

HANDBOOK OF ELECTRICAL ENGINEERING

FOR PRACTITIONERS IN THE
OIL, GAS AND PETROCHEMICAL INDUSTRY

ALAN L. SHELDRAKE

Contents

Foreword	xix
Preface	xxi
Acknowledgements	xxiii
About the Author	xxv
1 Estimation of Plant Electrical Load	1
1.1 Preliminary Single-Line Diagrams	1
1.2 Load Schedules	2
1.2.1 Worked example	5
1.3 Determination of Power Supply Capacity	8
1.4 Standby Capacity of Plain Cable Feeders and Transformer Feeders	12
1.5 Rating of Generators in Relation to their Prime Movers	13
1.5.1 Operation at low ambient temperatures	13
1.5.2 Upgrading of prime movers	13
1.6 Rating of Motors in Relation to their Driven Machines	13
1.7 Development of Single-Line Diagrams	14
1.7.1 The key single line diagram	15
1.7.2 Individual switchboards and motor control centres	15
1.8 Coordination with other Disciplines	16
1.8.1 Process engineers	16
1.8.2 Mechanical engineers	17
1.8.3 Instrument engineers	17
1.8.4 Communication and safety engineers	18
1.8.5 Facilities and operations engineers	18
Reference	18
2 Gas Turbine Driven Generators	19
2.1 Classification of Gas Turbine Engines	19
2.1.1 Aero-derivative gas turbines	19
2.1.2 Light industrial gas turbines	20
2.1.3 Heavy industrial gas turbines	20
2.1.4 Single and two-shaft gas turbines	20
2.1.5 Fuel for gas turbines	23
2.2 Energy Obtained from a Gas Turbine	23
2.2.1 Effect of an inefficient compressor and turbine	29
2.2.2 Maximum work done on the generator	30

2.2.3	Variation of specific heat	31
2.2.4	Effect of ducting pressure drop and combustion chamber pressure drop	32
2.2.5	Heat rate and fuel consumption	35
2.3	Power Output from a Gas Turbine	36
2.3.1	Mechanical and electrical power losses	37
2.3.2	Factors to be considered at the design stage of a power plant	37
2.4	Starting Methods for Gas Turbines	39
2.5	Speed Governing of Gas Turbines	39
2.5.1	Open-loop speed-torque characteristic	39
2.5.2	Closed-loop speed-power characteristic	41
2.5.3	Governing systems for gas turbines	43
2.5.4	Load sharing between droop-governed gas turbines	44
2.5.5	Load sharing controllers	50
2.6	Mathematical Modelling of Gas Turbine Speed Governing Systems	52
2.6.1	Modern practice	52
2.6.2	Typical parameter values for speed governing systems	59
	References	59
	Further Reading	59
3	Synchronous Generators and Motors	61
3.1	Common Aspects Between Generators and Motors	61
3.2	Simplified Theory of Operation of a Generator	61
3.2.1	Steady state armature reaction	62
3.2.2	Transient state armature reaction	63
3.2.3	Sub-transient state armature reaction	63
3.3	Phasor Diagram of Voltages and Currents	64
3.4	The Derived Reactances	65
3.4.1	Sensitivity of x_{md} , x_a , x_f and x_{kd} to changes in physical dimensions	67
3.5	Active and Reactive Power Delivered from a Generator	68
3.5.1	A general case	68
3.5.2	The particular case of a salient pole generator	70
3.5.3	A simpler case of a salient pole generator	71
3.6	The Power Versus Angle Chart of a Salient Pole Generator	72
3.7	Choice of Voltages for Generators	73
3.8	Typical Parameters of Generators	73
3.9	Construction Features of High Voltage Generators and Induction Motors	78
3.9.1	Enclosure	78
3.9.2	Reactances	79
3.9.3	Stator windings	79
3.9.4	Terminal boxes	80
3.9.5	Cooling methods	80
3.9.6	Bearings	80
	References	81

