

X

इंटरनेट

Disclosure to Promote the Right To Information

Whereas the Parliament of India has set out to provide a practical regime of right to information for citizens to secure access to information under the control of public authorities, in order to promote transparency and accountability in the working of every public authority, and whereas the attached publication of the Bureau of Indian Standards is of particular interest to the public, particularly disadvantaged communities and those engaged in the pursuit of education and knowledge, the attached public safety standard is made available to promote the timely dissemination of this information in an accurate manner to the public.

"जानने का अधिकार, जीने का अधिकार" Mazdoor Kisan Shakti Sangathan "The Right to Information, The Right to Live"

"पुराने को छोड नये के तरफ" Jawaharlal Nehru "Step Out From the Old to the New"

मानक

IS 13925-4 (2013): Shunt Capacitors for a.c. Power Systems Having a Rated Voltage Above 1 000 v, Part 4: Internal Fuses [ETD 29: Power Capacitors]

611111111

Made Available By Public.Resource.Org

"ज्ञान से एक नये भारत का निर्माण″ Satyanarayan Gangaram Pitroda "Invent a New India Using Knowledge"

"ज्ञान एक ऐसा खजाना है जो कभी चुराया नहीं जा सकता Bhartrhari-Nītiśatakam "Knowledge is such a treasure which cannot be stolen"

BLANK PAGE

PROTECTED BY COPYRIGHT

भारतीय मानक

1 000 वॉट से अधिक वोल्टता रेटिड धारक पॉवर ए.सी. सिस्टम हेतू शंट संधारित्र

भाग 4 आंतरिक फ्यूज़

Indian Standard

SHUNT CAPACITORS FOR a.c. POWER SYSTEMS HAVING A RATED VOLTAGE ABOVE 1 000 V

PART 4 INTERNAL FUSES

ICS 29.240.99;31.060.70

© BIS 2013

BUREAU OF INDIAN STANDARDS MANAK BHAVAN, 9 BAHADUR SHAH ZAFAR MARG NEW DELHI 110002

Price Group 4

Power Capacitors Sectional Committee, ETD 29

NATIONAL FOREWORD

This Indian Standard (Part 4) which is identical with IEC 60871-4 : 1996 'Shunt capacitors for a.c. power systems having a rated voltage above 1 000 V — Part 4: Internal fuses' issued by the International Electrotechnical Commission (IEC) was adopted by the Bureau of Indian Standards on the recommendation of the Power Capacitors Sectional Committee and approval of the Electrotechnical Division Council.

This standard is published in four parts. Other parts in this series are:

- Part 1 General
- Part 2 Endurance testing

Part 3 Protection of shunt capacitors and shunt capacitors banks

The text of IEC Standard has been approved as suitable for publication as an Indian Standard without deviations. Certain conventions are, however, not identical to those used in Indian Standards. Attention is particularly drawn to the following:

- a) Wherever the words 'International Standard' appear, referring to this standard, they should be read as 'Indian Standard'.
- b) Comma (,) has been used as a decimal marker while in Indian Standards, the current practice is to use a point (.) as the decimal marker.

In this adopted standard, reference appear to the following International Standard for which Indian Standard also exists. The corresponding Indian Standard, which is to be substituted in its place is listed below along with its degree of equivalence for the edition indicated:

International Standard	Corresponding Indian Standard	Degree of Equivalence
IEC 60871-1 : 1987 ¹⁾ Shunt capacitors for a.c. power systems having a rated voltage above 1 000 V — Part 1: General — Performance, testing and rating — Safety requirements — Guide for installation and operation	IS 13925 (Part 1) : 2012 Shunt capacitors for a.c. power systems having a rated voltage above 1 000 V: Part 1 General (<i>first revision</i>)	Technically Equivalent

Only the English language text has been retained while adopting it in this Indian Standard and as such the page numbers given here are not the same as in the IEC Publication.

