PAGE
1

STN-99/2015
TECHNICAL SPECIFICATION FOR 33KV CURRENT TRANSFORMERS OF RATIO 200/1 AMP,0.2S CLASS FOR HT METERING

1. SCOPE: The specification covers the design, manufacturer, assembly testing at manufacturer’s works and supply and delivery at destination of outdoor oil immersed 33 KV Current Transformers, 0.2S class for HT Metering suitable for mounting externally.

2.
STANDARDS: The equipment shall conform in all respects to the latest version of relevant IS indicated below as applicable.

i)
Current Transformers

: IS 2705 (Part-I to IV).

ii)
H.V Porcelain Bushings.

: IS 2099.

iii)
Oil

: IS 335.

iv)
Galvanization

: IS 2633.

v)
Primary Terminals.

: IS 10601.

The tenderer shall go through the above IS thoroughly before making his offer.

3. CLIMATIC CONDITIONS: The climatic conditions under which the equipment shall operate satisfactorily are as indicated at clause 22.1 of General and Financial terms and conditions for supply of materials.

4. 33 KV CURRENT TRANSFORMERS :

4.1. TYPE : The Current Transformers shall be outdoor type, single phase, Oil immersed self cooled vacuum impregnated type, live tank suitable for operation in 3 Ph. 33KV, 50 Hz solidly ground system under the normal service condition as specified in IS 2705 and as indicated in the Sec. –IV “Schedule of Materials”.

4.2. The Current Transformers shall have the following ratings:

a) Rated voltage :

33 KV

b) INSULATION LEVEL :

i) Nominal system voltage.

33 KV

ii) Highest system voltage.

36 KV

iii) Standard Impulse withstand voltage.
170 KV

iv) One minute power frequency

 withstand voltage.

a) Primary

70 KV

b) Secondary.

 3 KV

c) Short time thermal current :

31.5 KA

and its duration:

for 1 Sec.

d) Rated transformation ratio :

As indicated in Sec. IV

“Schedule of Materials”.

Metering

e)
Class of Accuracy

0. 2S

f)
Rated Burden/Phase

5 VA

g)
Accuracy limit Factor

g)
Frequency

<5

5. CONSTRUCTION:

5.1.
The core shall be high grade non-ageing electrical silicon laminated steel of low hysterisis loss and high permeability to ensure high accuracy, at both normal and over current/ voltage.

The secondary terminals shall be brought into a compartment on one side of current transformer for easy access. The secondary terminals shall be provided with short circuiting arrangements of Current Transformers. The secondary taps shall be adequately reinforced to withstand normal handling, without damage.

The current transformers shall be suitable for mounting on steel structures or concrete pedestals. The necessary flanges, bolts, etc. for the base of the Current Transformers shall be supplied and these shall be galvanized. The tank and other metal parts shall be galvanized.

All winding shall be of insulated high grade Electrolytic copper wire and the manufacturing of the units shall be done in completely closed and air-conditioned room otherwise Fiber glass insulation sleeves are to be provided for primary winding. Details of winding and core shall be furnished.

The Current Transformers shall be completed in all respects with first filling of oil conforming to IS 335 and with oil level indicator with minimum/maximum oil levels. The top cover and terminal box cover should be such that rain water does not enter even through the gaskets.

5.2.
PRIMARY & SECONDARY TERMINALS: Primary terminals of Current Transformers to which the line connections are to be made shall have dimensions as per IS:10601:1983.

The secondary terminals shall be brought out into suitable compartment, which shall have a removable cover. The terminal box with the cover closed and tightened and the cable/conduit in position when supplied shall have a degree of protection conforming to IP 54 of IS:2147.

5.3. TERMINAL AND EARTH CONNECTORS: Terminal connectors suitable for Panther ACSR Conductor shall be supplied. Suitable earth connectors for earthing connections shall also be supplied.

5.4.
EARTHING: The assembly comprising of the chasis, frame work and the fixed parts of the metal casing of the CT, shall be provided with two separate earthing terminals. The earthing terminals shall be adequate size protected against corrosion and metallically clean and identified by means of the sign marked in a legible and indelible manner on or adjacent to the terminals.

5.5.
SEALING ARRANGEMENT: Provision for sealing secondary terminal compartment, primary ratio change strips (if any) and tank effectively shall be made such that no fraud etc. such as tampering of the ratio or circuit (current) is possible. The holes provided for the above sealing provision shall be of adequate size and pass the sealing wire of about 14 SWG.

5.6. NAME/RATING PLATE: Each Current Transformer shall have the following particulars indelibly marked on it or on a label permanently secured to it or its casing.

Manufacturer’s name.

a) Year of manufacture.

b) Manufacturer’s Sl.No. and / or type designation.

c) Rated transformation ratio.

d) Rated frequency.

e) Rated output and the corresponding accuracy class.

f) Highest system voltage.

g) i)
Insulation level.

ii) Rated short time thermal current with the

associated rate time and rated dynamic

current reference to standard i.e., IS:2705.