4	Automatic Voltage Regulation	83
4.1	Modern Practice	83
4.1.1	Measurement circuits	83
4.1.2	Error sensing circuit	84
4.1.3	Power amplifier	84
4.1.4	Main exciter	88
4.2	IEEE Standard AVR Models	89
4.2.1	Worked example	92
4.2.2	Worked example	92
4.2.3	Determining of saturation constants	93
4.2.4	Typical parameter values for AVR systems	97
	Reference	97
5	Induction Motors	99
5.1	<i>Principle of Operation of the Three-Phase Motor</i>	99
5.2	Essential Characteristics	100
5.2.1	Motor torque versus speed characteristic	100
5.2.2	Motor starting current versus speed characteristic	107
5.2.3	Load torque versus speed characteristic	108
5.2.4	Sensitivity of characteristics to changes in resistances and reactances	109
5.2.5	Worked example	109
5.2.6	Typical impedance data for two-pole and four-pole induction motors	114
5.2.7	Representing the deep-bar effect by two parallel branches	114
5.3	Construction of Induction Motors	119
5.4	Derating Factors	121
5.5	Matching the Motor Rating to the Driven Machine Rating	121
5.6	Effect of the Supply Voltage on Ratings	122
5.7	Effect of the System Fault Level	123
5.8	Cable Volt-drop Considerations	123
5.9	Critical Times for Motors	125
5.10	Methods of Starting Induction Motors	125
5.10.1	Star-delta method	126
5.10.2	Korndorfer auto-transformer method	126
5.10.3	Soft-start power electronics method	127
5.10.4	Series reactor method	128
5.10.5	Part winding method	129
	References	129
6	Transformers	131
6.1	Operating Principles	131
6.2	Efficiency of a Transformer	134
6.3	Regulation of a Transformer	135
6.4	Three-Phase Transformer Winding Arrangements	136
6.5	Construction of Transformers	137
6.5.1	Conservator and sealed type tanks	139

6.6	Transformer Inrush Current	140
	References	142
7	Switchgear and Motor Control Centres	143
7.1	Terminology in Common Use	143
7.2	Construction	144
7.2.1	Main busbars	144
7.2.2	Earthing busbars	146
7.2.3	Incoming and busbar section switching device	146
7.2.4	Forms of separation	147
7.2.5	Ambient temperature derating factor	149
7.2.6	Rated normal current	149
7.2.7	Fault making peak current	149
7.2.8	Fundamental AC part	150
7.2.9	DC part	150
7.2.10	Double frequency AC part	150
7.2.11	Fault breaking current	152
7.2.12	Fault withstand duty	153
7.3	Switching Devices	154
7.3.1	Outgoing switching device for switchgear	154
7.3.2	Outgoing switching device for motor control centres	155
7.4	Fuses for Motor Control Centre Outgoing Circuits	156
7.5	Safety Interlocking Devices	157
7.6	Control and Indication Devices	158
7.6.1	Restarting and reaccelerating of motors	158
7.6.2	Micro-computer based systems	159
7.7	Moulded Case Circuit Breakers	162
7.7.1	Comparison with fuses	162
7.7.2	Operating characteristics	163
7.7.3	Cut-off current versus prospective current	164
7.7.4	i -squared- t characteristic	164
7.7.5	Complete and partial coordination of cascaded circuit breakers	165
7.7.6	Worked example for coordination of cascaded circuit breakers	167
7.7.7	Cost and economics	172
	References	172
8	Fuses	173
8.1	General Comments	173
8.2	Operation of a Fuse	174
8.3	Influence of the Circuit X-to-R Ratio	174
8.4	The I^2t Characteristic	176
8.4.1	Worked example	179
	References	181

10.5	Types of Protection for Hazardous Areas	254
10.5.1	Type of protection 'd'	255
10.5.2	Type of protection 'e'	256
10.5.3	Type of protection 'i'	256
10.5.4	Type of protection 'm'	257
10.5.5	Type of protection 'n' and 'n'	257
10.5.6	Type of protection 'o'	258
10.5.7	Type of protection 'p'	258
10.5.8	Type of protection 'q'	259
10.5.9	Type of protection 's'	259
10.5.10	Type of protection 'de'	259
10.6	Types of Protection for Ingress of Water and Solid Particles	260
10.6.1	European practice	260
10.6.2	American practice	261
10.7	Certification of Hazardous Area Equipment	265
10.8	Marking of Equipment Nameplates	266
	References	266
	Further Reading	266
11	Fault Calculations and Stability Studies	269
11.1	Introduction	269
11.2	Constant Voltage Source – High Voltage	269
11.3	Constant Voltage Source – Low Voltage	271
11.4	Non-Constant Voltage Sources – All Voltage Levels	273
11.5	Calculation of Fault Current due to Faults at the Terminals of a Generator	274
11.5.1	Pre-fault or initial conditions	274
11.5.2	Calculation of fault current – rms symmetrical values	276
11.6	Calculate the Sub-Transient symmetrical RMS Fault Current Contributions	279
11.6.1	Calculate the sub-transient peak fault current contributions	281
11.7	Application of the Doubling Factor to Fault Current I''_{fms} found in 11.6	287
11.7.1	Worked example	288
11.7.2	Breaking duty current	291
11.8	Computer Programs for Calculating Fault Currents	292
11.8.1	Calculation of fault current – rms and peak asymmetrical values	292
11.8.2	Simplest case	293
11.8.3	The circuit x-to-r ratio is known	293
11.8.4	Detailed generator data is available	293
11.8.5	Motor contribution to fault currents	293
11.9	The use of Reactors	294
11.9.1	Worked example	297
11.10	Some Comments on the Application of IEC60363 and IEC60909	300
11.11	Stability Studies	300
11.11.1	Steady state stability	301
11.11.2	Transient stability	303