For the purpose of deciding whether a particular requirement of this standard is complied with, the final value, observed or calculated expressing the result of a test, shall be rounded off in accordance with IS 2 : 1960 'Rules for rounding off numerical values (*revised*)'. The number of significant places retained in the rounded off value should be the same as that of the specified value in this standard.

¹⁾ Since revised in 2005.

Indian Standard

SHUNT CAPACITORS FOR a.c. POWER SYSTEMS HAVING A RATED VOLTAGE ABOVE 1 000 V

PART 4 INTERNAL FUSES

1 Scope and object

This part of IEC 871 applies to internal fuses which are designed to isolate faulty capacitor elements, in order to allow operation of the remaining parts of that capacitor unit and the bank in which the capacitor unit is connected. Such fuses are not a substitute for a switching device such as a circuit-breaker, or for external protection of the capacitor bank or any part thereof.

The object of this part of IEC 871 is to formulate requirements regarding performance and testing and to provide a guide for co-ordination of fuse protection.

2 Normative reference

The following normative document contains provisions which, through reference in this text, constitute provisions of this part of IEC 871. At the time of publication, the edition indicated was valid. All normative documents are subject to revision, and parties to agreements based on this part of IEC 871 are encouraged to investigate the possibility of applying the most recent edition of the normative document indicated below. Members of IEC and ISO maintain registers of currently valid International Standards.

IEC 871-1: 1987, Shunt capacitors for a.c. power systems having a rated voltage above 1 000 V – Part 1: General – Performance, testing and rating – Safety requirements – Guide for installation and operation Amendment 1 (1991)

3 Definitions

For the purpose of this part of IEC 871, the definitions of IEC 871-1 apply.

4 Performance requirements

4.1 General

The fuse is connected in series to the element(s) which the fuse is intended to isolate if the element(s) becomes faulty. The range of currents and voltages for the fuse is therefore dependent on the capacitor design, and in some cases also on the bank in which the fuse is connected.

IS 13925 (Part 4) : 2013 IEC 60871-4 : 1996

The requirements are valid for a bank or a capacitor switched by restrike-free circuitbreakers. If the circuit-breakers are not restrike-free, other requirements shall be agreed between manufacturer and purchaser.

The operation of an internal fuse is in general determined by one or both of the two following factors:

- the discharge energy from elements or units connected in parallel with the faulty element or unit;
- the power-frequency fault current.

4.2 Disconnecting requirements

The fuse shall enable the faulty element to be disconnected when electrical breakdown of elements occurs in a voltage range, in which $u_1 = 0.9 \times \sqrt{2} U_N$ is the lowest, and $u_2 = 2.0 \times \sqrt{2} U_N$ is the highest (instantaneous) value of the voltage between the terminals of the unit at the instant of fault.

The u_1 and u_2 values are based on the voltage that may normally occur across the capacitor unit terminals at the instant of electrical breakdown of the element.

The u_2 value is of a transient nature and allowance has been made for damping.

If the purchaser specifies u_1 and u_2 values other than those indicated, for example for filter capacitors, the lower and upper test voltage limits shall be changed according to an agreement between manufacturer and purchaser.

4.3 Withstand requirements

4.3.1 After operation, the fuse assembly shall withstand full element voltage, plus any unbalance voltage due to fuse action, and any short-time transient overvoltages normally experienced during the life of the capacitor.

4.3.2 Throughout the life of the capacitor, the fuses shall be capable of carrying continuously a current equal to or greater than the maximum permissible unit current divided by the number of parallel fused paths.

4.3.3 The fuses shall be capable of withstanding the inrush-currents due to the switching operations expected during the life of the capacitor.

4.3.4 The fuses connected to the undamaged elements shall be able to carry the discharge currents due to the breakdown of elements.

4.3.5 The fuses shall be able to carry the currents due to short-circuit faults on the bank external to the unit(s) occurring within the voltage range in accordance with 4.2.

5 Tests

5.1 Routine tests

The fuses shall be able to withstand all routine tests of the capacitor unit in accordance with IEC 871-1.

