

CHAPTER 4

GENERATOR AND ELECTRICAL FACILITIES DESIGN

Section 1. TYPICAL VOLTAGE RATINGS AND SYSTEMS "

4-1. Voltages

a. General. Refer to ANSI Standard C84. 1 for voltage ratings for 60 Hz electric power systems and equipment. In addition, the standard lists applicable motor and motor control nameplate voltage ranges up to nominal system voltages of 13.8 kV.

b. Generators. Terminal voltage ratings for power plant generators depend on the size of the generators and their application. Generally, the larger the generator, the higher the voltage. Generators for a power plant serving an Army installation will be in the range from 4160 volts to 13.8 kV to suit the size of the unit and primary distribution system voltage. Generators in this size range will be offered by the manufacturer in accordance with its design, and it would be difficult and expensive to get a different voltage rating. Insofar as possible, the generator voltage should match the distribution voltage to avoid the installation of a transformer between the generator and the distribution system.

c. Power plant station service power systems.

(1) Voltages for station service power supply within steam electric generating stations are related to motor size and, to a lesser extent, distances of cable runs. Motor sizes for draft fans and boiler feed pumps usually control the selection of the highest station service power voltage level. Rules for selecting motor voltage are not rigid but are based on relative costs. For instance, if there is only one motor larger than 200 hp and it is, say, only 300 hp, it might be a good choice to select this one larger motor for 460 volts so that the entire auxiliary power system can be designed at the lower voltage.

(2) Station service power requirements for combustion turbine and internal combustion engine generating plants are such that 208 or 480 volts will be used.

d. Distribution system. The primary distribution system for an Army installation with central in-house generation should be selected in accordance with TM 5-811 -I/AFM 88-9.

4-2. Station service power systems.

a. General. Two types of station service power systems are generally in use in steam electric plants and are discussed herein. They are designated as a

common bus system and a unit system. The distinction is based on the relationship between the generating unit and the auxiliary transformer supplying power for its auxiliary equipment.

(1) In the common bus system the auxiliary transformer will be connected through a circuit breaker to a bus supplied by a number of units and other sources so that the supply has no relationship to the generating unit whose auxiliary equipment is being served. In the unit system the auxiliary transformer will be connected solidly to the generator leads and is switched with the generator. In either case, the auxiliary equipment for each generating unit usually will be supplied by a separate transformer with appropriate interconnections between the secondary side of the transformers.

(2) The unit type system has the disadvantage that its station service power requirements must be supplied by a startup transformer until the generating unit is synchronized with the system. This startup transformer also serves as the backup supply in case of transformer failure. This arrangement requires that the station service power supply be transferred from the startup source to the unit source with the auxiliary equipment in operation as apart of the procedure of starting the unit.

(3) The advantages of the unit system are that it reduces the number of breakers required and that its source of energy is the rotating generating unit so that, in case of system trouble, the generating unit and its auxiliaries can easily be isolated from the rest of the system. For application to Army installations, the advantage of switching the generator and its auxiliary transformer as a unit is not very important, so the common bus system will normally be used.

b. Common bus system. In this system, generators will be connected to a common bus and the auxiliary transformers for all generating units will be fed from that common bus. This bus may have one or more other power sources to serve for station startup.

(1) Figure 4-1 is a typical one-line diagram for such a system. This type system will be used for diesel generating plants with all station service supplied by two station service transformers with no

Courtesy of Pope, Evans and Robbins (Non-Copyrighted)

Figure 4-1. Station connections two unit stations—common bus arrangement.

isolation between auxiliaries for different generating units. It also will be used for steam turbine and gas turbine generating plants. For steam turbine generating plants the auxiliary loads for each unit in the plant will be isolated on a separate bus fed by a separate transformer. A standby transformer is included and it serves the loads common to all units such as building services.

(2) The buses supplying the auxiliaries for the several units will be operated isolated to minimize fault current and permit use of lower interrupting rating on the feeder breakers. Provision will be made for the standby transformer to supply any auxiliary bus.

c. Unit type system.

(1) The unit type station service power system will be used for a steam electric or combustion turbine generating station serving a utility transmission network. It will not be, as a rule, used for a diesel generating station of any kind since the station service power requirements are minimal.

(2) The distinguishing feature of a unit type station power system is that the generator and unit auxiliary transformer are permanently connected together at generator voltage and the station service power requirements for that generating unit, including boiler and turbine requirements, are normally

supplied by the auxiliary transformer connected to the generator leads. This is shown in Figure 4-2. If the unit is to be connected to a system voltage that is higher than the generator voltage, the unit concept can be extended to include the step-up transformer by tying its low side solidly to the generator leads and using the high side breaker for synchronizing the generator to the system. This arrangement is shown in Figure 4-3.

d. Station service switchgear. A station service switchgear lineup will be connected to the low side of the auxiliary transformer; air circuit breakers will be used for control of large auxiliary motors such as boiler feed pumps, fans and circulating water pumps which use the highest station service voltage, and for distribution of power to various unit substations and motor control centers to serve the remaining station service requirements. Figure 4-4 is a typical

one-line diagram of this arrangement. If the highest level of auxiliary voltage required is more than 480 volts, say 4.16 kV, the auxiliary switchgear air circuit breakers will only serve motors 250 hp and larger and feeders to unit substations. Each unit substation will include a transformer to reduce voltage from the highest auxiliary power level to 480 volts together with air circuit breakers in a lineup for starting of motors 100 to 200 hp and for serving 480-volt motor control centers. The motor control centers will include combination starters and feeders breakers to serve motors less than 100 hp and other small auxiliary circuits such as power panels.

e. Startup auxiliary transformer. In addition to the above items, the unit auxiliary type system will incorporate a "common" or "startup" arrangement which will consist of a startup and standby auxiliary transformer connected to the switchyard bus or other reliable source, plus a low voltage switchgear and motor control center arrangement similar to that described above for the unit auxiliary system. The common bus system may have a similar arrangement for the standby transformer.

(1) This common system has three principal functions:

(a) To provide a source of normal power for power plant equipment and services which are common to all units; e.g., water treating system, coal and ash handling equipment, air compressors, lighting, shops and similar items.

(b) To provide backup to each auxiliary power system segment if the transformer supplying that segment fails or is being maintained.

(c) In the case of the unit system, to provide startup power to each unit auxiliary power system until the generator is up to speed and voltage and is synchronized with the distribution system.

(2) The startup and standby transformer and switchgear will be sized to accomplish the above three functions and, in addition, to allow for possible future additions to the plant. Interconnections will be provided between the common and unit switchgear. Appropriate interlocks will be included so that no more than one auxiliary transformer can feed any switchgear bus at one time.

Section II. GENERATORS

4-3. General types and standards

a. Type. Generators for power plant service can be generally grouped according to service and size.

(1) Generators for steam turbine service rated 5000-32,000 kVA, are revolving field, non-salient, two-pole, totally enclosed, air cooled with water cooling for air coolers, direct connected, 3600 rpm for 60 Hz frequency (sometimes connected through

a gear reducer up to 10,000 kVA or more). Self-ventilation is provided for generators larger than 5000 kVA by some manufacturers, but this is not recommended for steam power plant service.

(2) Similar generators rated 5000 kVA and below are revolving field, non-salient or salient pole, self-ventilated, open drip-proof type, sometimes connected through a gear reducer to the turbine

Courtesy of Pope, Evans and Robbins (Non-Copyrighted)

Courtesy of Pope, Evans and Robbins (Non-Copyrighted)

Figure 4-3. Station connections, two unit station unit arrangement-distribution voltage higher than generation.

COURTESY OF POPE, EVANS AND ROBBINS (Non-Copyrighted)

Figure 4-4. One-line diagram—typical station service power system.

with the number of poles dependent on the speed selected which is the result of an economic evaluation by the manufacturer to optimize the best combination of turbine, gear and generator.

(3) Generators for gas turbine service are revolving field, non-salient or salient pole, self-ventilated, open drip-proof type, sometimes connected through a gear reducer, depending on manufacturer's gas turbine design speed, to the gas turbine power takeoff shaft. Non-salient pole generators are two-pole, 3600 rpm for 60 Hz, although manufacturers of machines smaller than 1500 kVA may utilize 1800 rpm, four-pole, or 1200 rpm, six-pole, salient

pole generators. Generators may be obtained totally enclosed with water cooling if desired because of high ambient temperatures or polluted atmosphere.

(4) Generators for diesel service are revolving field, salient pole, air cooled, open type, direct connected, and with amortisseur windings to dampen pulsating engine torque. Number of poles is six or more to match low speeds typical of diesels,

b. *Standards.* Generators will meet the requirements of ANSI C50. 10, C50. 13 and C50.14 is applicable as well as the requirements of NEMA SM 12 and SM 13.

