When the main purpose is to reduce reactive power purchase, due to power supplier’s tariffs, central compensation is
preferable. Reactive loading condition within a plant are not affected if compensation is made on the high voltage side
(alternative A). When made on the low voltage side (alternative B), the transformer is relieved. Cost of installation on
the high voltage and the low voltage side respectively and the possible need for relieving the transformer will thus deter-
mine where to install the capacitors. At a fluctuating reactive load automatic low voltage capacitors with the capacitor
output split into a number of steps, may be preferable.

7.2 Group Compensation

Group compensation (alternative C) instead of central compensation is preferable if sufficiently large capacitors can be
utilized. In addition to what is obtained at central compensation,load on cables is reduced and losses decrease. Reduced
losses often make group compensation more profitable than central compensation.

7.3 Individual Compensation

The special advantage with individual compensation (alternative D) is that existing switching and protective devices for
the machine to be compensated can also be utilized for switching and protection of the capacitors. The costs are thereby
limited solely to purchasing the capacitors. Another advantage is gained by the capacitor being automatically switched
in and out, in step with the load. However, this signifies that individual compensation is solely motivated for apparatus
and machines which have a very good load factor. Large machines with a good load factor are always suitable for indi-
vidual compensation. Small machines require small capacitors and the prices per kvar increases as the size of capacitor
decreases. Thus cost of installation for individual compensation must be compared with that of group or central com-
pensation. The lower losses at individual compensation must, of course, be considered.

IPS-E-EL-100

 121

A Central compensation on the high voltage side
B Central compensation on the low voltage side
C Group compensation
D Individual compensation

SCHEMATIC DIAGRAM OF DIFFERENT Pf
CORRECTION ALTERNATIVES

Fig. E2

7.4 Measurement of Reactive Power and Power Factor

Where no permanent meters are installed for measuring reactive power and power factor, measurement can be carried
out easily, by using a wattmeter and clip-on power-factor meter. When the load is symmetrical a single-phase wattmeter
is used, connected as shown in Fig. E3, i.e., the current is measured in one phase and the voltage between the two other
phases.

When no power-factor meter is available, the power-factor may be calculated if reactive and active power are measured
first:

At unsymmetrical load the two-wattmeter method can be used determining the power-factor. The calculation is ade from
the formulas below, where (P1) and (P2) are the active powers for the two wattmeters.

SINGLE-PHASE MEASUREMENT OF REACTIVE POWER
Fig. E3

cos º = 1

1 + Q
P

° ±2
r

IPS-E-EL-100

 122

8. AUTOMATIC CAPACITOR BANKS

The majority of industrial plants work in one or two shifts, weekends and holidays being free. This signifies that plants
with central or group compensation are often overcompensated during periods of low-load, if they are not fitted with
automatic regulation of reactive power.

If the capacitor output is fixed when the load decreases, total (apparent) load will be capacitive at low active load, i.e.,
the plant will generate reactive power to the power supply network. See top of Fig. E4, (S) decreases to (S’) .Sometimes
the power supplier prescribes that reactive power may not be fed out into the network during off-peak load periods.

The voltage increase caused by the capacitors is usually an advantage for loaded networks. With decreasing load the
voltage drop decreases and consequently the voltage increase. See bottom of figure; U increases to (U’) the capacitors
still produce the same voltage increase (∆U) and the system voltage may thus be unacceptably high.

In order to avoid the above disadvantages, equipment for group or central compensation is often provided with auto-
matic regulation, switching capacitors in and out in step with the load.

These automatic regulators can be designed with one or several steps. However plants do not require several steps, if the
load remains stable during a work shift. When large load fluctuations exist, it may be suitable to use an automatic bank
having several steps.

Switching of the capacitors is regulated by a power-factor relay keeping the power-factor at the setting value. Automatic
low voltage banks may be installed in cubicles or they may be delivered as complete banks with capacitors, power-
factor relay, fuses and breakers in one enclosed unit.

The automatic banks with division into several steps make it possible to keep a smooth and high power-factor with a
fluctuating load.

THE EFFECT OF A CAPACITOR AT LOW AND HIGH LOADS
Fig. E4

IPS-E-EL-100

 123

9. POWER-FACTOR CORRECTION CUBICLE

Power factor correction cubicles are designed to provide either a separate free standing arrangement or alternatively an
integral extension to an existing low voltage switchgear assembly. Each arrangement may provide the following:

- Automatic control of power factor.
- Direct connection to switchgear assembly without cabling.
- Various sizes of unit in 50 kvar steps.
- Each capacitor section individually controlled and protected.
- No volt feature in control relay disconnects capacitors in event of power failure.
- Low loss environmentaly safe capacitors.

Note:

For more information on installation of capacitors on electric circuits refer to article 460 National Electrical code.

IPS-E-EL-100

 124

APPENDIX F
HEAT TRACING

IPS-E-EL-100

 125

 CONTENTS : PAGE No.

1. DESIGN OF ESH SYSTEMS.. 126

1.1 General Requirements ... 126

1.2 Selection of Heating Devices ... 126

1.3 System Protection.. 127

1.4 System Temperature Control.. 127

1.5 Basic Design Requirements of ESH... 128

2. POWER SYSTEM... 128

2.1 Power Sources ... 128

2.2 Distribution Transformers... 128

2.3 Heat Tracing Distribution System.. 128

3. WIRING SYSTEMS .. 129

3.1 Design ... 129

3.2 Type of ESH Device ... 129

3.3 Grounding (Earthing) Considerations.. 129

3.4 Ground Fault Protection... 130

3.5 Control and Monitoring... 130

3.6 Typical Heat Tracing Installation... 132

4. THERMAL INSULATION AND HEAT-LOSS CONSIDERATIONS..................................... 134

4.1 Selection of an Insulation Material... 134

4.2 Selection of a Weather Barrier .. 135

4.3 Temperature Class Markings .. 136

5. DRAWINGS .. 136

5.1 Design Information, Drawings and Documents .. 136

5.2 Isometric or Heater-Configuration Line Lists and Load Charts........................... 136

6. EXPLOSIVE ATMOSPHERE APPLICATIONS.. 137

6.1 Basic Requirements... 137

IPS-E-EL-100

 126

1. DESIGN OF ESH SYSTEMS

1.1 General Requirements

1.1.1 The ESH system should generally be designed in accordance with BS 6351: Part 2.

1.1.2 Calculations should be made to ascertain the heating requirements of each zone or zones associated with a par-
ticular part of the plant or process, either:

a) to maintain the pipe, vessel or other container, and the material within at the required temperature, or
b) to raise the temperature of the material to the desired value within a prescribed time.

1.1.3 The information required for the above calculations is listed in BS 6351: Part 2, Clause 6.3, items (a) to (m)
inclusive.

1.2 Selection of Heating Devices

1.2.1 Devices should be selected to achieve the most cost effective design for the application under consideration, tak-
ing account of both capital and revenue expenditure.

1.2.2 The heating devices should comply with BS 6351: Part 1 and should be of the appropriate grade in accordance
with Tables 1 and 2 of that document.

1.2.3 All devices should satisfy the type tests in BS 6351: Part 1, Clause 8.1.

1.2.4 ESH devices for indoor application in non-hazardous areas may be selected from the grades listed in the tables
contained in BS 6351: Part 1 in accordance with the location with respect to the possibility of exposure to moisture or
mechanical damage.

1.2.5 ESH devices for indoor application in hazardous areas may be specified in accordance with BS 6351: Part 2,
Tables 3 and 4, taking into account their location in respect of exposure to moisture or mechanical damage.

1.2.6 ESH devices for outdoor application in either hazardous or non-hazardous areas should be specified as grade 22
as contained in BS 6351: Part 2, Table 1- Service Categories.

1.2.7 For temperature maintenance duties a stabilized design is preferred, i.e. a design which will stabilize under all
conditions that may be reasonably foreseen, including empty pipe and no-flow conditions at a temperature below the
maximum withstand temperature of the ESH device, the maximum withstand temperature of the workpiece and its con-
tents, and the hazardous area temperature classification, if any.

1.2.8 Where economically justified, e.g., for short heater lengths, frost protection, low process temperature, the use of
self limiting ESH devices is preferred.

1.2.9 In hazardous areas, for site assembled and connected heating tapes/cables, tape/cable units and surface heating
units, all items of the assembly e.g., tapes/cables, junction boxes etc., shall be certified or have component approval by a
recognized Certifying Authority for the apparatus group and temperature classification relevant to the hazardous area
classification, in accordance with the applicable requirements of BS 4683, BS 5501 or BS 6941.

1.2.10 Factory completed heating/tap cable units and surface heating units installed in hazardous areas shall be certi-
fied by a recognized certifying authority as complying with the requirements of BS 4683, BS 5501 or BS 6941 for rele-
vant apparatus group and temperature class.

1.2.11 The ESH device maximum withstand temperature shall exceed the maximum workpiece, i.e. pipe or vessel,
temperature under all foreseeable conditions of operation, including steam cleaning during maintenance, otherwise ir-
reparable heater damage may result.

IPS-E-EL-100

 127

1.2.12 Where practicable, heating tapes/cables on horizontal pipe runs should be selected to runs straight, without spi-
raling. Straight runs of tape should be installed on the bottom quadrants of such pipe runs, at 45 degrees to the horizon-
tal, to avoid the possibility of being immersed in any water which may gather at the bottom of the pipe insulation.

1.3 System Protection

1.3.1 The minimum requirements for the protection of ESH devices in the event of faults are specified in BS 6351: Part
2, Tables 2, 3 and 4.

1.3.2 Overcurrent protection shall be provided on all devices. This may be either a fuse or a miniature circuit breaker.
The overcurrent settings should ensure that tripping does not occur when switching on the device at minimum ambient
temperature and a cold workpiece.

1.3.3 Residual current protection, with trip indication, shall be provided on all devices in hazardous areas and on de-
vices in non-hazardous areas liable by location to be mechanically damaged.

1.3.4 On devices for temperature maintenance on lines or vessels containing material which would set solid if the heat-
ing is lost under ’no-flow’ conditions, e.g. bitumen lines, overcurrent and RCD operation alarm shall be provided at a
manned location. Consideration should also be given to the provision of a spare heating device.

1.3.5 On short heating circuits, involving low capacitance currents, the preferred RCD setting is 30 mA operating in
30 m. sec. on longer lines with larger capacitance currents, the setting of the RCD should not exceed 100 mA operating
in 100 m. sec.

1.3.6 All protection and isolating devices should have the position of the contacts clearly indicated.

1.4 System Temperature Control

1.4.1 ESH systems of a stabilized design are preferred wherever practicable, e.g. in systems designed for temperature
maintenance only. With a stabilized design an overtemperature controller should not be necessary. However BS 6351:
Part 2 recommends that the designed heat (power) input makes allowance for low supply voltage and high resistance
tolerances, together with an additional 10% allowance. This could result in a higher stabilized temperature than required
even at minimum ambient and product temperature. The installation of a temperature controller should be considered for
energy conservation and to reduce running cost.

1.4.2 The same considerations in 1.4.1 apply to ESH designs incorporating self-limiting ESH devices.

1.4.3 On non-stabilized designs of systems in non-hazardous areas a temperature controller only needs to be fitted to
each zone in the event that overheating would result in damage to the ESH device or the materials being heated. How-
ever, the installation of a temperature controller should be considered to reduce running costs.

1.4.4 On non-stabilized systems in hazardous areas the installation of two temperature controllers to each heating zone
is essential. One controller should be used for over-temperature control. The second controller is a standby to the first
for over-temperature control, but whilst the first is operationally serviceable, it may be used at a lower temperature set-
ting for process control or to reduce running costs. In zone 1 hazardous areas the over-temperature controller should be
a lock-out type and fitted with an alarm and fail to safety.

1.4.5 Over-temperature control sensors should be located in the zone where it is estimated that the maximum tempera-
ture will occur, if practicable.

1.4.6 Where required, air temperature thermostats should be sited in the most exposed position for each zone. For frost
protection systems a setting of 6°C is recommended to allow for thermostat tolerance.

1.4.7 All temperature sensors within a zone should be located where they are unaffected by heating from an adjacent
zone.

IPS-E-EL-100

 128

1.4.8 Over-temperature sensors should be located not more than 100 mm from the heating cable or tape.

1.4.9 The temperature sensors should also be located away from heat sinks, e.g., pipe supports or valves, within the
zone.

1.4.10 All contactors associated with the control system should have the position of the contacts clearly indicated.

1.5 Basic Design Requirements of ESH

For a particular application there are some basic design requirements which may limit the choice of the ESH device.
These are as follows:

1.5.1 The grade of the ESH device has to be equal to or better than the minimum specified for the service category in
the appropriate Tables 2, 3 or 4 of BS 6351: Part 2: 1983.

1.5.2 The maximum withstand temperature of the ESH device has to be equal to or better than the maximum possible
work piece temperature (which may be greater than the normal operating temperature).

1.5.3 The ESH device has to be suitable for operation in the environmental conditions specified, in Appendix A for
example a corrosive atmosphere, or a low ambient temperature.

1.5.4 The ESH device has to be suitable for use in the hazardous area if applicable.

2. POWER SYSTEM

The power system for an electric heat tracing system consists of power source, distribution transformers and the heat
tracer distribution system.

2.1 Power Sources

Since the power source is a key factor in the overall design of an electric heat tracing system it is recommended that
voltage levels and physical distribution to be determined in the early stages of the design.

Generally the power source is 3 phase 4 wire 400 volt or single phase 230 volt, 50 Hz.

2.2 Distribution Transformers

The kilo-volt ampere ratings of the distribution transformers should be based on the total rated operating load plus ex-
pected spare capacity. A power system may require several distribution transformers depending on the magnitude and
physical distribution of the heat tracing loads.

2.3 Heat Tracing Distribution System

The physical location of the distribution system which services heat tracing should be considered in relation to the pip-
ing system when developing the distribution system. It is recommend to locate distribution boards in non-hazardous ar-
eas when practical.

For contactor and circuit-breaker selection consideration of both start-up and normal operating current is recommended.
The selection of the distribution board enclosure is based on the environment and area classifications. For process con-
trol each heat tracing circuit should be connected to an individual circuit protection device.

The minimum size of branch circuit conductor and overcurrent protective devices should be sized at 125% of the heat
tracing circuit full load current. Circuit protection devices may be mounted in the same enclosure as temperature con-
trollers and alarms.

IPS-E-EL-100

 129

All enclosures should have the specific system identification, clearly marked on the outside and the circuit directories
should be easily accessible.