5.1.1 Discharge test

Capacitors having internal fuses shall be subjected to one short-circuit discharge test, from a d.c. voltage of 1,7 $U_{\rm N}$ through a gap situated as closely as possible to the capacitor, without any additional impedance in the circuit (see note).

The capacitance shall be measured before and after the discharge test. The difference between the two measurements shall be less than an amount corresponding to one internal fuse operation.

The discharge test may be made before or after the voltage test between terminals (see IEC 871-1, clause 9). However, if it is made after the voltage test between terminals, a capacitance measurement at rated voltage shall be made afterwards to detect fuse operation.

If, by agreement with the purchaser, capacitors are accepted with operated fuses, the voltage test between terminals (IEC 871-1, clause 9) shall be made after the discharge test.

NOTE – It is permitted that d.c. charging voltage be generated by initially energizing with an a.c. voltage of 1,7 $U_{\rm N}$ peak value and disconnecting at a current zero. The capacitor is then immediately discharged from this peak value.

Alternatively, if the capacitor is disconnected at a slightly higher voltage than 1,7 U_N , the discharge may be delayed until the discharge resistor reduces the voltage to 1,7 U_N .

5.2 Type tests

5.2.1 The fuses shall be able to withstand all type tests of the capacitor units in accordance with IEC 871-1 and IEC 871-2.

The unit(s) shall have passed all routine tests stated in IEC 871-1.

5.2.2 The disconnecting test on fuses (see 5.3) shall be performed either on one complete capacitor unit or, at the choice of the manufacturer, on two units, one unit being tested at the lower voltage limit, and one unit at the upper voltage limit, in accordance with 5.3.1.

NOTE – Due to testing, measuring and safety circumstances, it may be necessary to make some modifications to the unit(s) under test; for example those indicated in annex A. See also the different test methods given in annex A.

5.2.3 Type tests are considered valid if they are performed on capacitor(s) of a design identical with that of the capacitor offered, or on a capacitor(s) of a design that does not differ from it in any way that might affect the properties to be checked by the type tests.

5.3 Disconnecting test on fuses

5.3.1 *Test procedures*

The disconnecting test on fuses shall be performed at the lower voltage limit of $0.9 \times U_N$ and at the upper voltage limit of $2.2 \times U_N$.

IS 13925 (Part 4) : 2013 IEC 60871-4 : 1996

If the test is carried out with d.c., the test voltage shall be $\sqrt{2}$ times the corresponding a.c. test voltage.

If the test is carried out with a.c., the triggering of the element failure with a voltage peak shall not be necessary for the test at the lower voltage limit.

Certain test methods are indicated in annex A.

5.3.2 Capacitance measurement

After the test, the capacitance shall be measured to prove that the fuses have blown. A measuring method shall be used that is sufficiently sensitive to detect the capacitance change caused by one blown fuse.

5.3.3 Inspection of the unit

Before opening, no significant deformation of the container shall be apparent.

After opening the container, a check shall be made to ensure that:

a) no significant deformation of sound fuses is apparent;

b) no more than one additional fuse (or one-tenth of fused elements directly in parallel) has been damaged (see note 1 of clause A.1). If method b) given in annex A is used, note 1 of clause A.1 shall be observed.

NOTES

1 A small amount of blackening of the impregnant will not affect the quality of the capacitor.

2 Dangerous trapped charges may be present on elements disconnected either by operated fuses or by damage to their connections. All elements should be discharged with great care.

5.3.4 Voltage test after opening the container

A voltage test shall be carried out by applying a d.c. voltage of $3.5 \times U_{\text{Ne}}$ (U_{Ne} element voltage) for 10 s across the broken down element and the gap in its blown fuse. The element and the fuse should not be removed from the unit for this test. During the test, the gap shall be in the impregnant. No breakdown over the fuse gap or between any part of the fuse and any other part of the unit is allowed.