(1) ANSI C84.1 designates standard voltages

as discussed in section I.

(2) Generator kVA rating for steam turbine generating units is standardized as a multiplier of the turbine kW rating. Turbine rating for a condensing steam turbine with controlled extraction for feedwater heating is the kW output at design initial steam conditions, 3.5-inches hg absolute exhaust pressure, three percent cycle makeup, and all feedwater heaters in service. Turbine rating for a non-condensing turbine without controlled or uncontrolled extraction is based on output at design initial steam conditions and design exhaust pressure. Turbine standard ratings for automatic extraction units are based on design initial steam conditions and exhaust pressure with zero extraction while maintaining rated extraction pressure. However, automatic extraction turbine ratings are complicated by the unique steam extraction requirements for each machine specified. For air cooled generators up to 15,625 kVA, the multiplier is 1.25 times the turbine rating, and for 18,750 kVA air cooled and hydrogen cooled generators, 1.20. These ratings are for water cooled generators with 95 °F maximum inlet water to the generator air or hydrogen coolers. Open, self-ventilated generator rating varies with ambient air temperature; standard rating usually is at 104° F ambient.

(3) Generator ratings for gas turbine generating units are selected in accordance with ANSI Standards which require the generator rating to be the base capacity which, in turn, must be equal to or greater than the base rating of the turbine over a specified range of inlet temperatures. Non-standard generator ratings can be obtained at an additional price.

(4) Power factor ratings of steam turbine driven generators are 0.80 for ratings up to 15,625 kVA and 0.85 for 17,650 kVA air cooled and 25,600 kVA to 32,000 kVA air/water cooled units. Standard power factor ratings for gas turbine driven air cooled generators usually are 0.80 for machines up to 9375 kVA and 0.90 for 12,500 to 32,000 kVA. Changes in air density, however, do not affect the capability of the turbine and generator to the same extent so that kW based on standard conditions and generator kVA ratings show various relationships. Power factors of large hydrogen cooled machines are standardized at 0.90. Power factor for salient pole generators is usually 0.80. Power factor lower than standard, with increased kVA rating, can be obtained at an extra price.

(5) Generator short circuit ratio is a rough indication of generator stability; the higher the short circuit ratio, the more stable the generator under transient system load changes or faults. However, fast acting voltage regulation can also assist in

achieving generator stability without the heavy expense associated with the high cost of building high short circuit ratios into the generator. Generators have standard short circuit ratios of 0.58 at rated kVA and power factor. If a generator has a fast acting voltage regulator and a high ceiling voltage static excitation system, this standard short circuit ratio should be adequate even under severe system disturbance conditions. Higher short circuit ratios are available at extra cost to provide more stability for unduly fluctuating loads which may be anticipated in the system to be served.

(6) Maximum winding temperature, at rated load for standard generators, is predicated on operation at or below a maximum elevation of 3300 feet; this may be upgraded for higher altitudes at an additional price.

4-4. Features and accessories

The following features and accessories are available in accordance with NEMA standards SM 12 and SM 13 and will be specified as applicable for each generator.

a. Voltage variations. Unit will operate with voltage variations of plus or minus 5 percent of rated voltage at rated kVA, power factor and frequency, but not necessarily in accordance with the standards of performance established for operation at rated voltage; i.e., losses and temperature rises may exceed standard values when operation is not at rated voltage.

b. Thermal variations.

(1) Starting from stabilized temperatures and rated conditions, the armature will be capable of operating, with balanced current, at 130 percent of its rated current for 1 minute not more than twice a year; and the field winding will be capable of operating at 125 percent of rated load field voltage for 1 minute not more than twice a year.

(2) The generator will be capable of withstanding, without injury, the thermal effects of unbalanced faults at the machine terminals, including the decaying effects of field current and dc component of stator current for times up to 120 seconds, provided the integrated product of generator negative phase sequence current squared and time (I_2^2t) does not exceed 30. Negative phase sequence current is expressed in per unit of rated stator current, and time in seconds. The thermal effect of unbalanced faults at the machine terminals includes the decaying effects of field current where protection is provided by reducing field current (such as with an exciter field breaker or equivalent) and dc component of the stator current.

c. Mechanical withstand. Generator will be capable of withstanding without mechanical injury any

type of short circuit at its terminals for times not exceeding its short time thermal capabilities at rated kVA and power factor with 5 percent over rated voltage, provided that maximum phase current is limited externally to the maximum current obtained from the three-phase fault. Stator windings must withstand a normal high potential test and show no abnormal deformation or damage to the coils and connections.

d. Excitation voltage. Excitation system will be wide range stabilized to permit stable operation down to 25 percent of rated excitation voltage on manual control. Excitation ceiling voltage on manual control will not be less than 120 percent of rated exciter voltage when operating with a load resistance equal to the generator field resistance, and excitation system will be capable of supplying this ceiling voltage for not less than 1 minute. These criteria, as set for manual control, will permit operation when on automatic control. Exciter response ratio as defined in ANSI/IEEE 100 will not be less than 0.50.

e. Wave shape. Deviation factor of the open circuit terminal voltage wave will not exceed 10 percent.

f. Telephone influence factor. The balanced telephone influence factor (TIF) and the residual component TIF will meet the applicable requirements of ANSI C50.13.

4-5. Excitation systems

Rotating commutator exciters as a source of dc power for the ac generator field generally have been replaced by silicon diode power rectifier systems of the static or brushless type.

a. A typical brushless system includes a rotating permanent magnet pilot exciter with the stator connected through the excitation switchgear to the stationary field of an ac exciter with rotating armature and a rotating silicon diode rectifier assembly, which in turn is connected to the rotating field of the generator. This arrangement eliminates both the commutator and the collector rings. Also, part of the system is a solid state automatic voltage regulator, a means of manual voltage regulation, and necessary control devices for mounting on a remote panel. The exciter rotating parts and the diodes are mounted on the generator shaft; viewing during operation must utilize a strobe light.

b. A typical static system includes a three-phase excitation potential transformer, three single-phase current transformers, an excitation cubicle with field breaker and discharge resistor, one automatic and one manual static thyristor type voltage regulators, a full wave static rectifier, necessary devices for mounting on a remote panel, and a collector assembly for connection to the generator field.

Section III. GENERATOR LEADS AND SWITCHYARD

4-6. General

The connection of the generating units to the distribution system can take one of the following patterns:

a. With the common bus system, the generators are all connected to the same bus with the distribution feeders. If this bus operates at a voltage of 4.16 kV, this arrangement is suitable up to approximately 10,000 kVA. If the bus operates at a voltage of 13.8 kV, this arrangement is the best for stations up to about 25,000 or 32,000 kVA. For larger stations, the fault duty on the common bus reaches a level that requires more expensive feeder breakers and the bus should be split.

b. The bus and switchgear will be in the form of a factory fabricated metal clad switchgear as shown in Figure 4-1. For plants with multiple generators and outgoing circuits, the bus will be split for reliability using a bus tie breaker to permit separation of approximately one-half of the generators and lines on each side of the split.

c. A limiting factor of the common type bus system is the interrupting capacity of the switchgear. The switchgear breakers will be capable of inter-

rupting the maximum possible fault current that will flow through them to a fault. In the event that the possible fault current exceeds the interrupting capacity of the available breakers, a synchronizing bus with current limiting reactors will be required. Switching arrangement selected will be adequate to handle the maximum calculated short circuit currents which can be developed under any operating routine that can occur. All possible sources of fault current; i.e., generators, motors and outside utility sources, will be considered when calculating short circuit currents. In order to clear a fault, all sources will be disconnected. Figure 4-5 shows, in simplified single line format, a typical synchronizing bus arrangement. The interrupting capacity of the breakers in the switchgear for each set of generators is limited to the contribution to a fault from the generators connected to that bus section plus the contribution from the synchronizing bus and large (load) motors. Since the contribution from generators connected to other bus sections must flow through two reactors in series fault current will be reduced materially.

d. If the plant is 20,000 kVA or larger and the

COURTESY OF POPE, EVANS AND ROBBINS (Non-Copyrighted)

Figure 4-5. Typical synchronizing bus.

area covered by the distribution system requires distribution feeders in excess of 2 miles, it may be advantageous to connect the generators to a higher voltage bus and feed several distribution substations from that bus with step-down substation transformers at each distribution substation as shown in Figure 4-3.

e. The configuration of the high voltage bus will be selected for reliability and economy. Alternative bus arrangements include main and transfer bus, ring bus and breaker and a half schemes. The main and transfer arrangement, shown in Figure 4-6, is the lowest cost alternative but is subject to loss of all circuits due to a bus fault. The ring bus arrangement, shown in Figure 4-7, costs only slightly more than the main and transfer bus arrangement and eliminates the possibility of losing all circuits from a bus fault since each bus section is included in the protected area of its circuit. Normally it will not be

used with more than eight bus sections because of the possibility of simultaneous outages resulting in the bus being split into two parts. The breaker and a half arrangement, shown in Figure 4-8, is the highest cost alternative and provides the highest reliability without limitation on the number of circuits.