3. WIRING SYSTEMS

3.1 Design

The regulations, codes and standards applicable to conventional electrical distribution systems and wiring systems apply
equally to the design and installation of those for electric surface heating. The whole of any installation is required to be
in conformity with the sixteenth edition of the Institution of Electrical Engineers Regulations for the Electrical Installa-
tions. Clause 25 of BS 5345: Part 1: 1976 gives an outline of the requirements for wiring systems in hazardous areas.

Electric surface heating systems may, however, exhibit characteristics which influence the design of wiring systems,
such as the following:

a) Protective devices require to be rated to allow for any inrush current to the ESH device when cold. The wiring
system may be required to be rated for this condition rather than for the normal circuit current.

b) Special wiring methods may be required to allow for vibrations and movements due to expansion or contrac-
tion of the heated equipment.

c) Electric surface heating is frequently installed in areas having unusual environmental conditions or require-
ments.

d) ESH systems frequently have discrete heating zones which require an electrical supply remote from the main
distribution source and early consideration should be given to feeder cable sizing.

e) Approval of ESH systems for use in hazardous areas may require the protective devices in the wiring system
to have specified characteristics.

3.2 Type of ESH Device

The following types of ESH device may be used according to specific requirements:

a) Heating cable.
b) Heating cable unit.
c) Heating tape.
d) Heating tape unit.

The most common type of ESH are:

*1) Self limiting.
*2) Zonal constant wattage parallel heater.
*3) Mineral insulated copper sheath cables with copper conductors to BS 6207 (1987). Other types of cable
should be to an agreed specification.

* For details see IPS-M-EL-190.

3.3 Grounding (Earthing) Considerations

3.3.1 Every effort should be made to provide an effective ground path from the outer metallic covering of the heating
cable to the power distribution system.

3.3.2 In applications where the primary ground path is dependent on the metallic sheath, the chemical resistance of the
metallic sheath should be considered if exposure to corrosive vapors or liquids might occur.

IPS-E-EL-100

 130

3.4 Ground Fault Protection

Even though properly applied, standard fuses and circuit breakers are inadequate protection in many instances against
arcing ground faults, because they are not sufficiently sensitive to detect the resulting ground-fault currents.

For this reason, ground-fault equipment protective devices of a nominal 230 V, alternating current, 50 Hz, 30 mA trip
type to immediately open the circuit if arcing should occur, are recommended for piping systems in classified areas re-
quiring a high degree of maintenance, or which may be exposed to physical abuse or corrosive atmospheres. Such
ground-fault devices should also be considered for applications where an effective ground path cannot be achieved.
Types of piping that may not provide an effective ground path are plastic pipe, stainless steel pipe, painted pipe, or
highly oxidized pipe.

Clause 22 of BS 5345 Part 1 (1976) gives requirements for earthing in hazardous areas.

3.5 Control and Monitoring

A control system generally monitors only a single point on the piping system therefore, the overall performance is
highly dependent on the integrity of the thermal-insulation system, heat-tracing design, and installation. A wide range of
control and monitoring schemes exist for pipe tracing systems, the simplest being a manual switch without an alarm to a
sophisticated solid-state multi-mode control scheme with temperature, current, or continuity alarms.

3.5.1 Mechanical controllers

The mechanical controller utilizes the expansion of a fluid within a local bulb or bulb and capillary to actuate electrical
contacts through a bellows or a similar coupling device. The bulb and capillary should be of materials suitable for the
atmosphere in which they are to be used. Flexible armor that offers mechanical protection for the capillary is recom-
mended. Mechanical controllers are rugged; however, the short sensing element is not easily grouped or panel mounted,
and field calibration is cumbersome.

3.5.2 Electronic controllers

Electronic controllers, using resistance temperature detectors (rtd), thermistors, or thermocouples are capable of being
located several hundred meters away from the heated pipes and are often panel mounted and located for easy mainte-
nance access. Those controllers take a sensor signal through an electronic process to switch and electromechanical relay
or solidstate device. Field calibration is similar to standard process instruments.

3.5.3 Applications

Freeze-protection systems should only require a simple ambient air sensing control system; however, because of energy
conservation, pipe sensing with mechanical thermostats may be considered.

Normal process temperature applications, as a minimum, require pipesensing mechanical thermostats, and alarm func-
tions, may be required. When conditions and job specifications require it, electronic controls may be utilized. Process
applications where the temperature should be controlled within a narrow band and which require an electronic type of
controller may be grouped in a common cabinet to serve a portion of the heat-tracing system. Such systems usually have
high and low-temperature alarms and continuity alarms. Some applications, especially in classified environments, re-
quire special controller enclosures and may require high temperature cut-out controllers or thermostats. Consideration
should be given to grouping the controllers outside the classified area, if possible. When selecting a control and moni-
toring scheme, attention should be given to the overall end result and degree of control required in order to specify the
minimum control system to perform the function.

IPS-E-EL-100

 131

3.5.4 Location of controllers

Where possible, temperature controllers should be located outside congested or inaccessible areas so as to make them
more convenient for calibration and maintenance.

3.5.5 Location of sensors

Proper location of the temperature sensor on the piping or mechanical equipment will ensure accurate temperature con-
trol. The sensor should be positioned at a point which is representative of the design temperature.

The following conditions should be considered in relation to the location of the temperature sensor:

1) Where two or more electric heating cables meet or join, the sensors should be mounted 1 m to 1.5 from the
junction.

2) If an electric heating cable circuit includes both piping and any in-line heat sinks or heat sources, the sensor
should be located on a section of pipe in the system approximately 1 m to 1.5 m from the in-line equipment.

3) The temperature sensor should be located so as to avoid direct temperature effects of its associated heating
cable or any adjacent heating cable.

4) The temperature sensitivity of plastic materials may warrant both a control and overlimit thermostat. The con-
trol thermostat sensor should be located at least 90° along the circumference from the heating cable. The over-
limit thermostat sensor should be located on or immediately adjacent to the heater with a set point at the material
maximum allowable temperature, minus a safety margin.

3.5.6 Alarm consideration

The primary function of an alarm system is to alert operating personnel that the heating system may be operating out-
side its design range and should be checked for possible corrective action. The type and complexity of the alarm sys-
tems will depend upon the critical nature of the heating system and the plant operating procedures. The various alarm
systems and their functions are described as follows:

1) Circuit Alarm

A circuit continuity alarm is used to detect loss of current or voltage to each heating circuit. The alarm is de-
signed in a variety of styles and includes (but is not limited to) the following devices:

a) Current sensing device to monitor the heating cable current and signal and alarm if the current drops be-
low a preset minimum while the temperature switch is closed (usually on series-type heating cables).

b) Voltage sensitive device to monitor voltage at the end of the heating circuit (usually on parallel-type heat-
ing cables).

2) Temperature Alarms

The following descriptions are of various temperature alarm:

a) Low Temperature Alarm.

The alarm indicates that the piping system temperature has fallen below a set minimum and subsequent cool-
ing may be beyond acceptable operating design criteria. The alarm is incorporated with a temperature con-
troller or is furnished as a separate device.

IPS-E-EL-100

 132

b) High Temperature Alarm

The alarm indicates that the piping system temperature has exceeded a set maximum and subsequent heating
may be beyond acceptable operating design criteria. As indicated above, the alarm is incorporated with a
temperature controller, or is furnished as a separate device.

c) Data-logging System

A temperature alarm is also incorporated in data-logging equipment.

3) Other Available Alarms

Other available alarms include (but are not limited to) the following devices:

a) Auxiliary contact alarm

The alarm is used to indicate when a contactor is closed and power is being supplied to the heating system.

It can provide a functional check for the operator to ensure proper operation of the contactor, but will not
ensure proper operation of the heating circuit if a secondary contactor has an open circuit.

b) Ground-fault equipment protective devices

Devices with a nominal 230 V alternating current, 30 mA trip are also available with alarm contacts. This
device monitors the electrical circuit’s ground leakage current.

If the total circuit’s leakage exceeds 30 mA, the device will trip, indicating a failure and interruption of
power to the circuit.

c) Switch-Actuated Alarm

The alarm is usually initiated by an auxiliary contact on the temperature controller.

d) Current Sensing Apparatus

The apparatus consists of a thermostat bypass switch and an ammeter, or current-sensitive relays and alarms.

3.6 Typical Heat Tracing Installation

For typical heat tracing installation see Fig. F1 to F4 which show the schematic diagrams for typical ESH.

IPS-E-EL-100

 133

Fig. F3 Fig. F4

SCHEMATIC DIAGRAMS FOR TYPICAL HEAT TRACING INSTALLATION

IPS-E-EL-100

 134

4. THERMAL INSULATION AND HEAT-LOSS CONSIDERATIONS

The primary function of thermal insulation is to reduce the rate of heat transfer from a surface which is operating at a
temperature other than ambient. This reduction of energy loss can:

1) Reduce operating expenses
2) Improve system performance
3) Increase system output capability

Prior to any heat-loss analysis for an electrically-traced pipe or vessel, a review of the selection of the insulation system
is recommended. The principle areas for consideration are;

1) Selection of an insulation material
2) Selection of a weather barrier
3) Selection of the economic insulation thickness
4) Selection of the proper insulation size

4.1 Selection of an Insulation Material

The important aspects to be considered when selecting an insulation material are:

1) Thermal characteristics
2) Mechanical properties
3) Chemical compatibility
4) Moisture resistance
5) Personnel safety characteristics
6) Fire resistance
7) Cost

Insulation materials available are:

1) Expanded Silica
2) Mineral fiber
3) Cellular glass
4) Urethane
5) Fiberglass
6)* Calcium Silicate
7) Isocyanurate

* Note:

Calcium silicate insulation is most commonly used in oil industry.

4.1.1 Environmental conditions

a) Site elevation: ______________ meters above sea level.

b) Maximum ambient air temperature: _________ degree centigrade.
(Bare metal directly exposed to the sun can at times reach a surface temperature of ______ degree centigrade.

c) Minimum air temperature: ________ degree centigrade.

d) Relative humidity: _____ percent.

e) Atmosphere : saliferrous, dusty corrosive and subject to dust storms with concentration of 70 - 1412 mg/cubic
meter, H2S may be present, unless otherwise specified.

IPS-E-EL-100

 135

f) Lightning storm isoceraunic level : ______ storm days/year.

g) Maximum intensity of earthquake ________ richters.

Note:

Blanks to be filled by client.

4.2 Selection of a Weather Barrier

Proper operation of an electrically-traced system depends upon the insulation being dry. Electric tracing normally has
insufficient heat output to dry wet insulation. Some insulation materials, even though removed from the piping and
force-dried, never regain their initial integrity after once being wet.

Straight piping may be weather protected with either metal jacketing, polymeric, or a mastic system. When metal jacket-
ing is used, it should be smooth with formed, modified "S" longitudinal joints. The circumferential end joints should be
sealed with closure bands and supplied with sealant on the outer edge or where they overlap (see Fig. F5).

Jacketing which is overlapped or otherwise closed without sealant is not effective as a barrier to moisture. A single un-
sealed joint can allow a considerable amount of water to leak into the insulation during a rainstorm.

The type of weather barrier used should, at minimum, be based on a consideration of:

1) Effectiveness in excluding moisture
2) Corrosive nature of chemicals in the area
3) Fire-protection requirements
4) Cost

THERMAL INSULATION WEATHER-BARRIER INSTALLATION
Fig. F5

IPS-E-EL-100

 136

4.3 Temperature Class Markings

A temperature identification number (T-class) should be used when it has been demonstrated that the maximum sheath
temperatures under the design conditions of on wind and maximum design ambient are predictable. The identification
number should correspond to the maximum sheath temperature, except where the maximum sheath temperature falls be-
tween the temperature identification numbers, then the next higher temperature identification number is used (see
ANSI/NFPA 70-1989) Section 500-2 (b).

5. DRAWINGS

5.1 Design Information, Drawings and Documents

So as to ensure a workable heat-tracing design, the design function should be furnished with up-to-date piping informa-
tion and should be notified of any revisions of items and drawings that pertain to the heat-tracing system.

Any or all of the following may be applicable:

 1) Thermal design parameters
 2) System flow diagram
 3) Equipment layout drawings (plans, sections, etc.)
 4) Pipe drawings (plans, isometrics, line lists, etc.)
 5) Piping specifications
 6) Thermal insulation specifications
 7) Equipment detail drawings (pumps, valves, strainers, etc.)
 8) Electrical drawings (one-lines. elementaries, etc.)
 9) Bill of materials
10) Electrical equipment specifications
11) Equipment installation and instruction manuals
12) Equipment details
13) Thermal insulation schedules
14) Area classification drawings
15) Ignition temperature of gas or vapor involved
16) Process procedures which would cause elevated pipe temperatures, that is, steam out or exothermic reactions

5.2 Isometric or Heater-Configuration Line Lists and Load Charts

Each heater circuit should be shown on a drawing depicting its physical location, configuration, and relevant data for the
heating cable and its piping system.

The drawing or data sheets should include the following information:

1) Piping system designation
2) Pipe size
3) Piping location or line number
4) Heating cable designation or circuit number
5) Heating cable number
6) Heating cable characteristics such as:

a) Heat-up parameters (when required)
b) Maximum process temperature
c) Temperature to be maintained
d) Minimum ambient temperature and required heat-up time

IPS-E-EL-100

 137

e) Voltage
f) Current
g) Watts, total
h) Watts, per unit length
i) Length of heating cable
j) Maximum sheath temperature (when required)

7) Thermal insulation type, nominal size, and thickness
8) Area classification

The drawing should also indicate the power distribution panel number or designation, and the alarm and control equip-
ment designation, and set points.

6. EXPLOSIVE ATMOSPHERE APPLICATIONS

6.1 Basic Requirements

Applications in this category must satisfy a number of interrelated safety standards and codes of practice in the design,
installation and maintenance of Electric Trace Heating Systems. Primarily, Section 3 of BS 6351 Part 1 1983 in addition
to those specified in section 2 of the same standard i.e. "Electrical Surface Heating", together with related requirements
to BS 4683 "Electrical Apparatus for Explosive Atmospheres" and BS 5501 "Electrical Apparatus for Potentially Explo-
sive Atmospheres" (in line with European Standards and eventually to replace BS 4683) covering the design, construc-
tion and installation of orthodox electrical apparatus, are the controlling standards. Related codes of practice are con-
tained in BS 6351 and BS 5345, Which describe, amongst other things, various categories of hazard. Unlike design
practice applied in the specification and design of orthodox electrical apparatus, the design limits for electric surface
heating units depend on a number of interdependent factors, including process temperature, the limiting temperature of
the material or "T" classification is given in (BS 4683: Part 1).