NOTE – For units with all elements in parallel and for all units if test procedure b), c), d), or e) indicated in annex A is used, this test can be replaced by an a.c. test before the opening of the unit. The test voltage between the terminals is calculated using the capacitance ratio such that the voltage across the breakdown element and the gap in its blown fuse is $3.5 \times U_{\text{Ne}}/2$.

Annex A (normative)

Test procedures for the disconnecting test on internal fuses

A.1 General

One of the test procedures a), b), c), d), e) or an alternative method, shall be used.

The capacitor voltage and current shall be recorded during the test to verify that the fuse has disconnected correctly. For d.c. testing, the test voltage shall be maintained for at least 30 s after breakdown to ensure that the disconnection of the fuse is unaided by disconnection of the power supply.

To verify the current-limiting behaviour of the fuses when tested at the upper voltage limit, the voltage drop, excluding transient, across the blown fuse shall not exceed 30 %.

If the voltage drop exceeds 30 %, precaution shall be taken to make certain that the parallel stored energy and the power-frequency fault current available from the test system are representative of service conditions. A test shall then be made under these conditions to demonstrate satisfactory operation of the fuse.

NOTES

1 At the upper voltage limit, one additional fuse (or one-tenth of the fused elements directly in parallel) connected to a sound element(s) is allowed to be damaged.

2 Precautions should be taken when performing this test against the possible explosion of a capacitor unit and the explosive projection of the nail.

A.2 Test procedures

a) Capacitor preheating

The capacitor unit is preheated in a chamber before applying the a.c. test voltage at the lower voltage limit. Preheating temperature (100 °C to 150 °C) is chosen by the manufacturer to achieve a practical short time (some minutes to some hours) to the first breakdown.

NOTES

1 To prevent excessive internal liquid pressure due to high temperature, the unit may be equipped with a relief tube including a valve which is closed at the instant of applying the test voltage.

2 A lower preheating temperature may be used when applying the test voltage at the upper voltage limit, in order to avoid breakdowns before reaching the test voltage.

b) Mechanical puncture of the element

Mechanical puncture of the element is made by a nail, which is forced into the element through a pre-drilled hole in the container. The test voltage may be d.c. or a.c., the choice being left to the manufacturer.

IS 13925 (Part 4) : 2013 IEC 60871-4 : 1996

If a.c. voltage is used, the timing of the puncture shall be made so that breakdown occurs close to the instant of peak voltage.

NOTES

1 Puncture of only one element cannot be guaranteed.

2 In order to limit the possibility of a flashover to the container along the nail, or through the hole caused by the nail, the punctures may be performed in the elements connected, permanently or during the test, to the container.
3 DC voltage is especially suitable for capacitors having all elements in parallel.

c) Electrical breakdown of the element (first method)

Some elements in the test unit are each provided with, for example, a tab inserted between the dielectric layers. Each tab is connected to a separate terminal.

The test voltage may be a.c. or d.c. the choice being left to the manufacturer.

To obtain breakdown of an element thus equipped, a surge voltage of sufficient amplitude is applied between this tab and one of the foils of the modified element.

In the case of a.c. voltage, the surge shall be triggered close to the instant of peak voltage.

d) Electrical breakdown of the element (second method)

Certain elements in the test unit are each provided with a short fusible wire connected to two extra tabs and inserted between the dielectric layers. Each tab is connected to a separate insulated terminal.

The test voltage may be d.c. or a.c., the choice being left to the manufacturer.

To obtain breakdown of an element equipped with this fusible wire, a separate capacitor charged to a sufficient voltage is discharged into the wire in order to blow it.

In the case of a.c. voltage, the discharge of the charged capacitor causing the wire to blow shall be triggered off close to the instant of the peak voltage.

e) Electrical breakdown of the element (third method)

A small part of an element (or of several elements) in a unit is removed at the time of manufacture and replaced with a weaker dielectric.

For example: 10 cm^2 to 20 cm^2 of a film-paper-film dielectric is cut out and replaced with two thin papers.