4-7. Generator leads

a. Cable.

(1) Connections between the generator and switchgear bus where distribution is at generator voltage, and between generator and stepup transformer where distribution is at 34.5 kV and higher, will be by means of cable or bus duct. In most instances more than one cable per phase will be necessary to handle the current up to a practical maximum of four conductors per phase. Generally, cable installations will be provided for generator capacities up to 25 MVA. For larger units, bus ducts will

LEGEND

— [Circuit Breaker Symbol] — **CIRCUIT BREAKER WITH TWO DISCONNECT SWITCHES**

— [Disconnect Switch Symbol] — **DISCONNECT SWITCH**

⊙ **GENERATOR**

COURTESY OF POPE, EVANS AND ROBBINS (Non-Copyrighted)

Figure 4-6. Typical main and transfer bus.

be evaluated as an alternative.

(2) The power cables will be run in a cable tray, separate from the control cable tray; in steel conduit; suspended from ceiling or on wall hangers; or in ducts depending on the installation requirements.

(3) Cable terminations will be made by means of potheads where lead covered cable is applied, or by compression lugs where neoprene or similarly jacketed cables are used. Stress cones will be used at 4.16 kV and above.

(4) For most applications utilizing conduit, cross-linked polyethylene with approved type filler or ethylene-propylene cables will be used. For applications where cables will be suspended from hangers or placed in tray, armored cable will be used to provide physical protection. If the cable current rating does not exceed 400 amperes, the three phases will

be tri-plexed; i.e., all run in one steel armored enclosure. In the event that single phase cables are required, the armor will be nonmagnetic.

(5) In no event should the current carrying capacity of the power cables emanating from the generator be a limiting factor on turbine generator output. As a rule of thumb, the cable current carrying capacity will be at least 1.25 times the current associated with kVA capacity of the generator (not the kW rating of the turbine).

b. Segregated phase bus.

(1) For gas turbine generator installations the connections from the generator to the side wall or roof of the gas turbine generator enclosure will have been made by the manufacturer in segregated phase bus configuration. The three phase conductors will be flat copper bus, either in single or multiple con-

COURTESY OF POPE, EVANS AND ROBBINS (Non-Copyrighted)

Figure 4-7. Typical ring bus.

ductor per phase pattern. External connection to switchgear or transformer will be by means of segregated phase bus or cable. In the segregated phase bus, the three bare bus-phases will be physically separated by non-magnetic barriers with a single enclosure around the three buses.

(2) For applications involving an outdoor gas turbine generator for which a relatively small lineup of outdoor metal clad switchgear is required to handle the distribution system, segregated phase bus will be used. For multiple gas turbine generator installations, the switchgear will be of indoor construction and installed in a control/switchgear building. For these installations, the several generators will be connected to the switchgear via cables.

(3) Segregated bus current ratings may follow the rule of thumb set forth above for generator ca-

bles but final selection will be based on expected field conditions.

c. Isolated phase bus.

(1) For steam turbine generator ratings of 25 MVA and above, the use of isolated phase bus for connection from generator to stepup transformer will be used. At such generator ratings, distribution seldom is made at generator voltage. An isolated phase bus system, utilizing individual phase copper or aluminum, hollow square or round bus on insulators in individual non-magnetic bus enclosures, provides maximum reliability by minimizing the possibility of phase-to-ground or phase-to-phase faults.

(2) Isolated phase bus current ratings should follow the rule of thumb set forth above for generator cables.

LEGEND

—
 — CIRCUIT BREAKER WITH TWO DISCONNECT SWITCHES

—
 — DISCONNECT SWITCH

 GENERATOR

Courtesy of Pope, Evans and Robbins (Non-Copyrighted)

Figure 4-8. Typical breaker and a half bus.

4-8. Switchyard

a. Outdoor vs. indoor. With normal atmospheric conditions, switchyards will be of the outdoor type as described below. It is possible that a plant will be located on a tropical desert area where alternate sand blasting and corrosion or contamination is a problem or in an arctic area where icing is a problem. In such an event, an indoor switchyard or installation employing totally enclosed metal clad switchgear with SF₆ insulation will be provided.

b. Structures and buses.

(1) In the event distribution for a large installation is at higher than generator voltage; e.g., 34.5 kV, or in the event an interconnection with a local utility is necessary, a switchyard will be required. The switching structure will be erected to support the bus insulators, disconnecting switches, potential and current transformers, and the terminations for the generator stepup transformer and transmission lines.

(2) Structures of galvanized steel or aluminum are most often used. Where the switchyard is located close to an ocean, the salt laden atmosphere may be extremely corrosive to aluminum requiring the use of galvanized steel.

(3) Either copper or aluminum, tubular buses will be employed depending upon the atmosphere, with aluminum generally being less expensive. Copper bus connections will be bolted; aluminum connections must be welded. Special procedures are required for aluminum welding, and care should be taken to assure that welders certified for this type of welding are available. For isolated or overseas establishments, only copper buses should be used. A corrosive atmosphere will preclude the use of aluminum.

c. Disconnect switches; insulators

(1) Two three-phase disconnect switches will be used for each oil circuit breaker, one on each side of the breaker. If the ring bus arrangement is used, a disconnect switch will also be used in the circuit take-off so the ring can be reclosed with the circuit out for maintenance. If only one bus is used, a disconnect switch will be installed as a by-pass around the circuit breaker so it can be maintained.

(2) Line disconnect switches at all voltage ratings will have arcing horns. Above 69 kV, all disconnect switches will have arcing horns.

(3) Current carrying capacity of each disconnect switch will be at least 25 percent above that of the line or transformer to which it is connected. The switches are available in 600, 1200 and 2000 ampere ratings.

(4) Voltage ratings of switches and bus support insulators will match the system voltage. In par-

ticularly polluted atmospheres, the next higher voltage rating than that of the system will be used. In some instances, the manufacturer can furnish current carrying parts designed for the system voltage and will increase phase spacing and insulator stack length to the next higher voltage rating in order to increase the leakage paths in the polluted atmosphere. In such installations, the normal relationship between flashover across the open switch and flashover to ground must be maintained.

(5) All disconnect switches will be operable from ground level by means of either a lever or rotating crank mechanism. The crank type mechanism is preferred because it is more positive and takes less strength to operate. Operating mechanisms will be capable of being locked by padlock in both the open and closed positions. A switchplate will be provided at each operating mechanism for the operator to stand on when operating the switch. Each plate will be approximately 2 feet, 6 inches wide by 4 feet long, made of galvanized steel, and with two ground lugs permanently attached to the underside of each plate on the side next to the operating mechanism. The switchplates will be connected to the operating handle and to the switchyard ground grid at two separate points by means of a 2/0 stranded bare copper wire.

d. Oil circuit breakers.

(1) For outdoor service, from nominal 13.8 kV through 69 kV, single tank oil circuit breakers (ocb's) having one operating mechanism attached to the tank will be used. Above 69 kV, three tanks are used, all permanently mounted on a single channel base, with a single operating mechanism attached to one of the end tanks.

(2) Operating mechanisms can be spring charged using a motor to charge the spring, pneumatic employing a motor driven compressor in each operating mechanism; or pneudraulic, a combination pneumatic and hydraulic mechanism. The 69 kV and below applications utilize the spring charged mechanism because of lower cost while above 69 kV, either of the other two work satisfactorily. Both an ac and a dc auxiliary source must be made available to each breaker operating mechanism.

(3) Up to two doughnut type multi-ratio current transformers (600:5, with taps; or 1200:5, with taps) can be obtained on each bushing. These are mounted inside the tanks with all leads brought to terminal blocks in the mechanism cabinets. Since it is a major task to add current transformers, the two will be purchased initially for each bushing.

(4) A considerable range of both current carrying and current interrupting capacity is available for each system operating voltage level. Careful study must be made of the continuous load current

and fault current requirements before selecting oil circuit breakers. Short circuit calculations must be made for any power system, but for extensive power systems operating in parallel with a utility, a system study will be performed prior to selecting the oil circuit breakers. Power networks analyzers or computer programs will be utilized in such work.

e. Potential and current transformers.

(1) For power systems through 69 kV, potential transformers are generally used to provide voltages in the 69- and 120-volt ranges for voltmeters, wattmeters, varmeters, watt-hour meters, power factor meters, synchrosopes, various recorders, and for certain protective relays and controls. Above 69 kV, the cost becomes prohibitive and capacitor potential devices are used. The latter do not have as much volt-ampere capacity as potential transformers so care must be taken not to overload the potential devices by placing too many instruments or devices in the circuit.