IPS-E-EL-100

 138

APPENDIX G
LIGHTING AND WIRING

IPS-E-EL-100

 139

 CONTENTS : PAGE No.

1. GENERAL .. 140

1.1 Classified Areas ... 140

1.2 Corrosive Areas ... 140

2. STANDARDS AND RECOMMENDATIONS... 140

3. ELECTRIC SUPPLY... 141

3.1 Normal Supply.. 141

3.2 Emergency Supply... 141

4. LEVEL OF ILLUMINATION... 142

5. ISOLATION AND CONTROL.. 145

5.1 Means of Isolation... 145

5.2 Final Sub-Circuits .. 145

5.3 Control .. 146

6. TYPES OF LAMPS AND FITTINGS... 146

7. ARRANGEMENT AND ACCESSIBILITY... 147

7.1 Control Rooms ... 147

7.2 Plants and General Areas.. 148

8. WIRING AND CABLING.. 148

9. INSTALLATION OF WIRING AND CABLING.. 149

IPS-E-EL-100

 140

1. GENERAL

- The modern petroleum, gas and petrochemical plants are highly automated continuous process operations.

- Each unit is controlled from a local control room by one or two operators.

A central control room may be used instead of unit control rooms to operate several process units. It is apparent
that there are very few people in modern plant. - The seeing tasks in the process units are reduced to very basic
operations such as turning a valve, starting or stopping a pump, taking a sample or just walking through a unit to
sense some disorder. More critical seeing task require supplementary local illumination.

- Most modern continuous process plants have preventive maintenance programs scheduled during daytime
shifts. When unusual maintenance is required at night portable illumination may be necessary.

- Many areas requires illumination only for safe movement of personal.

- Most process involves elevated temperatures and pressures and are designed for the continuous flow of vapor,
liquid or solid from one vessel to another, many of these materials are highly toxic and highly flammable; for
these reasons most process streams are contained entirely within closed piping systems and vessels for which
outdoor luminaries are appropriate.

1.1 Classified Areas

- Some areas may be exposed to the release of flammable gases, vapors or dusts. IEC 79 requires that these areas
must be classified and sets forth requirements for the type of protection to be considered for luminaire that may
be installed.

- Classification of an area within a plant must be made prior to selection of equipment.

Refer to: IPS E-EL-110.

Luminaries must be approved for the Zone, class, group and ignition temperature of atmosphere in which they
are to be installed. Improper application of a lighting unit in hazardous area can result in fire and or explosion.

1.2 Corrosive Areas

- A variety of corrosive chemicals is generally present in each plant. The usual methods to protect against these
are to use metals that resist attack, special surface preparation, epoxy finishes polyvinyl chloride coatings or non-
metallic paints in addition to these protections against the corrosive conditions, it is quite common to hosedown
an area.

- Further outdoor plants are exposed to the elements of rain, snow, fog high humidity and salt-laden sea air. Lu-
minaires should be selected that are protected against the pertinent corrosive elements.

2. STANDARDS AND RECOMMENDATIONS

- Requirements for lighting and wiring shall conform to accepted standards and regulations however the follow-
ing are described as useful information and guidance:

BS 1853 "Tubular Fluorescent Lamps for General Lighting Service"
(IEC 81)

BS 4533 "Luminaires"
(IEC 598)

IPS-E-EL-100

 141

BS 4580 "Specification for Steel Conduit and Fittings with Metric Threads of ISO
(IEC 817) form for Electrical Installations"

BS 4727 "Glossary of Terms Particular to Lighting and Colors"
(IEC 50)

BS 5225 "Photometric Data for Luminaires"

BS 5266 "Emergency Lighting"

BS 5489 "Road Lighting"

BS 5971 "Specification for Safety of Tungsten Filament Lamp for Domestic and
(IEC 432) Similar General Purpose"

BS 6004 "Specification for PVC Insulated Cable non Armored for Electric Power
(IEC 227) and Lighting"

BS 6007 "Specification for Rubber Insulated Cable for Electric Power and Lighting"
(IEC 245)

BS 6207 "Specification for Mineral Insulated Copper Sheathed Cables with Copper
(IEC 702.1) Conductors"

BS 6346 "Specification for PVC Insulated Cables for Electricity Supply"

BS 6387 "Specification for Performance Requirements for Cables Required to
 Maintain Circuit Integrity under Fire Conditions"

- API Recommended Practice 540 second Edition. (Recommended practice for electrical installation in Petro-
leum Processing Plant.)

- IEE Regulations

IEE wiring regulations for Electrical Installation 16th Edition, 1991 is a very useful publication for electrical in-
stallations in non explosive atmospheres.

3. ELECTRIC SUPPLY

3.1 Normal Supply

- All lighting should be supplied at single phase and neutral voltage from three phase four wire and/or single
phase and neutral feeders from the low voltage distribution boards. The normally operating lighting load should
be balanced within practical limits; across three phases at all main distribution boards.

3.2 Emergency Supply

3.2.1 Where failure of the normal electricity supply to essential lighting involves danger to personnel and/or plant op-
eration an alternative supply should be provided.

3.2.2 The alternative supply should generally be from a turbine or engine driven generator set arranged for automatic
starting upon failure of the normal electric supply. Schemes for providing an alternative supply by other means depend-
ing upon requirements shall be considered.

3.2.3 The emergency supply for lighting may also serve process instrumentation and any other essential equipment.
Attention should be paid to the requirement of the emergency supplies for instrumentation.

IPS-E-EL-100

 142

3.2.4 An emergency alternative supply may be arranged to serve an individual plant or plants as appropriate.

3.2.5 Details of the complete emergency supply scheme should be agreed.

4. LEVEL OF ILLUMINATION

4.1 Illumination should generally conform to the requirements of Illumination Engineering Society (IES).

Illumination currently recommended in publications of Illumination Engineering Society for the petroleum, chemical
and petrochemical plants are given in Table G1.

IPS-E-EL-100

 143

TABLE G1 - ILLUMINANCES CURRENTLY RECOMMENDED FOR THE PETROLEUM,
CHEMICAL AND PETROCHEMICAL INDUSTRY

(to be continued)

AREA OR
ACTIVITY

ILLUMINANCE
LUX

ELEVATION
MILLIMETER

 I PROCESS AREAS

 A) General process units

Pump rows, valves, manifolds
Heat exchangers
Maintenance platforms
Operating platforms
Cooling towers (equipment areas)
Furnaces
Ladders and stairs (inactive)
Ladders and stairs (active)
Gage glasses
Instruments (on process units)
Compressor houses
Separators
General area

 B) Control rooms and houses
Ordinary control house
Instrument panel
Console
Back of panel
Central control house
Instrument
Back of pane

 C) Specialty process units
Conveyors
Conveyor transfer points

 II NONPROCESS AREA

 A) Loading, unloading, and cooling water

pump houses, Pump area
General control area
Control panel

 B) Boiler and air compressor plants

Indoor
Outdoor equipment 50

 C) Tank fields (where lighting is required)

Ladders and stairs
Gaging area
Manifold area

 D) Loading racks

General area
Tank car
Tank trucks, loading point

 E) Tanker dock facilities

50
30
10
50
50
30
30
50
50
50
200
50
10

300
300
300
100
500
500
100

20
50

50
150
200

200
50

5
10
5

50
100
100

Ground
Ground
Floor
Floor

Ground
Ground
Floor
Floor

Eye level
Eye level

Floor
Top of bay

Ground

Floor
1700
760
760

Floor
1700
900

Surface
Surface

Ground
Floor
1100

Floor
Ground

Floor
Ground
Floor

Floor
Point
Point

IPS-E-EL-100

 144

TABLE G1 - (continued)

(to be continued)

 F) Electrical substations and switch yardsd

Outdoor switch yards
General substation (outdoor)
Substation operating aisles
General substation (indoor)
Switch racks

 G) Plantroad lighting (where lighting is

requiredd)
Frequent use (trucking)
Infrequent use

 H) Plant parking lotsd

 I) Aircraft obstruction lightinge

 III BUILDINGSd

 A) Offices

 B) Laboratories

Qualitative, quantitative and physical test
Research, experimental
Pilot plant, process and specialty
Glassware, washrooms
Fume hoods
Stock rooms

 C) Warehouses and stock roomsd

Indoor bulk storage
Outdoor bulk storage
Large bin storage
Small bin storage
Small parts storage
Counter tops

 D) Repair shopd

Large fabrication
Bench and machine work
Craneway, aisles
Small machine
Sheet metal
Electrical
Instrument

 E) Change housed

Locker room, shower
 Lavatory

 F) Clock house and entrance gatehoused

Card rack and clock area
Entrance gate, inspection
General

20
20

150
50
50

4
2

1

500

500
500
300
300
300
150

50
5
50

100
200
300

200
500
150
300
200
200
300

100
100

100
150
50

Ground
Ground
Floor
Floor
1200

Ground
Ground

Ground

900
900

Floor
900
900

Floor

Floor
Ground

760
760
760
1200

Floor
760

Floor
760
760
760
760

Floor
Floor

Floor
Floor
Floor

IPS-E-EL-100

 145

TABLE G1 - (continued)

Notes:

a) These illumination values are recommended practice to be considered in the design of new facilities.
b) Indicates vertical illumination.
c) Refer to port authority for required navigational lights.
d) Illuminance may be different from those recommended for other industries because of the nature of area.
e) Refer to local aviation authority for requirements of obstruction lighting and marking.

4.2 Illumination from the emergency lighting system should be designed to permit safety of movement for personnel
particularly from elevated platforms etc., in addition to that required at control positions. Details of the above should be
agreed in conjunction with Clause 4.2, and Clause 6.2 Para. (VI).

5. ISOLATION AND CONTROL

5.1 Means of Isolation

A complete means of isolation should be included on distribution feeder system to lighting distribution board, street
lighting etc., except those wholly situated in and wholly serving sub-circuits, installation, apparatus etc., within safe ar-
eas. The complete means of isolation should preferably be by an isolating switch, with locking off facilities having the
requisite number of poles to include the neutral. System wholly within "safe areas" may include a bolted type neutral
link instead of having the means of isolation incorporated in the isolating switch.

5.2 Final Sub-Circuits

i) Final sub-circuits should be taken from switch and fuse units mounted to form one or more unit type distribu-
tion switchboards. Refer to(V) below.

ii) Switch and fuse units in "Safe Areas" serving circuits and apparatus wholly within " Safe Areas" should be
equipped with single pole switches, single pole fuses and neutral link.

Switch and fuse units in "Safe Areas" serving circuits and apparatus in zones 1 and 2 areas should be equipped
with double pole switches, single pole fuses and neutral link.

iii) Switch and fuse units in zones 1 and 2 areas serving circuits and apparatus in zones 1, 2 and Safe Areas
should be equipped with double pole switches, single pole fuses and neutral link.

iv) The switches incorporated in the switch and fuse units referred to under (i), (ii) and (iii) above should be
suitable for locking in the OFF position.

v) Consideration will be given to the use in "Safe Areas" of fused distribution boards for final sub-circuits
wholly in " Safe Areas".

 G) Cafeteria

Eating
Serving area
Food preparation
General, halls, etc.

 H) Garage and firehouse

Storage and minor repairs

 I) First aid roomd

300
300
300
100

100

700

760
900
900

Floor

Floor

760

IPS-E-EL-100

 146

vi) Emergency lighting installations should be entirely independent from the normal system, and sub-circuits
should be taken direct from the generator, or a central distribution box, without additional control switches or
fuses. Details should be agreed in conjunction with Clauses 4.2 and 5.2.

5.3 Control

i) Control of all lighting should preferably be from the distribution switchboards, or an appropriate occupied
control location. The installation of individual control switches mounted adjacent to the lighting under control
should be restricted to those places where it is essential.

ii) Street lighting and essential area lighting should be automatically controlled from a light sensitive device
incorporating a manual over-ride control.

6. TYPES OF LAMPS AND FITTINGS

6.1 The use of fluorescent types of lighting is preferred, supplemented if necessary in local areas by tungsten filament
types or Quartz Halogen where there is a space limitation. Sodium type lamps are not normally permitted due to fire
risk, and their use must be avoided. High pressure mercury vapor lamps shall be used for extension lighting, street light-
ing, flood lighting and interior lighting industrial especially high bay workshops.

6.2 If lamps that are adversely affected by transient voltage disturbances are used in working areas, they must be ade-
quately interspersed with lamps that are not so affected.

6.3 In the selection of types of lamps consideration should be given to the likelihood of producing undesirable color
distortion.

6.4 The number of types of lamps and fittings should be a minimum.

6.5 In the selection of lamps and fittings consideration should be given to ensuring maximum lamp life and the mini-
mum likelihood of internal moisture accumulation(i.e., effects of vibration, operating temperature, breathing).

6.6 All exposed lighting fittings should be of weatherproof construction.

Note:

For characteristics and application of various light sources see Table G2.

IPS-E-EL-100

 147

LIGHT SOURCES

TABLE G2 - THE PRINCIPAL LIGHT SOURCES FOR GENERAL LIGHTING
PURPOSES AND THEIR CHARACTERISTICS

Note:

1 Lux ≡ 1 candela/m²
1 Candela ≡ one lumen. per steradian

7. ARRANGEMENT AND ACCESSIBILITY

7.1 Control Rooms

Lighting should be provided at the front and rear of all control panels and the arrangement should preclude the likeli-
hood of inconvenience due to failure of a single sub-circuit or phase. Schemes for front of panel and control desk illumi-
nation should be agreed.