Annex B

(informative)

Guide for coordination of fuse protection

B.1 General

The fuse is connected in series with the element that the fuse is designed to isolate if the element becomes faulty. After the breakdown of an element, the fuse connected to it will blow and isolate it from the remaining part of the capacitor, which allows the unit to continue in service. The blowing of one or more fuses will cause voltage changes within the bank.

The voltage across sound unit(s) should not exceed the value given in IEC 871-1.

Depending on the internal connection of the units, the blowing of one or more fuses may also cause a change of voltage within the unit.

The remaining elements in a series group will have an increased working voltage, and the manufacturer should, on request, give details of the voltage rise caused by blown fuses.

B.2 Protection sequence

The protection of a capacitor bank shall operate selectively.

The first step is the internal fuses of the elements.

The second step is the relay protection of the bank (e.g. overcurrent or unbalance protection).

The third step is network or plant protection.

NOTES

1 Depending on the output of the bank, the design of the relay protection etc., all the three steps are not necessarily used in all capacitor banks.

2 In large banks, an alarm stage may also be used.

3 Unless the fuse always blows as a result of discharge energy within the voltage range given in 4.2, the manufacturer should provide the current/time characteristic and tolerance of the fuse.

Bureau of Indian Standards

BIS is a statutory institution established under the *Bureau of Indian Standards Act*, 1986 to promote harmonious development of the activities of standardization, marking and quality certification of goods and attending to connected matters in the country.

Copyright

BIS has the copyright of all its publications. No part of these publications may be reproduced in any form without the prior permission in writing of BIS. This does not preclude the free use, in course of implementing the standard, of necessary details, such as symbols and sizes, type or grade designations. Enquiries relating to copyright be addressed to the Director (Publications), BIS.

Review of Indian Standards

Amendments are issued to standards as the need arises on the basis of comments. Standards are also reviewed periodically; a standard along with amendments is reaffirmed when such review indicates that no changes are needed; if the review indicates that changes are needed, it is taken up for revision. Users of Indian Standards should ascertain that they are in possession of the latest amendments or edition by referring to the latest issue of 'BIS Catalogue' and 'Standards: Monthly Additions'.

This Indian Standard has been developed from Doc No.: ETD 29 (6226).

Amendments Issued Since Publication

An	nendment No.	Date of Issue	Te	xt Affected
		BUREAU OF INDIAN S	ΓANDARDS	
Headquart	ers:			
Manak Bha Telephone	avan, 9 Bahadur Shah s: 2323 0131, 2323 33	Zafar Marg, New Delhi 1 375, 2323 9402	10002 <i>Website</i> : www.bis	.org.in
Regional C	Offices:			Telephones
Central :	Manak Bhavan, 9 Ba NEW DELHI 110002	hadur Shah Zafar Marg		(2323 7617 (2323 3841
Eastern :	1/14, C.I.T. Scheme KOLKATA 700054	VII M, V.I.P. Road, Kank	urgachi	(2337 8499, 2337 8561 (2337 8626, 2337 9120
Northern :	SCO 335-336, Sector	34-A, CHANDIGARH 16	0022	(260 3843 260 9285
Southern :	C.I.T. Campus, IV Cr	oss Road, CHENNAI 600)113	{ 2254 1216, 2254 1442 \ 2254 2519, 2254 2315
Western :	Manakalaya, E9 MID MUMBAI 400093	C, Marol, Andheri (East)		(2832 9295, 2832 7858 2832 7891, 2832 7892
Branches:	AHMEDABAD. BANG	GALORE. BHOPAL. BHU	BANESHWAR. COIN	MBATORE. DEHRADUN.

ANCHES: AHMEDABAD. BANGALORE. BHOPAL. BHUBANESHWAR. COIMBATORE. DEHRADUN. FARIDABAD. GHAZIABAD. GUWAHATI. HYDERABAD. JAIPUR. KANPUR. LUCKNOW. NAGPUR. PARWANOO. PATNA. PUNE. RAJKOT. THIRUVANATHAPURAM. VISAKHAPATNAM.