(2) Both the potential transformers (pt's) and capacitor potential devices (cpd's) will be purchased with dual 120 volt secondaries, each tapped at 69 volts for circuit flexibility. All should be for single phase-to-ground application on the high voltage side.

(3) Three line-to-ground pt's or cpd's will be employed on each main high voltage bus. Generally, only one pt or cpd is needed on each feeder for synchronizing or hot line indication; but for ties to the outside utility or for special energy metering for billing purposes or other energy accounting, or for relaying, three devices will be necessary.

(4) Current transformers (et's) of the through type, where the primary winding is connected in the circuit, will seldom be used. In the usual case, there are sufficient bushing type ct's in the oil circuit breakers and power transformers. Multi-ratio units will be employed, as described under *d* above, for control, indication and protective relaying. Should billing metering be needed, more accurate metering type bushing type ct's will be used.

(5) Current transformer ratios do not necessarily have a direct relationship with the continuous current capacity of the circuit breaker or transformer bushing on which they are mounted. The high current portion of the ratio should be selected so that the circuit full load current will be approximately 70-80 percent of instrument full scale for best accuracy. Ratios for protective relaying will be specially selected to fill the particular relays being applied.

(6) Joint use of a particular set of et's for both instrumentation and protective relaying will be avoided because the two ratio requirements may be different and testing or repair of instrument circuits may require those circuits to be out of service for a

time. Power circuits can be operated for extended periods with a part of the instrumentation and metering out of service; they should not be operated for extended periods without the protective devices.

f. Duct system.

(1) Except as otherwise described herein, duct systems will be in accordance with TM 5-811-1/AFM 88-9.

(2) Power and control cables will be run in underground conduit in a concrete duct system between the generating station and switchyard; the two types of cable may be run in the same duct bank but in separate conduits. If in the same duct bank, the manholes will be divided with a concrete barrier between the power and control cable sections. The main power cables will be run in their own duct system and will terminate at the power transformers which are usually placed in a single row.

(3) At the point of entrance into the switchyard, the control cable duct system will empty into a concrete cable trench system, either poured in place or assembled from prefabricated runs. The U-shaped trench will be of sufficient size in width and depth to accommodate control and auxiliary power cables for present transformers, breakers, disconnect switches, pt's and ct's, ac and dc auxiliary power cables and lighting circuits, plus provision of at least 25 percent for expansion of the switchyard.

(4) Checkered plate or sectionalized prefabricated concrete covers will be placed on the trench, complete with holes or tilt-up recessed handles for assistance in removal of each cover section.

(5) Control cables will be run through sleeves from the trench then through galvanized steel conduit buried 18 inches deep to the point of rising to the circuit breaker mechanism housing or other termination. Risers will be attached securely to the terminating device.

g. Ac and dc distribution. One or more 120/208 Vat, 24 or 40 circuit distribution panelboards and one 125 Vdc, 24-circuit distribution panel will be provided in weatherproof enclosures in a central location in the switchyard. Oil circuit breakers require 125 Vdc for closing, tripping and indication. Compressor motors or spring winding motors for the oil circuit breakers will require 120 or 208 volts ac, as will the radiator cooling fans for the power transformers. Strip heaters for the ocb transformer mechanism housings will operate at 208 Vat. Lighting circuits will require 120 Vat. Weatherproof, grounding type convenience outlets at 120 volts and 208 volts will be provided for electrically operated tools and maintenance equipment needed to maintain the switchyard.

h. Grading and fencing.

(1) The entire switchyard area will be at the

same grade except for enough slope to provide drainage. The concrete pads and foundations for all ocb's and transformers; for all bus, pt and ct supporting structures; and for the switchyard structures will be designed for the same top elevation, and final rough grade will set some 9 inches below top of concrete.

(2) Three inches of coarse gravel and 3 inches of fine gravel will be provided on the rough grade which will allow the top of the concrete to be exposed 3 inches above the final crushed rock grade. The rough grade will be sloped at 1 inch per hundred feet to provide drainage, but the final crushed rock course will be dead level. Crushed rock will extend 3 feet outside the fence line.

(3) All concrete foundations will have a 1-inch, 45-degree chamfer so the edges will not chip.

(4) An 8-foot galvanized steel chain link fence with round line and corner posts will enclose the entire substation. The fence will be angle braced in both directions. End posts for personnel and vehicle gates will be similarly braced. Posts will be mounted in poured concrete footings, having the top cap rounded for drainage.

(5) Two 36-inch wide personnel gates will be placed in diagonally opposite locations; one located for convenience for operator and maintenance regular access, and the other to provide an emergency exit. The gate for regular access will be padlockable. The emergency exit gate will not be padlocked but will be openable only from inside the switchyard by means of removing a drop-in pin; the pin will be so barred that it cannot be removed from outside the fence. This panic hardware will be designed for instant, easy removal in the event use of the emergency exit is necessary.

(6) A double hung, padlockable vehicle gate will be installed; each section will be 8 feet in width to provide adequate room for transformer removal and line truck entrance and egress.

(7) If local codes will permit, a three-strand barbed wire security extension, facing outward at 45 degrees, will be mounted on top of the fence and gates.

i. Grounding.

(1) A grounding grid, buried approximately 2 feet below rough grade level will be installed prior to installation of cable ducts, cable trenches and crushed rock, but simultaneously with the installation of switchyard structure, ocb, and transformer footings.

(2) The main rectangular grid will be looped around the perimeter of the yard and composed of 500 MCM bare stranded tinned copper cable. From

the perimeter, cross-connections from side to side and end to end will be 250 MCM stranded tinned copper cable on 10- to 12-foot spacing in accordance with TM 5-811-1/AFM 88-9. Taps will be made to each vertical bay column of the switchyard structure, to every pt and ct and bus support structure, to every ocb and transformer, and to every disconnect switch structure with 4/0 stranded tinned copper conductor. Two taps will be run to each circuit breaker and power transformer from different 250 MCM cross-connections.

(3) Taps will extend outward from the 500 MCM perimeter cable to a fence rectangular loop with taps at no more than 40-foot centers. This loop will be run parallel to the fence, 2 feet outside the fence line, and the fence loop will be tapped every 20-feet via 2/0 stranded tinned copper taps securely bolted to the fence fabric near the top rail. Flexible tinned copper ground straps will be installed across the hinge point at each swinging gate.

(4) At least two 500 MCM bare-stranded, tinned copper cables will be connected via direct burial to the generating station ground grid. Connection will be made to opposite ends of the switchyard 500 MCM loop and to widely separated points at the generating station grid.

(5) Ground rods, at least 8 feet long, 3/4-inch diameter, will be driven at each main grid intersection point and at 20-foot centers along the fence loop to a depth of 13 inches above the intersection about 17 inches below rough grade.

(6) Every grid intersection and every ground rod connection to both grids will be exothermic welded using appropriate molds.

(7) The ground grid system described above will suffice for most Army establishments except in particularly rocky areas or in the Southwest desert states. Target is to obtain not greater than five ohms ground resistance. In rocky or desert areas, special connections of the switchyard grid to remote grounding pits via drilled holes perhaps 200 feet deep or grids buried in remote stream beds may be necessary. NOTE: TM 5-811-1 describes a grading, fencing and grounding system in considerable detail for station and substation applications where power is purchased from a utility or small generators are installed. The intent herein is to provide for the additional requirements for a larger (5000-30,000 kW) generating station stepup switchyard which permits connection to a distribution system and interconnection with an outside utility system. The system herein described is a "heavy duty" system. TM 5-811-UAFM 88-9 will be followed for detail not described herein.

Section IV. TRANSFORMERS

4-9. Generator stepup transformer

The stepup transformer will be in accordance with ANSI Standard C 57.12.10 and will include the following optional features.

a. Rating.

(1) The generator stepup transformer kVA rating for boiler-turbine-generator "unit type" power plants will depend upon the generator kVA rating which, in turn, is dependent upon the prime mover ratings. In any event, the transformer kVA rating will be selected so that it is not the limiting factor for station output.

(2) As a rule of thumb, the top kVA rating will be selected to be approximately 115-120 percent of the KVA rating of the generator. Since the generator unit auxiliary transformer load is tapped off between the generator and stepup transformer and will amount to about 6 percent of the generator rating, the operating margin for the stepup transformer will be on the order of 20-25 percent. This will permit making full use of the margin the turbine generator manufacturer must build in, in order to meet his guarantees.