Types

Characteristics

General Lighting
Service Incandescent

Lamps
Fluorescent

Lamps

High-Pressure
Mercury-Vapor

Lamps

 Working
 principle

 Light produced by radiation from a
 tungsten filament heated to about
 2600°C. Vaporization of the tungsten
 is reduced by filling the bulb with gas,
 blackening of the bulb is avoided in
 tungsten-halogen lamps

 UV radiation from a discharge between
 heated electrodes in mercury vapor
 at low pressure excites phosphors on the
 inside of the glass tube to produce
 visible light. The light color depends on
 the combination of phosphors

 Light is produced by a discharge in mercury
 vapor, pure or with additives (halogens), in a
 quartz tube at an operating pressure of a few
 bars. The protecting glass bulb can also be
 coated with phosphors

 Luminous
 efficacy

 About 8 to 20 lm/W, depending
 on power

 About 30 to 94 lm/W, depending on light
 color and power consumption,
 including ballast unit

 About 34 to 92 lm/W depending on type and
 power, including ballast unit

 Useful life Standard lamps generally 1000 h.
 Special lamps usually less

 Standard lamps generally 7500 h 6000 to 9000 h depending on type

 Life color, color
 rendering (CR)

 Warm white yellow-red region
 of spectrum emphs

 Various types for daylight, neutral white,
 warm white and special colors

 Generally neutral white or daylight

 Luminance Up to about 2000 cd/cm² with clear
 bulbs

 About 4.0 to 1.5 cd/cm² depending on type About 4 to 23 cd/cm² for ellipsoidal phosphor-
 coated bulbs, 530 to 1600 cd/cm² for lamps
 with clear bulbs

 Temperature
 dependence of
 luminous flux

 The luminous flux is strongly dependent
 on the filament temperature, but
 practically unaffected by the ambient
 temperature

 Standard lamps are designed for 20°C
 amalgam lamps for 40°C. At other
 temperatures the pressure alters and the
 light output drops

 Ambient temperature has practically no effect
 on luminous flux

 Light ripple At powers above 40 W and supply
 frequency 50 Hz or greater the light
 ripple is not noticeable in practice

 Luminous-flux ripple (at twice supply
 frequency), limited by phosphors, generally
 not objectionable in practice. Stroboscopic
 effects alleviated by appropriate circuits

 Ripple greater than with fluorescent lamps. Can
 be alleviated by appropriate circuits

 Requirements for
 mains operation

 Mains operation possible without
 special measures (also on d.c.)

 Standard lamps require starter and ballast
 unit (inductor), and usually power-factor-
 correction capacitor. Recently developed
 electronic ballast units

 For all types, ballast unit (inductor) for some
 metal-halide vapor lamps, a starter or
 high-voltage ignition device is also necessary

 Switching-on and
 start-up behavior

 Full luminous flux immediately on
 switching on. In rush current up to 14
 times rated current

 Almost full luminous flux on striking
 pre-heating current before striking (a few
 seconds) about twice rated current

 Full luminous flux not until 1 to 4 minutes
 after switching on. Starting current 1.5 to 1.7
 times rated current

 Application area All-round application by virtue of wide
 range of powers and small dimensions
 Domestic lighting Directional lighting

 Universally applicable for general lighting
 purposes

 Exterior lighting, street lighting, sports grounds
 and floodlighting. Interior lighting industrial,
 especially high-bay workshops

IPS-E-EL-100

 148

7.2 Plants and General Areas

i) The arrangement of lighting fittings on final sub-circuits should avoid a complete area of darkness should any
one sub-circuit be isolated.

ii) Fittings should, wherever possible, be mounted from structural steelwork installed for other purposes, except
when this may adversely affect the lighting fitting due, for example, to vibration. Individual poles, etc., provided
for the purpose of mounting, fittings must be of adequate strength to permit access for maintenance as detailed
under (iii) below.

iii) Fittings should be located as far as possible to permit safe access from portable ladders.

iv) Floodlights should be mounted when necessary on metal or concrete masts equipped with permanent access
ladders and a platform.

8. WIRING AND CABLING

Installation should normally be carried out using the following types of copper conductor cables subject to being en-
tirely suitable for the environment.

i) Mineral insulated cables with a rated voltage not exceeding 750 volt in accordance with IEC standard No. 702
(BS 6207).

ii) Polyvinyl chloride insulated cables(unarmored) of rated voltages up to and including 450/750 volt according
to IEC 227(BS 6004.

iii) Polyvinyl chloride insulated cables for electricity supply: pvc/pvc, 600/1000 volt according to BS 6346.

iv) Polyvinyl chloride insulated cables for electricity supply (Armored cables): pvc/pvc/sw/pvc 600/1000 volt
according to BS 6346.

v) Polyvinyl chloride insulated cables for electricity supply (Armored cables): pvc/lc/pvc/sw/pvc 600/1000 volt
according to OCMA-43 adopted to BS 6346. vi) Cross linked polyethylene insulated power cable 600/1000 volt
according to IEC 502.

vii) Cross linked polyethylene insulated power cables steel tape armored 600/1000 volt according to IEC publi-
cation No. 502.

viii) Where cables required to maintain circuit integrity under fire conditions. They should comply with the re-
quirements of BS 6387.

- Type (i) cables to be used for electric lighting, small power and instrument installation in all Zone 1 and
Zone 2 hazardous area in above ground surface installations.

- Type (ii) cable should only be used in conduits. The use of conduit should normally be restricted to installa-
tions inside administration, workshop laboratory and similar type of buildings in other areas when the use of
conduit is essential, e.g., due to space limitations, galvanized heavy gage solid drawn conduit complying with
BS 4568 should be employed in conjunction with appropriate galvanized fittings.

- Type (iii) and (iv) cables should only be used if agreed and this will only normally be considered if the
whole route is within safe areas and there is no likelihood of hydrocarbon spillage or ground contamination.

- The use of rubber insulated cables should be avoided where climatic and other environments are likely to
cause deterioration of the rubber.

IPS-E-EL-100

 149

9. INSTALLATION OF WIRING AND CABLING

Above mentioned surface wiring and cabling should be supported by cleating to structures etc., or laid on cable trays
protected against corrosion.

Cable routing should be such that the maximum degree of protection against accidental damage due for example to the
use of ladders and slings during maintenance work, is afforded by running cables along the inside of channels and
beams so that the webs of the steel work provide protection.

Underground cable distribution to street and area lighting should make maximum use of looping type boxes at each
offtake point and the boxes should preferably be accommodated within the supporting column: The use of underground
tee type joint boxes should be minimized.

IPS-E-EL-100

 150

APPENDIX H
POWER CABLES

IPS-E-EL-100

 151

 CONTENTS : PAGE No.

1. REFERENCES .. 154

2. UNITS ... 155

3. GENERAL .. 155

3.1 Conductors .. 155

3.2 Insulations ... 156

3.3 Sheathing... 157

3.4 Color Coding .. 158

4. SELECTION OF CABLE... 158

4.1 Current Carrying Capacity.. 158

4.2 Short-Circuit Ratings ... 160

4.3 Voltage Drop... 167

4.4 Economic Cross Sectional Area of Conductor... 167

5. SINGLE CORE CABLES IN THREE-PHASE SYSTEMS... 167

5.1 Arrangement of the Cables ... 167

5.2 Earthing .. 168

5.3 Cross-Bonding of the Sheaths, Transposition of the Cables.............................. 169

6. PROTECTION OF CABLES.. 170

6.1 Protection Against Overcurrents ... 170

6.2 Fire Protection.. 171

6.3 Environmental Protection.. 172

7. USEFUL GUIDES IN ENGINEERING OF CABLE WORKS.. 173

7.l Minimum Installation Bending Radii.. 173

7.2 Protection of Cables at Pipe Exit... 175

7.3 Inserting of Cables into a Pipe or Duct Block Section.. 176

7.4 Typical Wall Lead Through.. 176

7.5 Minimum Clearances and Laying Depth in a Cable Trench................................ 177

8. SUBMARINE CABLES .. 177

8.1 General .. 177

8.2 Cables for River Crossings ... 178

8.3 Requirements for Long Cable Lengths Laid in Deep Water................................ 178

8.4 Requirements for Cable to be Buried.. 179

8.5 a.c. Cable Schemes... 179

IPS-E-EL-100

 152

9. RESIN FILLED JOINTS AND TERMINATIONS... 179

10. COMMON CONDUCTOR SIZES... 180

 TABLES :

 TABLE 1 - ELECTRICAL AND MECHANICAL PROPERTIES OF METALS....................... 156

 TABLE 2 - CHEMICAL PROPERTIES OF INSULATIONS.. 156

 TABLE 3 - ELECTRICAL PROPERTIES OF INSULATIONS... 157

 TABLE 4 - MECHANICAL PROPERTIES OF INSULATIONS.. 157

 TABLE 5 - TEMPERATURE LIMITS FOR SHEATHING COMPOUNDS............................... 158

 TABLE 6 - MAXIMUM CONDUCTOR TEMPERATURES... 160

 TABLE 7 - TEMPERATURE LIMITS OF INSULATIONS... 167

 TABLE 8 - APPLICATION OF OVERCURRENT PROTECTION DEVICES.......................... 171

 TABLE 9.1 - CABLES FOR FIXED WIRING.. 174

 TABLE 9.2 - PVC AND EPR INSULATED CABLES FOR INSTALLATION
 IN SHIPS OR PLATFORMS .. 174

 TABLE 9.3 - PAPER INSULATED CABLES... 174

 TABLE 9.4 - PVC AND XLPE INSULATED CABLES FOR 6.6-33 kV................................ 175

 TABLE 9.5 - XLPE INSULATED CABLES FOR 6.6-33 kV.. 175

 TABLE 10 - SUMMARY OF THE CHARACTERISTICS OF CAST RESINS........................ 180

 TABLE 11 - THE COMMON NOMINAL CROSS SECTION AND DIAMETERS
 OF CONDUCTORS ... 181

 TABLE 12 - COMPARISON OF CROSS-SECTIONAL AREAS TO METRIC,
 BRITISH AND U.S. STANDARDS .. 182

 FIGURES :

FIGURE 1 CONDUCTOR CROSS SECTIONS... 155

FIGURE 2 SHORT CIRCUIT RATINGS FOR XLPE, EPR, CPE AND CSP
 INSULATED CABLES HAVING COPPER CONDUCTORS 161

FIGURE 3 SHORT CIRCUIT RATINGS FOR PVC INSULATED CABLES
 HAVING COPPER CONDUCTORS ... 162

FIGURE 4 SHORT CIRCUIT RATINGS FOR PVC INSULATED CABLES
 HAVING ALUMINUM CONDUCTORS .. 163

FIGURE 5 SHORT CIRCUIT RATINGS FOR PAPER INSULATED CABLES
 HAVING COPPER CONDUCTORS .. 164

FIGURE 6 SHORT CIRCUIT RATINGS FOR XLPE, EPR, CPE AND CSP
 INSULATED CABLES HAVING ALUMINUM CONDUCTORS 165

IPS-E-EL-100

 153

FIGURE 7 SHORT CIRCUIT CURRENT VERSUS TIME FOR VARIOUS
 SIZES OF CABLES .. 166

FIGURE 8 SINGLE-CORE CABLE SYSTEM IN FLAT FORMATION WITH SCREENS
 CROSS-BONDED AND CONDUCTORS CYCLICALLY TRANSPOSED 169

FIGURE 9 TOTAL EXTRA RESISTANCE R OF VARIOUS TYPES OF MEDIUM
 VOLTAGE CABLES AS A FUNCTION OF THE C.S.A. OF
 THE CONDUCTORS ... 170

FIGURE 10 UNDER-PADDING OF CABLES AT THE END OF A PIPE............................ 175

FIGURE 11 INSERTING A CABLE INTO A PIPE OR DUCT-BLOCK SECTION............... 176

FIGURE 12 TYPICAL WALL LEAD-THROUGH... 176

FIGURE 13 MINIMUM CLEARANCES AND LAYING DEPTHS IN A
 CABLE TRENCH ... 177

IPS-E-EL-100

 154

1. REFERENCES

The following standard may be referred to while engineering the cable installations for different cases:

IEC (INTERNATIONAL ELECTROTECHNICAL COMMISSION)

IEC 38 "Standard Voltages"

IEC 50 (461) "International Electrotechnical Vocabulary: Electric Cables"

IEC 55 "Paper Insulated Metal Sheathed Cables for Rated Voltages up to 18/30 kV (with Copper
 or Aluminum Conductors and Excluding Gas Pressure and Oil Filled Cables)"

IEC 92-350 "Electric Installation on Ships: Low Voltage Shipboard Power Cables, General
 Construction and Test Requirements: 0.6/1 kV"

IEC 173 "Colors of the Cores of Flexible Cables and Cores"

IEC 183 "Guide to the Selection of High Voltage Cables"

IEC 227 "Polyvinyl Chloride Insulated Cables of Rated and Including 450/750 V"
 Part 1 to 6

IEC 228 "Conductors of Insulated Cables"

IEC 229 "Tests on Cable Oversheaths which have Special Protective Function and Are Applied
 by Extrusion"

IEC 230 "Impulse Tests on Cables and their Accessories"

IEC 245 "Rubber Insulated Cables of Rated Voltages up to and including 450/750 V"
Parts 1 to 6

IEC 247 "Measurement of Relative Permitivity, Dielectric Dissipation Factor and d.c.
 resistivity of Insulating Liquids"

IEC 287 "Calculation of the Continuous Rating of Cables (100% Load Factor)"

IEC 331 "Fire Resisting Characteristics of Electric Cables"

IEC 332 "Tests on Electric Cables under Fire Conditions"

IEC 364- "Chapter 52 : Wiring System Section 523 Current Carrying Capacities "
 5-523

IEC 446 "Identification of Insulated and Bare Conductors by Colors"

IEC 502 "Extruded Solid Dielectric Insulated Power Cables for Rated Voltages from 1 kV to 30 kV"

IEC 540 "Test Methods for Insulations and Sheaths of Electric Cables and Cords(Elastomeric
 and Termoplastic Compounds)"

IEC 702 "Mineral Insulated Cables with a Rated Voltage not Exceeding 750 V"

IEC 724 "Guide to the Short Circuit Temperature Limits of Electric Cables with a Rated Voltage not
 Exceeding 0.6/1.0 kV"

IEC 811 "Common Test Methods for Insulating and Sheathing Materials of Electric Cables"

IEC 840 "Test for Power Cables With Extruded Insulation for Rated Voltages above 30 kV
 Um = 36 kV up to 150 kV (Um = 170 kV)"

IEC 885 "Electrical Test Method for Electric Cables (for up to and Including 450/750 V)"

IPS-E-EL-100

 155

BSI (BRITISH STANDARDS INSTITUTION)

BS 4579 "Specification for Performance of Mechanical and Compression Joints in Electrical
 Cable and Wire Connections Part 1 Compression Joints in Copper Conductors"

BS 6724 "Specification for Armored Cables for Electricity Supply Having Thermosetting
 Insulation with Low Emission of Smoke and Corrosive Gases when Affected by Fire"

VDE (VERBAND DEUTSCHER ELECTROTECHNICKER)

VDE 0291 "Compound for use in Cable Accessories Casting Resinous Compound before Cure
 and in Cure State"

EEMUA (THE ENGINEERING EQUIPMENT AND MATERIAL USER ASSOCIATION)

Publication "Specification for Underground Armored Cable Protected Against Solvent
No. 133 Penetration and Corrosive Attack"

2. UNITS

This Standard is based on International System of Units (SI), except where otherwise specified.