5.7.1.
Each instrument Transformer shall be provided with prismatic type oil sight window at suitable location so that the oil level is clearly visible with naked eye to an observer standing at ground level.

5.7.2.
For compensation of variation in volume of the oil due to temperature variation nitrogen cushion or stainless steel bellows shall be sued. Rubber diaphragms shall not be permitted for this purpose.

5.7.3.
The units shall be vacuum filled with oil, after processing and thereafter hermetically sealed to eliminate air and moisture from entering the tank.

6.
TESTS:

6.1
CURRENT TRANSFORMERS:

6.1.1.
The following Type tests as per IS 2705 (Latest version) shall be conducted and Type Test Certificates for the Tests carried out on prototype of same specification shall enclosed with the tender. The date of type tests shall not be later than ten years and type test to be conducted from recognized laboratory (NABL)..
a) Short time current Test.

b) Temperature rise test.

c) Lightning Impulse Test.

d) High Voltage Power frequency wet withstand voltage test.

e) Determination of errors or other characteristics according to the requirements of the appropriate designation or accuracy class.

6.1.2.
 ACCEPTANCE & ROUTINE TESTS: The following tests shall be conducted as per IS: 2705: 1992.

a) Verification of terminal marking and polarity.

b) Power frequency dry withstand Test on primary & secondary windings.

c) Over Voltage Inter turn test.

d) Determination of errors or other characteristics according to the requirements of the appropriate designation or accuracy class.

7. INSPECTION: All acceptance tests shall be conducted at the time of inspection and inspection shall be made at the place of manufacturer unless otherwise specifically agreed upon by the manufacturer and purchaser at the time of purchase. The manufacturer shall afford the inspector representing the purchaser all reasonable facilities without charges to satisfy him that the material is being furnished in accordance with the specification.

The purchaser has the right to have the tests carried out at supplier’s cost by an independent agency whenever there is a dispute regarding the quality of supply.

8. GUARANTEED TECHNICAL PARTICULARS: The technical particulars as per IS (Latest Version) shall be guaranteed and guaranteed technical particulars as per Annexure – I shall be furnished by the Tenderer along with his offer.

9. DRAWINGS & LITERATURE: Drawings and Technical Literature of Current Transformers shall be enclosed to the offer. Sectional view and dimensions for all parts to the extent possible shall be indicated in the drawings. Tenders not accompanied by the above are liable to be rejected. These drawings and literature are to be supplied @ 2 copies along wit h each unit in the event of order.

10. OVERALL DIMENSIONS AND FOUNDATION DETAILS: The manufacturer shall gave the necessary information as regards the overall dimensions of the transformer and foundation details.

11. SCHEDULE OF REQUIREMENTS, DESIRED DELIVERY AND PRICES :

11.1 The schedule of requirements and desired deliveries are indicated in Sec. – IV.

11.2 The schedule of prices shall be indicated Online only.

Note: The tenderer shall indicate the source of all materials. He shall also indicate the name of the supplier and make of Transformer oil Electrical Steel Laminations, Construction Steel etc.

ANNEXURE
GUARANTEED TECHNICAL PARTICULARS OF 33 KVCURRENT TRANSFORMERS

OF RATIO 200/1A, 0.2S CLASS
	1.
	Type.
	

	2.
	Manufacturer’s Type & Designation
	

	3.
	Rated Voltage/Highest Voltage.
	

	4.
	Rated primary Current.
	

	5.
	Secondary Core details.
	

	
	a) Number of Cores.
	

	
	b) Rated secondary current.
	

	
	c) Rated output..
	

	
	d) Class of accuracy
	

	
	e) Accuracy limit factor.
	

	
	f) Knee point voltage
	

	
	g) Excitation current.
	

	
	h) Secondary winding resistance at

 75 Deg. C.
	

	
	i) Secondary voltage.
	

	6.
	Turns Ratio.
	

	7.
	Short time thermal current & its duration
	

	8.
	Rated current dynamic (Peak value).
	

	9.
	i) Rated continuous thermal current.

ii)Temperature rise over ambient.
	

	10.
	Impulse withstand test voltage KV (Peak).
	

	11.
	One minute power frequency dry and wet withstand voltage on primary.
	

	12.
	One minute power frequency withstand test voltage on secondary.
	

	13.
	Total creepage distance of the bushing.
	

	14.
	Protected creepage distance of the bushing.
	

	15.
	Magnetization curve of the CT cores.
	

	16.
	Live part to ground clearance.
	

	17.
	Whether the CT is Hermatically sealed
	

	18.
	Whether over voltage protection for open circuit of secondary moulded if provided details to be furnished.
	

	19.
	Quantity / Weight of oil.
	

	20.
	Total weight.
	

	21.
	Mounting details.
	

	22.
	Overall dimensions.
	