(3) If the load served is expected to be quite constant and the generator will be operating at a high load factor, it should be cost effective to obtain an FOA (forced oil/air cooled) transformer. Pumps and fans are on whenever the transformer is energized. If, on the other hand, a widely varying load is expected, it may be cost effective to obtain a dual rated transformer OA/FA, or even triple rated OA/FA/FA having two increments of fan cooling as well as a self-cooled rating. The top rating would coordinate with the generator rating but fans would shut down when the unit is operating at partial load. The resulting rating of the turbine, generator and stepup transformer for typical unit might be:

Turbine	25,000 kW
Generator	31,250 kVA at 0.8 PF
Transformer	35,000 kVA at OA/FA/FA rating

(4) Voltage of the high side will match the nominal operating voltage desired for the distribution system, such as 34.5 kV; and for the low side will match the generator voltage, such as 13.8 kV. High voltage side will have two 2 1/2 percent full capacity taps above and "below rated voltage."

b. Control.

(1) Both the fan and pump systems will operate on 208 volts, 60 Hz, single phase. The control system will provide automatic throwover from dual 208 volt sources with one being preferred and the other alternate; either may be selected as preferred via a selector switch. Sources will be run from separate

auxiliary power sources within the plant.

(2) The transformer alarms will be connected to the plant annunciator system and will require 125 Vdc for the alarm system auxiliary relays. Protective devices, which will be mounted in the transformer with control and indication leads run by the transformer manufacturer to the control cabinet, are as follows:

(a) Oil low level gauge with alarm contacts.

(b) Top oil temperature indicator with alarm contacts.

(c) Winding hot spot oil temperature indicator with two or more sets of electrically independent control and alarm contacts, the number depending on whether unit is FOA, O/FA, or OA/FA/FA.

(d) Sudden gas pressure Buchholz type relay with alarm contacts and external reset button.

(e) Pressure relief device with alarm contacts and with operation indicator clearly visible from ground level.

(f) Pressure/vacuum gauge with electrically independent high and low alarm contacts; gauge to be visible from ground level.

(g) Full set of thermally protected molded case circuit breakers and auxiliary control and alarm relays for denoting

-Loss of preferred fan pump power source.

-Automatic throwover of fan and pump sources one or two.

-Loss of control power.

(3) The control compartment will have a dual hinged door readily accessible from finished grade level; bottom of compartment will be about 3 feet above grade. Thermostat and heaters will be provided.

c. Miscellaneous. Miscellaneous items that will be included are as follows:

(1) Control of the fixed high side winding taps will be accessible to a person standing on the ground. The control device will permit padlocking with the selected tap position clearly visible.

(2) Base of transformer will be on I-beams suitable for skidding the transformer in any direction.

(3) Two 600-5 or 1200-5 multi-ratio bushing ct's will be provided on each of the high side and low side bushings with all leads brought to terminal blocks in the control cabinet.

(4) One 600-5, or lesser high current rating, bushing ct will be provided on the high side neutral bushing with leads brought to a terminal block in the control compartment.

4-10. Auxiliary transformers

a. Rating.

(1) As a rule of thumb, the unit auxiliary transformer for a steam electric station will have a kVA rating on the order of 6 to 10 percent of the generator maximum kVA rating. The percent goes down slightly as generator kVA goes up and coal fired plants have highest auxiliary power requirements while gas fired plants have the least. The actual rating specified for an installation will be determined from the expected station service loads developed by the design. The station startup and standby auxiliary transformer for plants having a unit system will have a kVA rating on the order of 150 percent of a unit auxiliary transformer— say 10 to 12 percent of the maximum generator kVA. The additional capacity is required because the transformer acts as 100 percent spare for the unit auxiliary transformer for each of one or more generators, while also serving a number of common plant loads normally fed from this source. If the auxiliary power system is not on the unit basis; i.e., if two or more auxiliary transformers are fed from the station bus, sizing of the auxiliary transformer will take into account the auxiliary power loads for all units in the station plus all common plant loads. The sizing of auxiliary transformers, in any case, will be subject to an analysis of all loads served under any set of startup, operating, or shutdown conditions with reasonable assumed transformer outages and will include a minimum of 10 percent for future load additions.

(2) Auxiliary transformer voltage ratings will be compatible with the switchyard voltage and the auxiliary switchgear voltages. Two 2 1/2 percent taps above and below rated voltage on the high voltage side will be included for each transformer.

b. Control.

(1) One step of fan control is commonly provided, resulting in an OA/FA rating. Fan control for auxiliary transformers will be similar to that described for the generator stepup transformer, except that it is not necessary to provide for dual power sources to the fans. Since the unit auxiliary and the station auxiliary transformers can essentially furnish power for the same services, each transformer serves as a spare for the other. Also, if a fan source fails, the transformer it serves can still be operated continuously at the base self-cooled rating.

(2) The protective devices and alarms will be identical to those of the generator stepup transformer.

(3) The control compartment will be similar to that of the generator stepup transformer.

c. Miscellaneous. The miscellaneous items will be similar to those for the generator stepup transformer, except that only one set of multi-ratio bushing ct's need be provided on each of the high and low side bushings.

4-11. Unit substation transformer

a. Definition. The phrase "unit substation" is used to denote a unit of equipment comprising a transformer and low-side switchgear designed and factory assembled as a single piece of equipment. It is used herein to denote an intermediate voltage reducing station fed by one or two circuits from the auxiliary switchgear and, in turn, serving a number of large motors or motor control centers. The breakers will have lower ratings than those in the auxiliary switchgear but higher ratings than those in the motor control centers. The transformer in the "unit substation" is referred to as a "unit substation transformer."

(1) The term "unit auxiliary transformer" is used to denote the transformer connected to the generator leads that provides power for the auxiliaries of the unit to which it is connected. It feeds the "auxiliary switchgear" for that unit.

(2) The "unit stepup transformer" designates the stepup transformer that is connected permanently to the generator terminals and connects that generator to the distribution system.

b. Rating. For steam electric stations there will be a minimum of two unit substations per turbine installation so that each can be located near an area load center to minimize the lengths of cables serving the various low voltage loads. The kVA rating of the transformer in each unit substation will be sufficient to handle the full kVA of the connected load, including the starting kVA of the largest motor fed from the center, plus approximately 15 percent for future load additions. For diesel engine or gas turbine installations, these unit substations may not be required or one such unit substation may serve more than one generating unit.

c. Control. No fans or pumps are required and thus no control voltage need be brought to the transformer.

d. Alarms. Protective devices will be mounted on the transformer with alarm leads run to an easily accessible terminal board. Devices will include a winding hot spot temperature indicator having two alarm stages for two temperature levels with electrically independent alarm contacts. On occasion, it will be found that design and construction of the unit substation transformer and its physically attached 480-volt switchgear may require the ground indication pt's and their ground indicating lamps to be mounted within and on the transformer ventilated enclosure. In this event, the ground alarm relays will be mounted in a readily accessible portion of the enclosure with leads brought to terminal blocks for external connection to the control room annunciator.

Section V. Protective RELAYS AND METERING

4-12. Generator, stepup transformer and switchyard relaying

a. General. Selection of relays and coordination of their settings so that the correct circuit breaker trips when it is supposed to, and does not trip when it is not supposed to is a subject too broad to be covered herein. For the purpose of this document the listings below will set forth those protective relay types which will be considered.

b. Generator relaying. Each generator will be provided with the following protective relays:

–Three – Generator differential relays (ANSI Device 87)

–One – Lockout relay, electrical trip, hand reset (ANSI Device 86)

–One – Loss of field relay (ANSI Device 40)

–One – Negative sequence relay (ANSI Device 46)

–One – Reverse power relay (ANSI Device 32)

–One – Generator field ground relay (ANSI Device 64)

–Three – Phase time overcurrent relays, voltage restrained (ANSI Device 51V)

–One – Ground overcurrent relay in the generator neutral (ANSI Device 51G)

Although not a part of the ANSI device identification system, generator relay numbers are frequently suffixed with a letter-number sequence such as “G1”. For instance, differential relays for generator 1 would be 87G 1 and for generator 2 would be 87G2.

c. Relay functions.

(1) It is usual practice in relay application to provide two separate relays that will be activated by a fault at any point on the system. In the case of a generating unit with an extended zone of differential protection including generator, feeder, auxiliary transformer, stepup transformer and circuit breaker, it is also common practice to use a dedicated zone of differential protection for the generator as backup protection.

(2) The lockout relay (ANSI device 86) is a hand reset device to control equipment when it is desired to have the operator take some positive action before returning the controlled equipment to its normal position.

(3) If a unit operating in parallel with other units or a utility system loses its excitation, it will draw excessive reactive kVA from the system, which may cause other difficulties in the system or may cause overloads in the generator. The loss of field relays (ANSI device 40) will sense this situation and initiate a safe shutdown.