3. GENERAL

3.1 Conductors

The most common type of metal used in cable industry are copper, cadmium copper, aluminum lead alloy and galva-
nized mild steel, which their electrical and mechanical properties are given in Table H1. The most common type con-
ductor cross section shapes are given in Fig. H1.

CONDUCTOR CROSS SECTIONS
Fig. H1

IPS-E-EL-100

 156

3.2 Insulations

Amongst insulations which are used in cable manufacturing, the following are well known:

Polyethylene, Polypropylen, Polyvinil Chloride, Ethylene Propylene rubber, Chlorosulphonated, Polyethylene, Silicon
Rubber, Cross linked Polyethylene and Impregnated paper.

For chemical, electrical and mechanical properties of above mentioned insulations see Tables H2, H3 and H4.

 TABLE H1 - ELECTRICAL AND MECHANICAL PROPERTIES OF METALS

 TABLE H2 - CHEMICAL PROPERTIES OF INSULATIONS

P ≡ Poor, M ≡ Moderate, G ≡ Good & E ≡ Excellent

COPPER CADMIUM
COPPER

ALUMINUM

PROPERTY Annealed Hard
Drawn

Tinned Hard
Drawn

Solid
Extruded

HO

Drawn

H68

Aerial

H9

LEAD
ALLOY

E

GALVANI
ZED
MILD

STEEL
WIRE

 Electrical Resistivity
 @20°C (n Ωm)

17.241 17.77 17.4 21.6 28.03 28.26 28.26 214 218

 Temperature Coefficient of
 Resistance

0.00393 0.00381 0.00393 0.0031 0.00403 0.00403 0.00403 0.0040 0.0045

 Melting Point (°C) 1083 1083 1083 1078 658 658 658 327 1527

 Thermal Conductivity (W/m°C) 380 380 380 300 200 200 200 35 45

 Specific Heat Capacity
 @20°C (L/kg.K)

387 387 387 385 900 900 900 129 450

 Coefficient of Linear
 Expansion (per °C × 10-6)

17 17 17 17 23 23 23 29 12

 Density @20°C (kg/m3) 8890 8890 8890 8945 2703 2703 2703 11370 7780

 Tensile Strength (MPa) 250 405 - 460 250 570 - 650 90 120 - 205 151 - 183 23 340 - 500

 Approximate Elongation at
 Break (%)

15 - 30 3 15 - 30 3 30 2 2  10

 Modulus of Elasticity (GPa) 117 124 117 124 68 68 68  193

Resistance to Combustion Products

Material Ozone Weather Water Oil Solvents

Low
Flame

Protection Low
Smoke

Low
Toxicity

Low
Acidity

 Polyethylene (PE) M G E P G P G E E

 Polypropylene (PP) M G E M G P G E E

 Polyvinyl Chloride (PVC) E G G G M G P P P

 Ethylene Propylene
 Rubber (EPR)

E E E M M P E E E

 Chloro Sulphonated
 Polyethylene (CSP)

G G G G G G P P P

 Chlorinated Polyethylene (CPE) G G G G G G P P P

 Silicone Rubber (SR) E E E G G P M G E

 Crosslinked Polyethylene (XLPE) M G E M G P G G G

 Impregnated Paper      P P M M

IPS-E-EL-100

 157

 TABLE H3 - ELECTRICAL PROPERTIES OF INSULATIONS

 TABLE H4 - MECHANICAL PROPERTIES OF INSULATIONS

P ≡ Poor, M ≡ Moderate, G ≡ Good & E ≡ Excellent

3.3 Sheathing

The most common use of sheathing compounds are given in Table 5 where in minimum installation temperature and
maximum operating temperature are shown.

Material Dielectric
Constant

@50 Hz & 20°C

Loss Factor
Tan δ

@50 Hz & 20°C

Volume
Resistivity
@20°C Ωm

 Polyethylene (PE) 2.3 0.0001 1016

 Polypropylene (PP) 2.5 0.0005 1016

 Polyvinyl Chloride (PVC) 5 0.07 1012

 Ethylene Propylene Rubber (EPR) 3 0.008 1013

 Chloro Sulphonated
 Polyethylene (CSP)

4 0.01 1012

 Chlorinated Polyethylene (CPE) 4 0.01 1012

 Silicone Rubber (SR) 3 0.01 1012

 Crosslinked Polyethylene (XLPE) 2.5 0.0008 1014

 Impregnated Paper 3.5 0.004 1013

Flexibility Aging Resistance
at

Material

20°C -10°C Wear
Resistance

Cut
Resistance

Deformation
Resistance

at 150°C

Tensile
Strength
@20°C

MPa 180°C 120°C 150°C

 Polyethylene (PE) G G G G P 10 - 14 P P P

 Polypropylene (PP) G G E G M 30 - 40 M P P

 Polyvinyl Chloride (PVC) E P G G P 10 - 14 P P P

 Ethylene Propylene Rubber (EPR) E E M M E 6 - 10 G G P

 Chloro Sulphonated
 Polyethylene (CSP) R-CPE-90

E E G M E 8 - 12 G M P

 Chlorinated Polyethylene (CPE)
 R-CPE-90

E E G G E 8 - 12 G M P

 Silicone Rubber (SR) E E P P E 5 - 10 E G M

 Crosslinked Polyethylene (XLPE) G G G G G 12 - 16 G M P

 Impregnated Paper       G M P

IPS-E-EL-100

 158

 TABLE H5 - TEMPERATURE LIMITS FOR SHEATHING COMPOUNDS

3.4 Color Coding

Color coding of individual cable cores and wiring conductors shall be as follows:

phase conductors: Red - Yellow - Blue
neutral: Black
d.c. positive conductors: Red
d.c. negative conductors: Black
control conductors cables: White*
(7 core cables and larger)
Earthing conductors: Green/Yellow

*Note:

Each core of multicore control cable shall be numbered along its length.

4. SELECTION OF CABLE

There are four main requirements in selecting cables. Three are technical and one economic, viz:

- current carrying capacity;
- short circuit temperature limit;
- voltage drop;
- economic cross sectional area of conductor.

The minimum cable size will be the smallest conductor which satisfies all three technical requirements. With experi-
ence, it will generally become apparent which of the above requirements will predominate in the various types of instal-
lations.

4.1 Current Carrying Capacity

When a current flows through a conductor the thermal output of the cable is due to ohmic losses in the conductor and if
the conductor is carrying alternating current ohmic losses also occur in any metallic coverings.

Dielectric losses can, and do, occur but are normally negligible. The working temperature of the conductor must be con-
trolled, otherwise deterioration of the insulation can occur. Expansion of the metallic and organic components of the
cable also require control.

Material
Minimum

Installation
Temperature °C

Maximum
Operating

Temperature °C

 Polyethylene (PE)high density (hdpe) -40 70

 Polypropylene(PP) -10 80

 Polyolefin (PO) -20 90

 Polyvinyl chloride (PVC) 05 75

 Chloro sulphonate polyethylene (CSP) -20 90

 Polychloroprene (PVP) -20 85

 Chlorinated polyethylene (CPE) -20 90

 Ethyl methyl acrylate (EMA) -40 90

 Polyamide (PA) -40 80

 Polyurethane (PU) -40 90

IPS-E-EL-100

 159

The cable losses have to be dissipated through an external path to the surroundings. The heat flow is the sum of all the
losses generated in the cable. To reach the surroundings the heat generated must overcome the thermal resistances
within the cable and the thermal resistance of the ground if buried direct; the thermal resistance of the space between
cable and duct, the duct wall and ground if in underground ducts or the external thermal resistance in air.

Where a cable is installed in thermal insulation the additional resistance must be taken into account, with consequent
lowering of the current carrying capacity.

4.1.1 Conductor losses

Heat is generated by the joule or I² R effect where I is the current and R is the a.c. resistance taking into account skin
effect and proximity effect.

4.1.2 Sheath and screen losses

i) Single core cables

It is normal practice to bond and earth the screens or sheaths of single core cables near the ends of each run and
at each joint position. Losses are made up of eddy currents and circulating currents. Eddy currents are generally
very small but circulating currents can be of a much larger magnitude and are at their lowest when the cables are
run in close trefoil.

Circulating currents can be eliminated by earthing with single point end bonding or mid point bonding. Both
these methods of earthing are suitable for short lengths only, say less than 500 meters. Under fault conditions
voltages sometimes in the thousands of volts can be induced.

For long cable runs a cross bonding method can be used to reduce screen or sheath circulating current to a low
and insignificant value.

Before departing from the normal practice of bonding the screens or sheaths of single core cables at each end and
at joint positions the cost effectiveness, electrical performance and safety of the alternative methods of earthing
must be investigated.

ii) Three core cables

Sheath and screen losses of three core cables are due to eddy currents alone and are acceptably small.

4.1.3 Armor losses

i) Single core cables

Armoring is seldom applied to single core cables. If the armoring is a non ferrous material it will act as a supple-
mentary conductor to the sheath or screen with consequent eddy current and circulating current losses. If the ar-
moring is magnetic, hysteresis losses can be unacceptably high.

ii) Three core cables

Armor losses in the three core cables are generally restricted to eddy currents and small hysteresis losses and are
usually acceptably low.

IPS-E-EL-100

 160

4.2 Short-Circuit Ratings

It happens frequently that the conductor size necessary for an installation is dictated by its ability to carry short-circuit
rather than sustained current. During a short-circuit there is a sudden inrush of current for a few cycles followed by a
steadier flow for a short period until the protection operates, normally between 0.2 and 3 seconds. During this period the
current falls off slightly due to the increase in conductor resistance with temperature but for calculation purposes it is
assumed to remain steady.

At the commencement of the short circuit the cable may be operating at its maximum permissible continuous tempera-
ture and the increase in temperature caused by the short circuit is a main factor in deriving acceptable ratings. However,
the current may be 20 or more times greater than the sustained current and it produces thermomechanical and electro-
magnetic forces proportional to the square of the current. The stresses induced may themselves impose an operating
limit unless they can be contained adequately by the whole installation. This requires checks on cable design, joints,
terminations and installation conditions.

The graphs in Figs. H2 to H8 enable a suitable cable to be selected from the symmetrical fault level and fault duration.

When cables are connected to a system with a potentially high fault current consideration must be given to electromag-
netic forces of repulsion which can cause damage to the cable and fixings.

Table H6 shows temperature limits of insulations under following column:

a) Minimum installation temperature.
b) Maximum continuous operating temperature.
c) Maximum temperature at short circuit.

Table H7 shows the minimum installation temperature and maximum operating temperature of the sheathing compound.

 TABLE H6 - MAXIMUM CONDUCTOR TEMPERATURES

Cable Laid
Direct in Ground

or in Air

Cable Laid
in Ducts

Insulation Voltage
kV

Type Arm
°C

Unarm
°C

Arm
°C

Unarm
°C

Emergency
Operating

Temperature
°C

 Single core 80 700.6/1 to
3 8/6.6 Multicore belted 80 80 80 70

 Single core 70 60

 Multicore belted 65 65 65 60

6.35/11

 Multicore screened 70 70 70 60

12.7/22 Single core 65 60

 Impregnated
 Paper

19/33 Multicore screened 65 65 65 60

 XLPE, EPR,
 CSP, CPE,
 EMA

0.6/1 Single core
 and multicore

90 90 90 90 130

 XPLE 1.9/3.3 to
38/66

90 90 90 90 105

 EPR 1.9/3.3 to
38/66

 Single core
 and multicore
 with Cu wire
 screen

90 90 90 90 130

 XPLE and
 EPR

1.9/3.3 to
38/66

 With copper tape
 screen

90 90 90 90 90

 PVC 0.6/1 Single core
 and multicore

75 75 75 75

IPS-E-EL-100

 161

COPPER CONDUCTORS

DURATION OF SHORT CIRCUIT IN SECONDS

SHORT CIRCUIT RATINGS FOR XLPE, EPR, CPE AND CSP INSULATED CABLES HAVING
COPPER CONDUCTORS

Fig. H2

Note:

Cables are assumed to be at the maximum conductor temperature of 90°C, prior to short circuit. Conductor temperature
after short circuit is 250°C.

IPS-E-EL-100

 162

COPPER CONDUCTORS

DURATION OF SHORT CIRCUIT IN SECONDS

SHORT CIRCUIT RATINGS FOR PVC INSULATED CABLES HAVING COPPER CONDUCTORS
Fig. H3

Note:

Cables are assumed to be at the maximum conductor temperature of 75°C, prior to short circuit. Conductor temperature
after short circuit is 140°C to 160°C.

IPS-E-EL-100

 163

ALUMINUM CONDUCTORS

DURATION OF SHORT CIRCUIT IN SECONDS

SHORT CIRCUIT RATINGS FOR PVC INSULATED CABLES HAVING ALUMINUM CONDUCTORS
Fig. H4

Note:

Cables are assumed to be at the maximum conductor temperature of 75°C, prior to short circuit. Conductor temperature
after short circuit is 250°C.

IPS-E-EL-100

 164

COPPER CONDUCTORS

DURATION OF SHORT CIRCUIT IN SECONDS

SHORT CIRCUIT RATINGS FOR PAPER INSULATED CABLES HAVING COPPER CONDUCTORS
Fig. H5

Note:

The graph is for cables up to and including 3.8/6.6 kV. For voltages above this, up to and including 19/38 kV, multiply the
current obtained by 1.1.

Cables are assumed to be at maximum conductor temperature prior to short circuit. Conductor temperatures after short cir-
cuit is 250°C.

IPS-E-EL-100

 165

ALUMINUM CONDUCTORS

DURATION OF SHORT CIRCUIT IN SECONDS

SHORT CIRCUIT RATINGS FOR XLPE, EPR, CPE AND CSP INSULATED CABLES HAVING
ALUMINUM CONDUCTORS

Fig. H6

Note:

Cables are assumed to be at the maximum conductor temperature of 90°C, prior to short circuit. Conductor temperature
after short circuit is 250°C.

IPS-E-EL-100

 166

SHORT CIRCUIT CAPACITY PVC SERVED MI CABLE
UPPER LIMIT SHEATH TEMPERATURE 200°C

SHORT CIRCUIT RMS AMPERES

SHORT CIRCUIT CURRENT VERSUS TIME FOR VARIOUS SIZES OF CABLES
Fig. H7

IPS-E-EL-100

 167

 TABLE H7 - TEMPERATURE LIMITS OF INSULATIONS

4.3 Voltage Drop

Voltage drop in individual cables are given in the unit milivolt per ampere per meter length of cable they are derived
from the following formulae:

for single phase circuits mv = 2z
for three phase circuit mv = √ 3z

where
mv = volt drop in milivolts per meter length of cable and
z = impedance per conductor per kilometre of cable at maximum operating temperature in ohms.