(4) Negative sequence currents flowing in a generator armature will cause double frequency magnetic flux linkages in the rotor and may cause sur-

face heating of the rotor. The generator is designed to accept a specified amount of this current continually and higher amounts for short periods within a specified integrated time-current square (I_2^2t) limit. The negative sequence relay (ANSI device 46) is to remove the unit from service if these limits are exceeded.

(5) The reverse power relay (ANSI device 32) is used to trip the generator from the system in case it starts drawing power from the system and driving its primemover.

(6) A ground on the generator field circuits is not serious as long as only one ground exists. However, a second ground could cause destructive vibrations in the unit due to unbalanced magnetic forces. The generator field ground relay (ANSI device 64) is used to detect the first ground so the unit can be shut down or the condition corrected before a second ground occurs.

(7) The phase time-overcurrent relays (ANSI device 51) are used for overload protection to protect the generator from faults occurring on the system.

(8) The ground overcurrent relay (ANSI 51G) in the generator neutral is used to confirm that a ground fault exists before other ground relays can operate, thus preventing false trips due to unbalances in circuit transformer circuits.

d. Power transformer relaying. Each stepup transformer will be provided with the following protective relays:

(1) Three – Transformer differential relays (ANSI Device 87).

(2) One–Transformer neutral time over-current relay to be used as a ground fault detector relay (ANSI Device 51G)

(3) One–Transformer sudden gas pressure relay. This device is specified and furnished as part of the transformer (ANSI Device 63).

(4) For application in a “unit system” where the generator, the stepup transformer, and the auxiliary transformer are connected together permanently, an additional differential relay zone is established comprising the three items of equipment and the connections between them. This requires three additional differential relays, one for each phase, shown as Zone 1 in Figure 4-3.

e. Auxiliary transformer relaying. These transformers will each be provided with the following protective relays:

(1) Three–Transformer differential relays (ANSI Device 87)

(2) One–Lockout relay (ANSI Device 86)

(3) One–Transformer neutral time overcurrent

relay to be used as a fault detector relay (ANSI Device 51G)

(4) One-Transformer sudden gas pressure relay (ANSI Device 63).

f. Switchyard bus relaying. Each section of the switchyard bus will be provided with bus differential relaying if the size of the installation, say 25,000 kW or more, requires high speed clearing of bus faults.

g. Distribution feeder relaying. Whether feeders emanate from the switchyard bus at, say 34.5kV, or from the generator bus at 13.8 kV, the following relays will be provided for each circuit:

(1) Three-Phase time overcurrent relays with instantaneous element (ANSI Device 50/5 1).

(2) One-Residual ground time overcurrent relay with instantaneous element (ANSI Device 50/51 N).

h. Ties to utility. Relaying of tie lines to the utility company must be coordinated with that utility and the utility will have its own standards which must be met. For short connections, less than 10 miles, pilot wire relaying is often used (ANSI device 87PW). For longer connections, phase directional distance and ground distance relays are often used (ANSI device 21 and 21 G). Various auxiliary relays will also be required. Refer to the utility for these tie line protective relaying requirements.

4-13. Switchgear and MCC protection

a. Medium voltage switchgear (4160 volt system).

(1) The incoming line breaker will be provided with: Three-Phase time overcurrent relays set high enough to provide protection against bus faults on the switchgear bus and not to cause tripping on feeder faults (ANSI Device 50/51).

(2) Each transformer feeder will be provided with:

(a) Three-Phase time overcurrent relays with instantaneous trip attachments (ANSI Device 50/51).

(b) One-Residual ground time overcurrent relay with instantaneous trip attachment (ANSI Device 50N/51N).

(3) Each motor feeder will be provided with:

(a) Three-Phase time overcurrent relay (ANSI Device 50/51).

(b) One-Replica type overcurrent relay (ANSI Device 49) (to match motor characteristic heating curves).

(4) Each bus tie will be provided with: Three-Phase time overcurrent relays (ANSI Device 50).

b. Unit substation switchgear protection (480 volt system). Breakers in the 480-volt substations utilize direct acting trip devices. These devices will be provided as follows:

(1) Incoming line: three-long time and short time elements.

(2) Motor control center feeders: three-long time and short time elements.

(3) Motor feeders: three-long time and instantaneous elements.

c. Motor control center protection (480-volt system). Because of the lower rating, breakers will be molded case type employing thermal/magnetic elements for protection on direct feeders. Combination starters will employ three thermal protective heater type elements in conjunction with the starter.

4-14. Instrumentation and metering

The following instruments will be mounted on the control board in the operating room to provide the operator with information needed for operations:

a. Generator.

(1) Ammeter with phase selector switch

(2) Voltmeter with phase selector switch

(3) Wattmeter

(4) Varmeter

(5) Power factor meter

(6) Frequency meter

(7) Temperature meter with selector switch for stator temperature detectors

(8) D.C. voltmeter for excitation voltage

(9) D.C. ammeter for field current

b. Stepup transformer.

(1) Voltmeter on high voltage side with selector switch

(2) Ammeter with selector switch

(3) Wattmeter

(4) Varmeter

(5) Power factor meter

c. Auxiliary transformer.

(1) Voltmeter on low voltage side with selector switch

(2) Ammeter with selector switch

(3) Wattmeter

(4) Varmeter

(5) Power factor meter

d. Common.

(1) Voltmeter with selector switch for each bus

(2) Synchroscope

e. Integrating meters. The following integrating meters will be provided but need not be mounted on the control board:

(1) Generator output watt-hour meter

(2) Auxiliary transformer watt-hour meter for each auxiliary transformer.

f. Miscellaneous. For units rated 20,000 kW or larger, a turbine-generator trip recorder will be provided but not necessarily mounted on the control board. This is for use in analyzing equipment failures and shutdowns.

Section VI. STATION SERVICE POWER SYSTEMS

4-15. General requirements

a. Scope. The power plant station service electrical system will consist of the following

(1) For steam turbine plants of about 20,000 kW or larger, a medium voltage (4.16 kV) distribution system utilizing outdoor oil filled auxiliary power transformers and indoor metal clad drawout type switchgear assemblies. Usually a medium voltage level of 4.16 kV is not required until generator unit sizes reach approximately 20 MW. A 4.16 kV system may be grounded permitting the use of phase and ground protective relays.

(2) A low voltage (480-volt and 208/120-volt) distribution system, unit substation assemblies, and also motor control centers containing combination starters and feeder breakers.

(3) Station power requirements are smaller for combustion gas turbine units and diesel engine driven generators. For the combustion gas turbine plant, a starting transformer capable of supplying the starting motors is required if the turbine is motor started, but may serve more than one unit. For diesel plants a single 480-volt power supply with appropriate standby provisions is adequate for all units.

b. Operating conditions and redundancy. The station service system will be designed to be operational during station startup, normal operation and normal shutdown. Redundancy will be provided to permit operation of the plant at full or reduced output during a component failure of those portions of the system having two or more *similar* equipments.

c. Switchgear and motor control center location. Switchgear inside the power plant will be located so as to minimize the requirements for conduit to be embedded in the grade floor slab. In steam electric plants it will generally be convenient to have one or more motor control centers at grade with top entrance of control and power cables. The 4160-volt switchgear and 480-volt unit substation will preferably be located on upper floor levels for maximum convenience in routing power cables; control and power cables can thus enter from either above or below. The 480-volt switchgear in combustion gas turbine or diesel plants will be at ground level.

4-16. Auxiliary power transformers

a. Type. The auxiliary power transformers will be oil filled, outdoor type, having both natural and forced air cooled ratings.

b. Taps. Four full capacity taps for deenergized tap changing will be provided on the high voltage side, in two 2 1/2 percent increments above and below rated voltage.

c. Impedance.

(1) Impedance should be selected so that the voltage drop during starting of the largest motor on an otherwise fully loaded bus will not reduce motor terminal voltage below 85 percent of the nominal bus voltage to assure successful motor starting under adverse conditions and so that the symmetrical short circuit current on the low voltage side will not exceed 48 kA using 4160 volt rated switchgear or 41 kA for 4.16 kV system where 2400 volt switchgear is to be used. This permits using breakers having an interrupting rating of 350 MVA for 4160 volts switchgear or 300 MVA for 2400 volt switchgear.

(2) Meeting these criteria is possible for units of the size contemplated herein. If the voltage drop when starting the largest motor exceeds the criterion with the fault current limited as indicated, alternative motor designs and reduced voltage starting for the largest motor or alternative drives for that load, will be investigated.

d. Transformer connections.

(1) With the unit system, the turbine generator unit auxiliary transformers will be 13.8 kV delta to 4.16 kV wye. If the startup and standby auxiliary transformer is fed from a bus to which the generator is connected through a delta-wye transformation, it must be wye-wye with a delta tertiary. The wye-wye connection is necessary to get the correct phase relationship for the two possible sources to the 4160 volt buses. Voltage phase relationships must be considered whenever different voltage sources are in parallel. For wye-wye or delta-delta transformer connections, there is no phase shift between the primary and secondary voltages. However, for delta-wye or wye-delta transformer connections, the primary and secondary voltage will be 30 degrees out of phase in either a leading or lagging relationship. With the correct arrangement of transformers it will be possible to establish correct phase angles for paralleling voltages from different sources. Figures 4-1, 4-2 and 4-3 illustrate the typical phase relationships for power station generators and transformers.

(2) Where more than one generator is installed, a single startup and standby auxiliary transformer is sufficient. The low side will be connected through suitable switches to each of the sections of medium voltage switchgear,

4-17. 4160 volt switchgear

a. Type. The 4160 volt assemblies will be indoor metal clad, drawout type employing breakers having a symmetrical interrupting rating of 48 kA and

with copper or aluminum buses braced to withstand the corresponding 350 MVA short circuit. Quantity of breakers will be determined to handle incoming transformer, large motors above 200 hp and transformer feeds to the 480 volt unit substations.

b. Cable entrance. Power and control cable entrance from above or below the gear will depend on final locations in the power plant.

c. Relaying. Appropriate protective relaying will be applied to each incoming and outgoing circuit as discussed in paragraph 4- 13a above.

4-18. 480 volt unit substations

a. General arrangement. The unit substation as defined in subparagraph 4-1 la, or power centers, employ a 4160-480 volt transformer close coupled to a section of 480 volt switchgear. Switchgear portion will utilize drawout breakers and have breakers and buses braced to interrupt and withstand, respectively, a short circuit of 42 kA, symmetrical. Buses may be of aluminum or copper.

b. Loads served. The unit substations will serve as sources for 480-volt auxiliary motor loads between 75 and 200 horsepower, and also serve as supply to the 480-volt motor control centers.

c. Cable entrance. Power and control cable entrance from above or below will depend on final location in the station.

d. Trip devices. Direct acting trip devices will be applied to match the appropriate transformer or motor feeder load and fault characteristics as discussed in paragraph 4- 13b above.

4-19. 480-volt motor control centers

a. General arrangement. Motor control centers (MCC'S) will utilize plug-in type circuit breakers and combination starters in either a front only or a back-to-back free standing construction, depending on space limitations. Main bus, starters and breakers will be braced to withstand a short circuit of 22 kA, symmetrical. A power panel transformer and feeder breaker, complete with a 120/208 volt power panel and its own main breaker, may be built into the MCC.

b. Current limiting reactors. Dry type three phase reactors, when necessary, will be located in a vertical section of the MCC's to reduce the available short circuit at the 480-volt unit substations to 22 kA at the MCC's. Each system will be investigated to determine the necessity for these current limiting reactors; cable reactance will play an important part in determining the necessity for reactors.

c. Location. The several motor control centers will be strategically located in the power plant to serve most of the plant auxiliary motor loads, lighting transformers, motor operated devices, welding

receptacle system and the like. Loads should be grouped in such a manner as to result in relatively short feeder runs from the centers, and also to facilitate alternate power sources to vital services.

d. Cable space. Connection to the MCC's will be via overhead cable tray, and thus the top horizontal section of the MCC will incorporate ample cable training space. Control and power leads will terminate in each compartment. The MCC's can be designed with all external connections brought by the manufacturer to terminal blocks in the top or bottom horizontal compartments, at added expense.

e. Enclosures. Table 4-1 lists standard MCC enclosures. Type 2, drip tight, will be specified for all indoor power plant applicants; Type 3, weather resistant, for outdoor service. The other types listed in Table 4-1 should be used when applicable.

4-20. Foundations

a. Transformers. The outdoor auxiliary power transformers will be placed on individual reinforced concrete pads.

b. Medium voltages switchgear. The medium voltage switchgear assemblies will be mounted on flush embedded floor channels furnished by the switchgear manufacturer prior to shipment of the gear.

c. Unit substations and motor control centers. 480-volt unit substation transformers and switchgear, and all MCC's will be mounted on chamfered concrete pads at least 3 inches above finished floor grade. Foundations will be drilled for clinch anchors after the foundation has been poured and set; the anchor placement will be in accordance with the switchgear manufacturer's recommendation.

4-21. Grounding

A minimum 1/4-inch by 2-inch copper ground bus will be incorporated within the lower rear of each section of switchgear and MCC. Each ground bus will be connected to the station ground grid with two 4/0 stranded copper cables.

4-22. Conduit and tray systems

a. Power cables. Power cables will generally be run in galvanized rigid steel conduit to the motor and switchgear terminations, although a ladder type galvanized steel cable tray system having adequate support may be used with conduit runouts from trays to terminations.

b. Control cables. Control cables will be run in an expanded metal galvanized steel overhead tray system wherever possible. Adequate support will be provided to avoid sagging. Exit from the tray will be via rigid steel conduit.

c. Grounding. Every cable tray length (i.e., each construction section) will be grounded by bolting to

Table 4-1. Standard Motor Control Center Enclosures.

NEMA Classification	Comments
Type 1: General purpose	A sheet metal case designed primarily to protect against accidental contact with the control mechanism.
Type 1: Gasketed	The general purpose enclosure with gasketed door or cover.
Type 2: Drip tight	Similar to Type 1 with the addition of drip shields or the equivalent.
Type 3: Weather-resistant	Designed to provide protection against weather hazards such as rain and sleet.
Type 4: Watertight	Designed to meet the hose test described in NEMA Definition IC-1.2.6B.
Type 7: Hazardous locations, Class 1, Air break	Enclosures designed to meet the application requirements of the NEC for the indicated specific classes of hazardous locations.
Type 9: Hazardous locations, Class 2, Groups F & G. Type 9-C: Hazardous locations, Class 2, Group E.	Enclosures designed to meet the application requirements of the NEC for the indicated specific classes of hazardous locations.
Type 12: Industrial use	A sheet metal case designed with welded corners and no knockouts to meet the Joint Industry Conference standards for use where it is desired to exclude dust, lint, fibers and fillings, and oil or coolant seepage.

Source: NAVFAC DM3

a stranded bare copper ground cable which will be run throughout the tray system. The tray cable itself will be tapped to the plant ground grid at each building column. Basic tray cable will be 4/0 bare stranded copper with connections to station taps of minimum 2/0 copper.

4-23. Distribution outside the power plant
 Electrical distribution system for the installation outside of the power plant is covered in TM 5-811-11AFM88-9.

Section VII. EMERGENCY POWER SYSTEM

4-24. Battery and charger

a. General requirements. The dc system, consisting of a station battery, chargers and dc distribution panels, provides a continuous and reliable source of dc control voltage for system protection during normal operation and for emergency shutdown of the power plant. Battery will be nominal 125 volts, mounted on wooden racks or metal racks with PVC covers on the metal supporting surfaces. Lead calcurn cells having pasted plates Plante or other suitable cells will be considered for use.

b. Duty cycle. Required capacity will be calculated on an 8-hour duty cycle basis taking into account all normal and emergency loads. The duty cycle will meet the requirements of the steam generator burner control system, emergency cooling systems, control benchboard, relays and instrument panels, emergency lighting system, and all close/trip functions of the medium voltage and 480-volt circuit breaker systems. In addition, the following emergency functions shall be included in the duty cycle:

(1) Simultaneously close all normally open breakers and trip 40 percent of all normally closed breakers during the first minute of the duty cycle; during the last minute, simultaneously trip all main and tie breakers on the medium voltage system.

(2) One hour (first hour) running of the turbine generator emergency lube oil pump motor and, for hydrogen cooled units, 3-hour running of the emergency seal oil pump motor.

(3) One hour (first hour) running of the backup turning gear motor, if applicable.

c. Battery chargers.

(1) Two chargers capable of maintaining a 2.17 the proper float and equalizing voltage on the battery will be provided. Each charger will be capable of restoring the station battery to full charge in 12 hours after emergency service discharge. Also, each unit will be capable of meeting 50 percent of the total dc demand including charging current taken by the discharged battery during normal conditions. Note: Equalizing voltage application will subject coils and indicating lamps to voltages above the nominal 125-volt dc system level. These devices, however, will accept 20 percent overvoltage continu-

ously. To assure, however, that the manufacturer of all dc operated devices is aware of the source of dc system voltage, the various equipment specifications will advise that the nominal system voltage will be 125 volts but will have an equalizing charge applied periodically.

(2) Appurtenances. The following instruments and devices will be supplied for each charger:

(a) Relay to recognize loss of ac supply.