4.4 Economic Cross Sectional Area of Conductor

The economic cross sectional area of conductor is that which results in the minimum annual cost which is the combina-
tion of the capital changes and the cost of the losses.

5. SINGLE CORE CABLES IN THREE-PHASE SYSTEMS

5.1 Arrangement of the Cables

If two busbars are to be connected by means of several parallel systems of single-core cables, the inductivity of the
parallel cables carrying the same phase should be the same for all of them, if possible, as this is a prerequisite for an
even distribution of the current between them.

The distribution of the current is most irregular, if the cables of one phase are grouped together and installed side by
side. It is better to bundle three cables carrying three phases together in systems and to keep the distances between those
in one system smaller than the distance between the systems.

A completely even distribution of the current is obtained only with three core cables as with these the inductive influ-
ence on neighboring cables under normal operating conditions is cut out due to the even lay of the cores.

Material Minimum
Installation

Temperature

°C

Maximum
Continuous
Operating

Temperature
°C

Maximum
Temperature

at Short
Circuit

°C

 Polyethylene (PE) -70 70 130

 Polypropylene (PP) -10 80 150

 Polyvinyl Chloride (PVC) -5 75 140/160

 Ethylene Propylene Rubber (EPR) -30 90 250

 Chloro Sulphonated
 Polyethylene (CSP)

-20 90 250

 Chlorinated Polyethylene (CPE) -20 90 250

 Silicone Rubber (SR) -55 150 350

 Crosslinked Polyethylene (XLPE) -70 90 250

 Impregnated Paper 0 65 - 80 250

IPS-E-EL-100

 168

The distance between two systems of single-core cables should be about twice as large as the distance between the ca-
bles of one system. The phase sequence within a system is of great importance also. Depending on the number of three-
phase systems the following phase sequence is recommended:

RYB BYR RYB BYR and so on.

With this arrangement the inductivities of the parallel cables in one phase are nearly equal, those of the phases R, Y and
B, however, differ from each other. But this is less detrimental than different inductivities in the parallel cables carrying
the same phase. The arrangement RYB, RYB, RYBin unfavorable in so far as here not only the phase inductivities
RYB, but also the inductivities of the parallel cables of one phase differ.

The cables of the same phase should not be placed side by side, but on different levels, if they are laid on racks. The
vertical distance between racks should not be less than 300 mm. Two systems whose phase sequences oppose each other
may be laid on the same rack also, if the space is sufficient:

RYB BYR
RYB BYR
RYB BYR and so on.

With this arrangement the inductivity of the parallel cables is nearly the same for all of them. The inductivities of the
three phases, however, are different, but this is of no importance, as such connections are short in most cases. With one
system only the trefoil formation:

 B
R Y

will cause the phase inductivity to be equal. With several systems in trefoil formation it is advisable to arrange the ca-
bles as follows:

 B B B B
R Y Y R R Y Y R and so on.

Trefoil formation of several systems above each other is not recommended, as in this case the inductivities of the paral-
lel cables differ considerably.

With single-core cables care has also to be taken that they are properly fastened at short distances, in order to prevent
them from being shifted about by the dynamic forces of an asymmetric short circuit current. With cables laid directly in
the ground there is no such problem.

5.2 Earthing

Voltages, which are directly proportional to the conductor current, the frequency, the coefficient of mutual induction
between conductor and metal sheath and to the length of the cable, are induced in the metal sheath of single-core cables
if these are operated in a.c. or three-phase systems. With the usual method of installation, i.e. connecting the metal
sheaths across the joints and interconnecting and earthing them at the terminations, the induced voltages cause currents
to flow in the metal sheaths. These in turn cause additional losses and thus a reduction in the current carrying capacity if
the cables are operated in a.c. or three-phase systems, as compared with d.c. operation. We have to take into account the
reduced current rating due to the additional losses in the metal sheaths.

Non-magnetic armor or screens (e.g., with single-core PVC cables) also cause such additional losses if they are earthed
in the normal way at both ends.

If for economic reasons or with regard to the current carrying capacity of the cable these additional losses are to be
avoided,then the metal sheaths or screens of the cables, or the terminations connected to them, may be earthed at one
end only. At the other end the sealing ends are to be mounted isolated. The consequence is, however, that the induced
voltages between metal sheaths (screens) and earth at the free end are at their peak value, reaching √ 3 times the value of

IPS-E-EL-100

 169

the induced voltages between the free ends of the metal sheaths (screens) of a three-phase system. In order to keep these
voltages, which are proportional to the length of the cable, within the permissible range, cable connections earthed at
one end only have to be kept short (generally below 500 m), or the induced voltages have to be broken up by installing
joints in which sheath or screen are interrupted and earthed at one end of each section only.

Apart from the higher cost of installation the one-sided earthing of the sheaths or screens has other disadvantages also.
The earthing is impaired and there is no earth connection between two stations connected by the cables; under certain
conditions this will necessitate additional expenditure on earthing these. The reduction factor for the inductive influence
is worsened, as the induced current in the sheaths is suppressed. The induced voltages, which may appear at the free end
of the sheaths in the event of a fault or during switching operations, are of particular importance.

5.3 Cross-Bonding of the Sheaths, Transposition of the Cables

There is another method of suppressing the induced current in the sheaths apart from a residual current:

The metallic continuity of the sheaths is interrupted in the joints and corresponds in a cycle as shown in Figs.(H8 a and
b). This corresponds to a transposition of the sheaths, similar to the transposition of asymmetrically arranged overhead
lines. In addition the cables themselves may be transposed. By these methods the earthing conditions are not impaired
and the dangers of high induced voltages at the free ends are avoided. Only the reduction factor for the inductive influ-
ence is worsened.

Earthing at one end only, as well as cross-bonding of the sheaths or transposition are at present employed with extra
high tension cables only, due to the high cost of installation and of specially constructed joint boxes as well as of the
additional maintenance required.

SINGLE-CORE CABLE SYSTEM IN FLAT FORMATION WITH SCREENS CROSS-BONDED AND
CONDUCTORS CYCLICALLY TRANSPOSED

Fig. H8

IPS-E-EL-100

 170

TOTAL EXTRA RESISTANCE ∆R OF VARIOUS TYPES OF MEDIUM VOLTAGE CABLES
AS A FUNCTION OF THE C.S.A. OF THE CONDUCTORS

Fig. H9

Notes:

1) Aluminum-sheathed cables.
2) Single-core plastic cables.

6. PROTECTION OF CABLES

6.1 Protection Against Overcurrents

Rule:

Cables must be protected by overcurrent protective devices against excessive temperature rise, which can be caused
both by overloads in the course of operation and by short circuit.

IPS-E-EL-100

 171

Overcurrent Protection Devices:

Overcurrent protective devices protect either against overload and short circuit or against one of these conditions only
(Table H8).

Disposition:

Overcurrent protection devices for protection against overload and/or short circuit must be provided at the input to every
circuit and at every point where the current-carrying capacity or the short-circuit carrying capacity is reduced e.g., a
reduction in the cross-sectional areas or different laying conditions.

 TABLE H8 - APPLICATION OF OVERCURRENT PROTECTION DEVICES

Note:

× Denotes suitability.

6.2 Fire Protection

6.2.1 In general a cable can be described as fire resistant when it complies with the severe test in IEC 331 in which the
middle portion of a sample of cable l200 mm long is supported by two metal rings 300 mm apart and exposed to the
flame from a tube type gas burner at 750°C for 3 hours. Simultaneously the rated voltage of the cable is applied continu-
ously throughout the test period. Furthermore, not less than 12 hours after the flame has been extinguished, the cable is
re-energized. No electrical failure must occur under these conditions.

There are many customer variations of this test in which the time and temperature are treated as variables. Test tempera-
tures of l000°C are now common to simulate hydrocarbon fires. The cable is also subjected to impact during the test to
simulate falling debris and application of a water deluge after the gas flame has been extinguished to simulate fire fight-
ing.

6.2.2 For protection of fire specialist advice is necessary and when such consideration apply cables with suit- able
characteristic should be employed. BS 6724 recommends armored cables for electricity supply, having thermosetting
insulation with low emission for smoke and corrosive gases when affected by fire.

6.2.3 Cables clipped direct may be bare MICC to withstand fire.

Notes:

1) Cables with specially fire-resistant or fire-retardant constructions. either to keep important circuits in operation or to re-
strict the spread of fire, are of importance as also is the use of materials with low emission of acid gases and smoke in fires.

2) Cables for offshore oil installations generally follow the same pattern as for cables in ships.

OVERCURRENT PROTECTION
DEVICE

OVERLOAD
PROTECTION

SHORT-CIRCUIT
PROTECTION

 H.R.C. fuses × ×

 Back-Up fuses for equipment protection ×

 Line-Protection circuit breakers × ×

 Circuit breaker with delayed and instantaneous overcurrent releases × ×

 Thermal-Delay releases in conjunction with switchgear ×

 Instantaneous overcurrent releases in conjunction with switchgear ×

 Thermistor-Type protection e.g. in motor circuits ×

IPS-E-EL-100

 172

6.3 Environmental Protection

There are many installations where conditions are much more onerous than normal, and some brief note for protection
of cables against hostile environments are useful.

Amongst hostile environment the following could be mentioned:

- Refineries and chemical plants
- Termites and rodents
- Exposure to mechanical damage
- Solar radiation

6.3.l Oil refineries and chemical plants

I) Polymeric and elastomeric cables are not compatible with hydrocarbon oils and organic solvents. Such solvent
particularly at elevated temperatures are absorbed by the insulation and sheathing material leading to swelling
and resultant damage.

Semi-conductive components on high voltage cables may lose their conductive properties. It follows therefore
that where polymeric and elastomeric cables are used in locations where exposure to hydrocarbon oils and or-
ganic solvents is likely, a lead sheath is required. The most satisfactory protection for the lead sheath would be a
high density polyethylene sheath with steel wire armor.

II) For casual contact with oil spills a CSP sheath can be used. It is worthwhile to mention that.

III) Because the PVC insulated, wire armored, PVC oversheathed cable design, as used in general industry, has
good ability to withstand a broad range of hostile environment, it is also the cable mainly used in oil and petro-
chemical plants.

An important difference, however, is that. If such cables are buried in ground containing hydrocarbons, these
materials may pass through the oversheath and into the center of the cable and the hydrocarbons could be trans-
mitted into fire risk areas. It is sometimes necessary, therefore, to incorporate a metallic sheath over the inner
sheath. In the UK. a lead sheath is used with steel wire armor over it. In North America, an aluminum sheath
with PVC oversheath and no armor is often preferred. Cables with XLPE or EPR insulation are also protected
similarly.

Specifications for such cables are issued by individual oil companies and in the UK by the Engineering Equip-
ment and Materials Users Association (EEMUA) under publication No. 133.

6.3.2 Termites, and rodents

Special constructions are necessary to resist termites as all cables with normal finishes are susceptible to their attack. If
cables are installed in locations where termite attack is likely, protection may take the form of one of the following:

i) Two brass tapes, the upper one overlapping the gap in the lower one, may be incorporated into cable finish. In
the case of armored cable the brass tapes may be applied under the bedding of the armor. For unarmored cable
the brass tapes can be applied over the normal PVC or other extruded sheath followed by a PVC sheath over the
brass tapes.

ii) A nylon jacket may be applied over the PVC or other extruded sheath followed by a sacrificial layer of ex-
truded PVC over the nylon to protect it from damage during installation.

Chemical treatment of the backfill is no longer recommended because of damage to the environment and the
health risk.

IPS-E-EL-100

 173

6.3.3 Exposure to mechanical damage

i) Slight exposure to impact and to tensile stresses

The application of a high density polyethylene sheath can give appreciable added mechanical protection to cables
with the normal PVC sheath. This method is suitable for single and multicore cables.

ii) Moderate exposure to impact and to tensile stresses

Single core cables can be armored with non-ferrous armor wire, usually hard drawn aluminum.

Double steel tape armor or a single layer of galvanized steel wire armor is recommended for multicore cables.
The steel wire is necessary if there is likely to be a moderate tensile stress applied to the cable during pulling in
or during service. Both steel tape and steel wire armored cables offer good protection against rugged installation
conditions.

iii) Severe exposure to impact and tensile stresses

The double wire armor finish offers a very high level of protection against mechanical damage whether it be
impact or longitudinal tensile stress such as in subsidence areas and submarine installations on an uneven sea
floor.

6.3.4 Exposure to ultra violet radiation

Cables shall have special materials to prevent ultra violet degradation when exposed to sunlight. To be sure the correct
material is used it is necessary to state at time of enquiry and ordering that the cable will be exposed to sun-light.

6.3.5 Exposure to solar radiation

In location with intense solar radiation plastic-insulated cables must be protected against direct radiation. Upward cable
runs or cable racks must be provided with covers or sunshades. It is important that the air circulation shall not be im-
peded in any way.

7. USEFUL GUIDES IN ENGINEERING OF CABLE WORKS

7.l Minimum Installation Bending Radii

In absence of manufacturing data in conjunction with bending radii Tables H.1 to H.5 can be used. The radii quoted in
these tables are in accordance with British Standards or for cables not covered by British Standards represent accepted
practice.

Symbols:

do = cable overall diameter or the major axis for flat cables

IPS-E-EL-100

 174

7.1.1 General wiring cables

 TABLE H9.1 - CABLES FOR FIXED WIRING

 TABLE H9.2 - PVC AND EPR INSULATED CABLES FOR INSTALLATION IN SHIPS OR
PLATFORMS

7.1.2 Distribution cable

 TABLE H9.3 - PAPER INSULATED CABLES

INSULATION CONDUCTORS CONSTRUCTION
OVERALL
DIAMETER

(mm)

MINIMUM
RADIUS

 Unarmored Up to l0
10 - 25

Above 25

3 do
4 do
6 do

 PVC or rubber Aluminum solid
 circular or stranded

 Armored Any 6 do

 Mineral Copper Any 6 do

VOLTAGE CONSTRUCTION DIAMETER
mm

MINIMUM
RADIUS

 150/240 V
 440/750 V
 600/1000 V

 150/240 V
 440/750 V
 600/1000 V

 150/240 V
 440/750 V
 600/1000 V

 1.9/3.3 kV
 3.3/3.3 kV

 1.9/3.3 kV to
 6.35/11 kV

 Unarmored

 Armored

 Shaped conductor

 Unarmored
 Unscreened

 Unarmored
 Armored

UP to 10
10 to 25
Above 25

Any

Any

Any

Any

3 do
4 do
6 do

6 do

8 do

6 do

8 do
12 do

MINIMUM RADIUS

ADJACENT TO JOINTS
AND TERMINATIONSVOLTAGE SINGLE MULTICORE WITHOUT

FORMER
WITH

FORMER

 Up to and including 6.35/11 kV
 Above 6.35/11 kV and up to and including 12.7/22 kV
 19/33 kV single-core
 19/33 kV 3-core screened
 19/33 kV 3-core SL
 19/33 kV cores of SL

15 do
18 do
21 do
21 do
21 do
21 do

12 do
15 do
18 do
18 do
18 do

20 do
15 do
15 do
20 do

15 do
12 do
12 do
15 do

IPS-E-EL-100

 175

 TABLE H9.4 - PVC AND XLPE INSULATED CABLES FOR 6.6-33 kV

 TABLE H9.5 - XLPE INSULATED CABLES FOR 6.6-33 kV

7.2 Protection of Cables at Pipe Exit

A cushion of jute or pieces of plastic cable sheath or firmed stone free soil shall be provided for protection of cables at
pipe exit, similar to those shown in Fig. H10 (a and b).