(b) Ac voltage with selector switch.

(c) Dc ground detection system with test device.

(d) Relay to recognize loss of dc output.

(e) Relay to alarm on high dc voltage.

(f) Relay to alarm on low dc voltage.

(g) Dc voltmeter.

(h) Dc ammeter with shunt.

d. Battery room. Only the battery will be located in a ventilated battery room, which will be in accordance with TM 5-811-2. The chargers maybe wall or floor mounted, together with the main dc distribution panel, immediately outside the battery room.

e. DC distribution panel. The distribution panel will utilize molded case circuit breakers or fuses selected to coordinate with dc breakers furnished in control panels and switchgear. The breakers will be equipped with thermal magnetic trip devices, and for 20 kA dc interrupting rating.

4-25. Emergency ac system

Those portions of the station service load that must be operable for a safe shutdown of the unit, or that are required for protection of the unit during shutdown, will be fed from a separate 480-volt unit emergency power bus. A suitable emergency diesel engine driven generator will be installed and arranged to start automatically and carry these loads if the normal source of power to this bus is lost. The loads fed from this bus might include such things as emergency lighting, communication system, battery charger, boiler control system, burner control system, control boards, annunciator, recorders and instrumentation. Design of these systems will provide for them to return to operation after a brief power outage.

Section VIII. MOTORS

4-26. General

Motors inside the power plant require drip proof enclosures, while outside the plant totally enclosed fan cooled motors are used. For induced draft and forced draft, and outdoor fan motors in the larger sizes, a

weatherproof construction employing labyrinth type enclosures for air circulation will be applied. All motors will be capable of starting at 85 percent nameplate voltage.

4-27. Insulation

a. *4000-volt motors.* Motors at this voltage will be three phase, 60 Hz, have Class B insulation for 80 C. rise above 40 C. ambient, and with 1.0 service factor.

b. *460-volt motors.* These motors will be three phase, 60 Hz, have Class B insulation for 80 C. rise, or Class F for 95 C. rise, above 40 C. ambient, and with 1.0 service factor.

c. *115-volt motors.* These motors will be one phase, 60 Hz, with Class B insulation for 80 C. rise above 40 C. ambient, and with 1.25 service factor.

4-28. Horsepower

It is seldom necessary to specify motor horsepower if the motor is purchased with the driven equipment as is the usual case with military projects. In almost every instance, the load required by the pump, fan, or other driven equipment sets the motor horsepower and characteristics—thus the specification is written to require manufacturer of the driven machine to furnish a motor of proper horsepower and characteristics to perform the intended function.

4-29. Grounding

Every motor will be connected to the station ground grid via a bolted connection to a stranded copper tap. Single phase motors may be grounded with #6 AWG bare wire; to 75 horsepower, three phase with #2 AWG bare stranded copper cable; and to 200 hp, three phase, with 2/0 bare stranded copper wire.

Above 200 horsepower, three phase, 4/0 bare stranded copper wire will be used for the ground connection.

4-30. Conduit

Motor power cables will be run in rigid steel galvanized conduit to a point approximately 18 inches from the motor termination or pull box. The last 18 inches, approximately, will be flexible conduit with PVC weatherproof jacket. Firm support will be given the rigid conduit at the point of transition to the flexible conduit.

4-31. Cable

In selecting motor cable for small motors on a high capacity station service power system, the cable size is seldom set by the motor full load current. Manufacturer's curves showing copper temperature melting values for high short circuit currents for a specific time duration must be consulted; the cable may need to be appreciably larger than required by motor full load current.

4-32. Motor details

It is important to specify enclosure type, special high temperature or other ambient conditions and similar data which is unique to the particular application. Also the type of motor, whether squirrel cage, wound rotor or synchronous, and power supply characteristics including voltage, frequency, and phases must be specified.

Section IX. COMMUNICATION SYSTEMS

4-33. Intraplant communications

a. *General requirements.* Installation of a high quality voice communication system in a power plant and in the immediate vicinity of the plant is vital to successful and efficient startup, operation and maintenance. The communications system selected will be designed for operation in a noisy environment.

b. *Functional description.* A description of the features of an intraplant communication system is given below.

(1) A page-talk party line system will be required.

(2) If a conversation is in process on the party line when a page is initiated, the paging party will instruct the party paged to respond on the "page" system. This second conversation will be carried on over the page system—that is, both parties will be heard on all speakers, except that the speakers nearest the four or more handsets in use will be muted.

(3) If a party wishes to break into a private conversation, all he will do is lift his handset and break

into the private conversation already taking place. Any number of parties will be able to participate in the "private conversation" because the private system is a party line system.

(4) Additional handsets and speakers can be added to the basic system as the power plant or outdoor areas are expanded.

c. *Handsets.*

(1) Except for handsets at desks in offices or operating rooms, the indoor handsets in the power plant will be hook switch mounted in a metal enclosure having a hinged door. They will be mounted on building columns approximately 5 feet above the floor. In particularly noisy areas, e.g., in the boiler feed pump and draft fan areas, the handsets will be of the noise canceling types.

(2) Desk type handsets will be furnished either for table top use or in "wall-mounting" hook switch type for mounting on the side of a desk. The hook switch wall mounting will also be used at various control boards for ease of use by the plant control room operators.

(3) Outdoor handsets will be hook switch mounted in a weatherproof enclosure having a hinged door. They will be mounted on the switchyard structure or other structure five feet above final grade.

(4) Flexible coil spring type cords will be supplied with each handset to permit freedom of movement by the caller. In the control room provide extra long cords. The spacing depends upon the operating

area configuration but a handset will be readily available to any operator performing an operating function.

d. Speakers.

(1) Speakers for general indoor use will be of relatively small trumpet type and will be weatherproof for durability. They will be mounted on building columns about 10 feet above floor level with spacing as indicated in Table 4-2.

Table 4-2. Suggested Locations for Intraplant Communication Systems Devices.

For	Speakers	Handsets
Control Room	Two ceiling speakers.	Desk set on operator's desk; handsets spaced about 10-feet apart on control benchboards and on each isolated control panel.
Offices	Ceiling speaker in Sup't. and Assistant Sup't. offices.	Desk set in each office.
Locker Room	Wall speaker in locker room.	Wall handset in locker room.
Plant	Column mounted speakers as necessary to provide coverage of work areas. The required spacing will depend upon plant layout, equipment location and noise levels.	Column mounted handsets, as necessary to provide convenient access.
Switchyard	Minimum two structure mounted speakers at diagonally opposite corner of structure.	Minimum two structure mounted handsets at quarter points on longitudinal centerline of structure.
Cooling tower area	Speaker mounted on cooling tower auxiliary building facing tower.	Two handsets; one inside auxiliary building; one mounted on outside wall.
Fuel oil unloading area (or coal handling area)	Minimum two speakers on structures (one inside crusher house).	One handset near pump area (one handset inside grade door or crusher house).
Gate house (if power plant area is fenced)	Speaker on outside of gate house.	One handset outside fence, at personnel or vehicle gate.

Note: Speakers and handsets for inside-the-power plant coverage will be provided at every floor and mezzanine level from basement to uppermost boiler platform.

Courtesy of Pope, Evans and Robbins (Non-Copyrighted)

(2) Speakers for outdoor use will be large trumpet type, weatherproof. They will be mounted on the switchyard structure or other structure about 15 feet above final finished grade.

(3) In the control room, two flush mounted speakers will be installed in the ceiling. A wall mounted speaker in wooden enclosure will be provided for the plant superintendent's office, training room or other similar location.

e. Power supply.

(1) Power supply will be 120 Vat, 60 Hz, single phase as supplied from the emergency power supply. The single phase conductors will be run in their own conduit system. It is vital to have the plant communication system operable under all normal and emergency conditions.

(2) The manufacturer will be consulted regarding type of power supply cable, as well as type, shielding, and routing of the communication pair conductors.

f. Device locations, general. Proper selection and planning for location of components is necessary to ensure adequate coverage. Alignment of speakers is important so as to avoid interference and feedback.

It is not necessary to have a speaker and a handset mounted near to one another. Speakers will be positioned to provide "page" coverage; handsets will be placed for convenience of access. For example, a speaker may be mounted outdoors to cover a tank area, while the nearest handset may be conveniently located immediately inside the plant or auxiliary building adjacent to the door giving access to the tanks.

g. Suggested device locations. Table 4-2 shows suggested locations for the various intraplant communication systems devices.

4-34. Telephone communications

At least one normal telephone desk set will be provided in the central control room for contact by the operators with the outside world and for contact with the utility company in the event of parallel operation. For those instances when the power plant is connected into a power pool grid, a direct telephone connection between the control room and the pool or connected utility dispatcher will also be provided.