UNDER-PADDING OF CABLES AT THE END OF A PIPE
Fig. H10

CONDUCTOR CONSTRUCTION
OVERALL
DIAMETER

(mm)
MINIMUM
RADIUS

 Solid aluminum or
 stranded copper

 Armored or
 unarmored

Any 8 do

MINIMUM RADIUSTYPE
OF

CABLE DURING
LAYING

ADJACENT TO JOINTS OR
TERMINATIONS

 Single core
 (a) Unarmored
 (b) Armored

 Three core
 (a) Unarmored
 (b) Armored

20 do
20 do

15 do
12 do

15 do
12 do

12 do
10 do

IPS-E-EL-100

 176

7.3 Inserting of Cables into a Pipe or Duct Block Section

Fig. H11 shows method of inserting a cable into a pipe or duct-block section. Attention is drawn to use of the roller and
provision of depression to facilitate cable pulling.

INSERTING A CABLE INTO A PIPE OR DUCT-BLOCK SECTION
Fig. H11

7.4 Typical Wall Lead Through

Fig. H12 (a and b) shows typical wall lead through, and the required sealing.

TYPICAL WALL LEAD-THROUGH
Fig. H12

1) Wall
2) Bricks or clay moldings
3) Sealing compound
4) Sand barrier
5) Plastic, concrete or steel pipe
6) Seal of unimpregnated jute, bitumenized binding or plastic strip
7) Resilient plastic compound

IPS-E-EL-100

 177

7.5 Minimum Clearances and Laying Depth in a Cable Trench

Fig. H13 shows minimum clearances and laying depth in a cable trench in which LV, MV, control cable and telecom-
munication cables are laid.

MINIMUM CLEARANCES AND LAYING DEPTHS IN A CABLE TRENCH
Fig. H13

1) Communications cable
2) Control cable
3) Power cable up to 0.6/1 kV
4) Cover plates, or bricks
5) Power cables > 0.6/1 Kv

Dimensions in mm

8. SUBMARINE CABLES

8.1 General

Submarine cables are used in three basic types of installation :

a) river or short route crossings which are generally relatively shallow water installations.

b) between platforms, platforms and sea-bed modules or between shore and a platform in an offshore oil or gas
field: these cables are currently laid in depths not exceeding 200 m but it is anticipated that much deeper installa-
tions will be required in the future.

c) major submarine cable installations, coast to coast, often laid in deep water and crossing shipping routes and
fishing zones; these cables are generally required for bulk power transfer in a high voltage either a.c. or d.c.
transmission scheme.

Submarine cables are usually subject to much more onerous installation and service conditions than an equivalent land
cable and it is necessary to design each cable to withstand the environmental conditions pervailing on the specific route.
Subject to certain restrictions, paper insulated solid type cables, oil-filled cables, gas-filled cables and polymeric cables
are all suitable for submarine power cable installations. Polymeric and thermoplastic insulated cables are used for con-
trol and instrumentation and appropriate action has to be taken in the design and manufacture of the cable to attain the
required mechanical characteristics.

IPS-E-EL-100

 178

8.2 Cables for River Crossings

Cables routes for river crossings are generally short and cross relatively shallow water. The length of cable required can
often be delivered to site as a continuous length on a despatch drum. Normal methods of installation include laying the
cable from a barge into a pre-cut trench and mounting the drum on jacks on one shore and floating the cable across the
river on inflatable bags. Installation of the cable is therefore a relatively simple operation which does not involve exces-
sive bending or tension. The cable design is the most similar to land cable practice of all the different types of subma-
rine cable. However, it is considered prudent to improve the mechanical security of the cable by applying slightly
thicker lead and anticorrosion sheaths and to increase the diameter of the armor wires. If the cable is to be laid across the
river at the entrance to a port, it is recommended that the cable be buried to a depth of at least 1 m. A cheaper but less
effective alternative is to protect a surface-laid cable by laying bags of concrete around it.

Should the cable be considered liable to damage due to shipping activities, an alternative solution to direct burial of the
cable is to entrench a suitable pipe into the river bed and then pull in the selected type of cable.

8.3 Requirements for Long Cable Lengths Laid in Deep Water

Any cable to be laid on the sea bed should have the characteristics given below, the relevant importance of each particu-
lar characteristic being dependent on the depth of water and length of cable route.

a) The cable must have a high electrical factor of safety as repair operations are generally expensive and the loss
of service before repairs can be completed is often a serious embarrassment to the utility concerned.

b) The cable should be designed to reduce transmission losses to a minimum as submarine cable routes are gen-
erally long and the operating power losses are therefore significant in the overall economics of the system.

c) The cable should preferably be supplied in the continuous length necessary to permit a continuous laying op-
eration without the need to insert joints while at sea. Proven designs of flexible joints are available to permit
drum length of cable to be jointed together, either during manufacture or prior to loading the continuous cable
length onto the laying vessel.

d) The cable must withstand, without deterioration, the severe bending under tension, twisting and coiling which
may occur during the manufacture and installation programs.

e) The cable must also withstand, without deformation, the external water pressure at the deepest part of the
route.

f) The cable, and where appropriate the terminal equipment, must be designed to ensure that only a limited
length of cable is affected by water ingress if the metal sheath is damaged when in service.

g) The armor must be sufficiently robust to resist impact damage and severance of the cable if fouled by a ship’s
anchor or fishing gear.

h) For deep water installations, the cable must be reasonably torque balanced to avoid uncontrolled twisting as it
is lowered to the sea bed.

i) The weight of the cable in water must be sufficient to inhibit movement on the sea bed under the influence of
tidal currents. Movement would cause abrasion and fatigue damage to the cable.

j) The cable must be adequately protected from all corrosion hazards.

k) All cable components must have adequate flexural fatigue life.

l) All paper insulated and some polymeric insulated cables are required to be watertight along their complete
lengths. Water ingress impairs the electric strength of these cables.

IPS-E-EL-100

 179

8.4 Requirements for Cable to be Buried

The requirements for cable laid on the sea bed also largely apply to cables which are to be buried. The bending charac-
teristics of the cable as it passes through the burial device may need further consideration, and the friction of the serving
against rollers and skid plates has to be taken into account. It is essential that information be provided on the length of
the proposed route, the nature and contour of the sea bed, tidal currents, temperatures etc. before a provisional cable
design can be prepared for the proposed installation. Sufficient information can often be obtained from naval charts to
enable a tentative cable design to be prepared to complete a feasibility study but in most cases it is necessary to carry
out a hydrographic survey before the cable design can be finalized.

8.5 a.c. Cable Schemes

Submarine cable schemes are normally a.c. schemes as land transmission and distribution system usually operate on a.c.
As in the case of land cable circuits, the use of 3-core cables up to and including l50 kV is preferred to single-core
cables provided that they can meet the required rating. 3-core cables also offer savings in both cable and installation
costs as only two cables compared with four for a 3-phase scheme need be installed when security of supply is required
if one cable is damaged. There is a limit, however, to the length of 3-core cable that can be laid and the cost of inserting
flexible joints into very long cable lengths has to be taken into account.

If a 3-core submarine cable is damaged externally. e.g., by a ship’s anchor or trawling gear, all three cores are liable to
be affected. It would therefore be necessary to install two 3-core cables from the outset. Preferably separated by 250 m
or more to obtain reasonable security of supply. In 3-core solid type cable installations (i.e. for circuits up to 33 kV
rating) single lead type cables are sometimes preferred, particularly for deep water installations.

For major a.c. power schemes it will probably be necessary to use single-core cables as 3-core cables will be unable to
meet the rating. In this case the cables are spaced far apart so that the risk of more than one cable being damaged in a
single incident is minimized. The installation of four single-core cables for one circuit, or one spare cable for two or
three circuits, would be expected to provide reasonable assurance of continuity of supply.

However, widely spaced single-core magnetically armored cables give rise to high sheath losses. These losses can be
reduced substantially by the use of non-magnetic armor in conjunction with an outer concentric conductor, although this
solution increases the initial cost of the cables.

9. RESIN FILLED JOINTS AND TERMINATIONS

9.1 Resin Filled Joints are now the most common form of joint on 600/1000 V polymeric cables. The resin is a solid
setting medium which gives mechanical protection for the joint by adhering to the various components within the joint,
and provides waterproof encapsulation. The resin also provides the electrical insulation between phases and phase to
earth.

9.2 Although several resin systems have been investigated, only two are now in popular use these are acrylic and poly-
urethane systems. Both are supplied in packs of two or more components which are mixed just prior to pouring into the
joint shell. The resin then cures or sets into the hard encapsulation within ¼ to 3 hours (depending on different make) at
normal ambient temperature. Summary of the characteristics of cast resins important for their application are given in
Table H10.

9.3 Both acrylic and polyurethane resins are successful as a low voltage joint medium but acrylic resins have advan-
tages during mixing. Acrylic resins are generally easier to mix and unlike polyurethane resins are unaffected by mois-
ture during curing.

Some polyurethane resin can cause skin irritation and inhalation of the fumes given off during curing should be avoided.
Acrylic resins have no health hazards but are generally more expensive than polyurethane system.

IPS-E-EL-100

 180

 TABLE H10 - SUMMARY OF THE CHARACTERISTICS OF CAST RESINS

9.4 The use of resin systems on paper insulated cables has been extended to 22 kV for both joints and terminations
where the resin provides the primary insulation between phases and phase to earth.

9.5 Terminations use the same principle of box filled with resin which seals the crutch of the cable. Stress control on
screened paper insulated cable is effected by antimonial lead wire applied at the screen termination.

9.6 Resin is also used as the primary insulation on polymeric cables up to 22 kV.

9.7 For 33 kV polymeric cables, the resin continues to provide protection against mechanical damage and moisture
ingress, but insulation is provided by self amalgamating tapes: typically polisobutylene or EPR based. The insulating
layer is parallel in the center of the joint and tapers down to the screen terminations. A semiconducting layer is then
provided by self amalgamating tapes, producing stress relief by means of a stress cone. Metallic screening is reinstated
with a neated copper wire.

10. COMMON CONDUCTOR SIZES

The common normal cross section and diameter of conductors for PVC, PE, XLPE and EPR cables are given in Table
H11. For comparison of cross sectional areas of conductors to metric, British and U.S. Standards see Table H12.

CAST RESIN PROTOLIN 51 PROTOLIN 72 PROTOLIN 80 PROTOLIN 84

Regulation VDE 0291 Part 2 VDE 0291 Part 2 VDE 0291 Part 2 VDE 0291 Part 2

 Base Polyurethane Polyurethane
 elastified

 Polyurethane
 elastified

 Polyurethane

 Packaging Resin and hardener
 in two-part tins or
 in two-part bag

 Resin and hardener
 in two-part tins

 Resin and bardener
 in two-part tins or
 in two-part bag

 Resin and bardener
 in two-part tins

 Hardening time 1 to 3 hrs 1 to 3 hrs ¼ to 2 hrs ¼ to 2 hrs

 Shelf life 24 months 24 months 24 months 24 months

 Application Joints for 3.6/6 kV
 PVC cables
 Transition joints for
 6/10 kV cables

 Indoor sealing ends
 for medium-voltage
 PVC cables - rubber
 and thermoplastic
 sheathed cables

 Low-voltage accessories for
 - PVC-XLPE cables
 - mass impregnated
 - rubber and thermo-
 cables
 Transition joints 20 kV
 Mechanically
 stressed accessories and
 resinfiller for joint tubes

 Low-voltage accessories for
 - PVC cables
 - mass impregnated
 - rubber and
 thermoplastic sheathed
 cables
 Mechanically stressed
 accessories and resin filler
 for joint tubes

 Special notes For abnormally
 high-ambient
 temperatures or for very
 large filling volumes
 PROTOLIN 51 H
 must be used as it
 has longer hardening
time

 For PVC insulation
 good adhesion to
 insulation is achieved;
 XLPE cables require a
 bedding of tapes

 Very good adhesion
 and therefore good
 tightness of sealing
 to XLPE cables

 PROTOLIN 84
 is less elastic but
 is less costly

IPS-E-EL-100

 181

 TABLE H11 - THE COMMON NOMINAL CROSS SECTION
AND DIAMETERS OF CONDUCTORS

Nominal cross-section
of conductor

(mm²)

Fictitious conductor
diameter derived from

nominal cross-section (dL)
(mm∅)

4
6

10
16
25
35
50
70
95

120
150
185
240
300
400
500
630
800

1000

2.3
2.8
3.6
4.5
5.6
6.7
8.0
9.4

11.0
12.4
13.8
15.3
17.5
19.5
22.6
25.2
28.3
31.9
35.7

IPS-E-EL-100

 182

 TABLE H12 - COMPARISON OF CROSS-SECTIONAL AREAS TO METRIC, BRITISH AND U.S.
STANDARDS

IPS-E-EL-100

 183

APPENDIX I
EARTHING BONDING AND LIGHTENING PROTECTION

IPS-E-EL-100

 184

 CONTENTS : PAGE No.

1. GENERAL .. 185

2. STANDARDS.. 185

3. TYPE OF EARTHING SYSTEMS... 185

3.1 TN System... 185

3.2 TT System ... 187

3.3 IT System ... 187

4. ASPECTS OF SOLID EARTHING.. 188

4.1 Effect of Soil on Resistance.. 188

4.2 Effect of Moisture on Soil... 189

4.3 Effect of Temperature ... 189

4.4 Effect of Depth... 189

4.5 Effect of Size of Electrode.. 189

4.6 Application of Plates... 190

4.7 Use of Coke Pit... 190

4.8 Use of BI-metallic Rods ... 190

4.9 Rod Separation... 190

5. BONDING ... 190

6. LIGHTENING PROTECTION... 191

7. STATIC ELECTRICITY... 191

 FIGURES :

FIGURE 1 TN-SYSTEM. SEPARATE NEUTRAL AND PROTECTIVE
 CONDUCTORS THROUGHOUT SYSTEM ... 186

FIGURE 2 TN-C-S SYSTEM. NEUTRAL AND PROTECTIVE FUNCTIONS
 COMBINED IN A SINGLE CONDUCTOR IN A PART OF THE SYSTEM 186

FIGURE 3 TN-C SYSTEM. NEUTRAL AND PROTECTIVE FUNCTIONS
 COMBINED IN A SINGLE CONDUCTOR THROUGHOUT SYSTEM 187

FIGURE 4 TT SYSTEM... 187

FIGURE 5 IT SYSTEM .. 188

FIGURE 6 RESISTIVE COMPONENTS OF EARTH ELECTRODE....................................... 188

IPS-E-EL-100

 185

1. GENERAL

Earthing implies the establishment of an electrically continuous path between a conducting body and the conductive
mass of the earth.

Bonding implies the provision of an electrically continuous connection between exposed conductor parts and or extend-
neous conductive bodies such that they are all at a substantially equal potential.

2. STANDARDS

Requirements for earthing and bonding should conform at least to following IEC 364.3.

BS 5958 "Code of Practice for Control of Undesirable Static Electricity"
Part 1 "General Consideration"
Part 2 "Recommendation for Particular Industrial Situation"

BS 6656 "Code of Practice for Protection of Structures Against Lighting"

3. TYPE OF EARTHING SYSTEMS

The following types of system earthing are taken into account in this standard:

Notes:

1) Figures IA to IE show examples of commonly used three phase systems.
2) The codes used have the following meanings:

• First letter - Relationship of the power system to earth.

T ≡ direct connection of one point to earth

I ≡ all live parts isolated from earth on one point connected to earth through an impedance.

• Second letter - Relationship of the exposed conductive parts of the installation to earth.

T ≡ direct electrical connection of exposed conductive parts to earth independently of the earthing of any
point of power system.

N ≡ direct electrical connection of the exposed conductive parts to the earthed point of the power system
(in a.c. systems the earthed point is normally the neutral point)

• Subsequent letter(s) if any arrangements of neutral and protective conductors:

S ≡ neutral and protective functions provided by separate conductors;

C ≡ neutral and protective functions combined in a single conductor (PEN conductor)

3.1 TN System

TN power systems have one point directly earthed, the exposed conductive parts of the installation being connected to
that point by protective conductors.

Three types of TN system are recognized, according to the arrangement of neutral and protective conductors as follows:

TN-S System: having separate neutral and protective conductors throughout the system see Fig. 1.

IPS-E-EL-100

 186

TN-SYSTEM. SEPARATE NEUTRAL AND PROTECTIVE CONDUCTORS THROUGHOUT SYSTEM
Fig. 1

TN-C-S system In which neutral and protective functions are combined in a single conduction in a part of the system.
 See Fig. 2.

TN-C system In which neutral and protective functions are combined in a single conductor throughout the system.
 See Fig. 3.

Note:

Earthing system type "TN" to IEC 364.3 Amendment 1 is preferred system.

When there is demand for use of other types permission of client shall be obtained.

TN-C-S SYSTEM. NEUTRAL AND PROTECTIVE FUNCTIONS COMBINED IN A SINGLE
CONDUCTOR IN A PART OF THE SYSTEM.

Fig. 2

IPS-E-EL-100

 187

TN-C SYSTEM. NEUTRAL AND PROTECTIVE FUNCTIONS COMBINED IN A SINGLE
CONDUCTOR THROUGHOUT SYSTEM

Fig. 3

3.2 TT System

The TT power system has one point directly earthed, the exposed conductive parts of the installation being connected to
earth electrodes electrically independent of the earth electrodes of the power system. See Fig. 4.

TT SYSTEM
Fig. 4

3.3 IT System

The IT power system has no direct connection between live parts and earth, the exposed conductive parts of the electri-
cal installation being earthed. See Fig. 5.

IPS-E-EL-100

 188

IT SYSTEM
Fig. 5

4. ASPECTS OF SOLID EARTHING

Details for earthing and bonding has been fully explained in IP Electrical Safety Code, Model Code of Safe Practice
Part I section a, the following are general aspects of solid earthing which shall not be overlooked while an earthing
system is designed.

4.1 Effect of Soil on Resistance

It cannot be assumed that all connections to the earth will have the same characteristics, because the electrical conduc-
tance of soil is largely determined by the chemical ingredients and the amount of moisture in the soil. Fig. 6 shows
how the resistance of a ground connection is dependent mainly upon the type of soil surrounding an electrode.

RESISTIVE COMPONENTS OF EARTH ELECTRODE
Fig. 6

IPS-E-EL-100

 189

This is pictured as cylindrical shell of earth of equal thickness. Assuming soil of uniform resistivity, the greatest resis-
tance is in the shell immediately surrounding the electrode which has smallest cross section of soil at right angle to the
flow of current through the soil. Each succeeding shell has increased cross section and therefore lower resistance. At a
distance of 2.5 to 3 meters from the rod, the area of the path is so large that the resistance of successive shells is almost
negligible compared to that of the shell immediately surrounding the rod.

Measurement shows that considerable (say 90 percent) of the total electrical resistance surrounding an electrode is gen-
erally within a radius of less than 3 meters from the electrode.

4.2 Effect of Moisture on Soil

The moisture content in the soil is of great importance. A variation of a few percent in moisture will make a marked
difference in the effectiveness of a ground connection made with electrode of a given size. This is especially for mois-
ture contents below 20 percent.

For example experimental tests made with red clay soil indicated that with only 10 percent moisture contents the resis-
tivity was over 30 times that of the same soil having a moisture content of about 20 percent.

For values over 20 percent the resistivity is not affected too much but below 20 percent .The resistivity increases rapidly
with a decrease in moisture contents.

4.3 Effect of Temperature

In localities where the winter seasons are very severe and earth freezes to a considerable depth below the surface, and
below "0" degree centigrades, the water in the soil freezes and this causes a tremendous increase in the temperature
coefficient of resistivity for the soil. This coefficient is negative, and as temperature goes down the resistivity rises and
resistance of the ground connection is increased.

Grounding electrodes which are not driven below the frost line in such localities will show a great variation in resistance
throughout the seasons of year. Even when driven below the frost line there is some variation. Since the upper soil when
frozen has the effect of shortening the active length of the rod, consequently for grounds which must function through-
out the year depth is important so that protection will be obtained at all times.

4.4 Effect of Depth

The depth of the grounding electrode is an important factor in electrical performance. Driven electrodes should be long
enough to reach the permanent moisture level of the soil.

Failure to reach the moisture may result not only in high resistance but also may cause large variations of resistance
during changes of seasons. The most common length of driven electrodes is about 2.5 meters. Longer rods are necessary
at times.

4.5 Effect of Size of Electrode

Very little change in resistance would result from using large diameter electrodes. Mainly the soil surrounding the elec-
trode and not the diameter determines the resistance.

Experience shows that the difference in resistance is so small between driven electrodes of all diameters used commer-
cially that the question of diameter is practically a negligible factor, in so far as the electrical resistance is concerned.

A good rule is to select a diameter of driven electrode large and strong enough to be driven into the soil without bending
or otherwise damaging the rod.

IPS-E-EL-100

 190

4.6 Application of Plates

These are generally made from either copper, zinc, steel or cast iron. Since they are fairly bulky the initial cost particu-
larly of zinc and copper types tends to be high. With the steel or cast iron versions great care should be taken to com-
pletely mask the termination of the copper conductor at the plate with some waterproof material. This is to prevent ca-
thodic action occurring at the joint, which could cause the conductor to become detached from the plate and render the
electrode practically useless.

The plates are usually installed on edge in a hole in the ground approximately 2-3 m. deep, which is subsequently re-
filled with soil. As one plate electrode is seldom sufficient to obtain a low resistance earth, the cost of excavation alone
can be considerable, also being installed relatively near the surface the resistance value can fluctuate throughout the year
due to the seasonal change in the water content of the soil.

4.7 Use of Coke Pit

The coke pit method of earthing is not as common today as, say, 20 years ago, although it is still used to some extent by
the Coal and Gas Boards. The system comprises a cast iron pipe serving as the electrode placed centrally in a pit, usu-
ally about 2.5 meters deep, which is subsequently back-filled with crushed coke. The reason for using coke is, of course,
to lower the earth resistance around the pipe, coke having a low resistivity value.

Although this lowers the resistance reading whilst the system is being tested under heavy fault conditions, the magni-
tude of the fields set up around the pipe can extend beyond the perimeter of the pit. The current density inside the pit
reaches a point where it cannot be contained, and the soil surrounding it has to dissipate the fault current. Since the
resistivity of this soil is invariably greater than that of the coke, the earth resistance of the pipe may rise at an inoppor-
tune time.

Other disadvantages of this system are similar to those of the Plate Type electrodes, in that excavation costs are consid-
erable, they are subject to seasonal resistance variation and again the joint between the copper conductor from the equip-
ment to the iron pipe must be fully waterproofed to prevent cathodic action.

4.8 Use of BI-metallic Rods

This type of electrode, having a steel core and a copper exterior, offers the best alternative to the types discussed above,
in that the steel core gives the necessary rigidity while the copper exterior gives good conductivity.

It is important that the copper and steel should be molecularly bonded together to prevent the copper sheath from strip-
ping or splitting when the rod is driven into the ground.

4.9 Rod Separation

When earthing rods are installed it is important that the distance between them should be such that their resistance areas
do not overlap under fault conditions as this will impede the flow of current to earth. In practice a minimum separating
distance is generally accepted to be once times the depth of the electrode, although, if space permits, this should prefer-
ably be one and a half times the separating distance.

5. BONDING

In order to minimize the risk of dangerous potential difference occurring between adjacent exposed metal work, it is
necessary to bond together the main metallic services at a point as close as practicable to the point of entry to the prem-
ises and provide supplementary bonding at locations of special risk.

IPS-E-EL-100

 191

Protective (bonding) conductors must be connected from the main earth bar to the gas, water and other metallic services
using reliable mechanical clamps.

These conductors shall have cross sectional areas not less than half the cross sectional of the earthing conductor of the
installation, subject to a minimum of 6 mm² colored green, yellow and shall be labeled:

"Safety Electric Connection: Do not remove" (For protective multiple earthing (PME) see clause 574-2 of IEE Regula-
tions).

6. LIGHTENING PROTECTION

The protection of buildings and their installations against lightning is an inexact science because the behavior of light-
ning is unpredictable and subject to all manner of external variables. What is known is that lightning discharges can take
the form of electric currents of up to 200000 A and that a series of discharges may last for up to a second, causing grave
thermal, mechanical and electrical consequences.

Overhead lines, particularly in exposed locations, are equipped with a variety of arc gap and surge divertor devices de-
signed to facilitate the safe discharge of any lightning strike to earth before it causes damage to terminations, plant, or
other equipment.

Owners of private overhead lines which may be prone to lightning strikes would be well advised to consult the local
Electricity Authority engineers whose knowledge of the locality and its risks will prove invaluable.

Since, in general, lightning from a storm cloud will discharge to the nearest prominent feature of the landscape, it fol-
lows that high or isolated structures such as tall chimneys are most likely to need protection from such effects. The
principle of lightning protection of such structures is the provision of one or more metallic air terminations above the
highest point of the structure, and connected directly to earth via copper down conductors connected to rods driven into
the ground.

It is essential that metallic conduits, cables and other structures forming part of an electrical installation do not come
into fortuitous contact nor run in close proximity to any part of the lightning protection installation.

Authoritative guidance on the assessment of the need for, and the principles and practice of the installation of, lightning
protection is contained in BS 6651 to which reference should be made whenever this topic is under consideration.

7. STATIC ELECTRICITY

Static electricity occurs frequently in industrial and domestic situations and, for certain special applications, e.g. paint
spraying, can be deliberately generated. Unintentional and undesirable static electricity can be a source of shock, fire
and accident and while having no direct relationship with the electrical installation, is often mistaken for ’leakage’ from
adjacent wiring.

Static electricity can occur in situations remote from electrical supplies. In simplified terms, it is most likely to occur
when two dissimilar insulating materials are separated, creating a potential between them. The effect is enhanced, for
reasons not yet fully understood, if the contact between the two materials involves rubbing. One of the more common
manifestations of static electricity occurs therefore when a person’s dry shoes rub along a synthetic fibre floor covering,
giving rise to a static charge on the wearer. Only when the person concerned comes into contact with earthed metal, e.g.,
a handrail, does he become aware of the electrostatic charge which is at that instant dissipated. In industry, static elec-
tricity can be created in any process involving the transmission of powder or suspended particles passing along insulated
pipes or channels.

The hazards of static electricity, whether to human beings or in industrial processes, occur in the discharge of the stored
energy. This can, in certain circumstances, give rise to sparks which in turn can create fire or explosion hazards.

IPS-E-EL-100

 192

The basic approach to the prevention of hazards from unwanted static electricity is to connect all conductors together
and to earth by electrical paths which will allow the relaxation of stored charges. This can in extreme cases be an elabo-
rate and necessarily costly process, but one which will avoid the even more costly consequences of resulting incidents.

One of the more frequently encountered and disturbing manifestations of static electricity is that which occurs in offices
and similar carpeted areas. The combination of synthetic carpets, man-made footwear and dry atmospheric conditions
contribute to the creation of static electrical charges on people moving around the area. The individual only becomes
aware of the charge, however, if he comes into contact with some earthed metal before static electricity has been dissi-
pated. The effect can in extreme cases, be a visible spark and a sensation of momentary shock.

Erroneously, these symptoms are sometimes attributed to the electrical installation, leading to unnecessary and misdi-
rected alarm.

The precautions against this problem include the use of floor coverings treated to increase their conductivity or contain-
ing a proportion of natural fibres which have the same effect. The wearing of leather soled footwear also reduces the
likelihood of a static charge persisting, as does an increase in the humidity of the air in the area, where this is practica-
ble.

Where special circumstances make the avoidance of static electric shocks particularly important, reference should be
made to BS 5958 for general advice and to BS 2050 and BS 5451 for specifications for conducting flooring materials
and footwear respectively.