References	308
Further Reading	309
12 Protective Relay Coordination	311
12.1 Introduction to Overcurrent Coordination	311
12.1.1 Relay notation	313
12.2 Generator Protection	313
12.2.1 Main generators	313
12.2.2 Overcurrent	314
12.2.3 Differential stator current relay	318
12.2.4 Field failure relay	319
12.2.5 Reverse active power relay	321
12.2.6 Negative phase sequence relay	322
12.2.7 Stator earth fault relays	322
12.2.8 Over terminal voltage	324
12.2.9 Under terminal voltage	324
12.2.10 Under- and overfrequency	325
12.3 Emergency Diesel Generators	325
12.4 Feeder Transformer Protection	326
12.4.1 Overcurrent	329
12.4.2 High-set or instantaneous current	330
12.4.3 Characteristics of the upstream source	332
12.5 Feeder Cable Protection	332
12.5.1 Overcurrent protection	332
12.5.2 Short-circuit protection	333
12.5.3 Earth fault protection	333
12.6 Busbar Protection in Switchboards	334
12.6.1 Busbar zone protection	334
12.6.2 Overcurrent protection	335
12.6.3 Undervoltage protection	335
12.7 High Voltage Induction Motor Protection	336
12.7.1 Overloading or thermal image	337
12.7.2 Instantaneous or high-set overcurrent	339
12.7.3 Negative phase sequence	339
12.7.4 Core balance earth fault	340
12.7.5 Differential stator current	340
12.7.6 Stalling current	340
12.7.7 Limitation to the number of successive starts	341
12.7.8 Undercurrent	341
12.7.9 High winding temperature	342
12.7.10 High bearing temperature	342
12.7.11 Excessive vibration	342
12.8 Low Voltage Induction Motor Protection	342
12.8.1 Overloading or thermal image	343
12.8.2 Instantaneous or high-set overcurrent	344

12.8.3	Negative phase sequence	344
12.8.4	Core balance earth fault	345
12.8.5	Stalling current	345
12.8.6	Limitation to the number of successive starts	345
12.9	Low Voltage Static Load Protection	345
12.9.1	Time-delayed overcurrent	346
12.9.2	Instantaneous or high-set overcurrent	346
12.9.3	Core balance earth fault	346
12.10	Mathematical Equations for Representing Standard, Very and Extremely Inverse Relays	346
	References	349
13	Earthing and Screening	351
13.1	Purpose of Earthing	351
13.1.1	Electric shock	351
13.1.2	Damage to equipment	353
13.1.3	Zero reference potential	353
13.2	Site Locations	353
13.2.1	Steel structures	354
13.2.2	Land-based plants	354
13.2.3	Concrete and brick-built structures	356
13.3	Design of Earthing Systems	356
13.3.1	High voltage systems	356
13.3.2	Low voltage three-phase systems	357
13.3.3	IEC types of earthing systems	360
13.3.4	Earth loop impedance	365
13.3.5	Earthing rods and grids	367
13.4	Construction Details Relating to Earthing	371
13.4.1	Frames, casings and cubicle steelwork	371
13.4.2	Screwed and clearance hole entries	371
13.4.3	Earthing only one end of a cable	372
13.5	Screening and Earthing of Cables used in Electronic Circuits	373
13.5.1	Capacitance and inductance mechanisms	373
13.5.2	Screening against external interference	374
13.5.3	Earthing of screens	379
13.5.4	Screening of high frequencies	380
13.5.5	Power earths, cubicle and clean earths	381
	References	383
14	Variable Speed Electrical Drivers	385
14.1	Introduction	385
14.1.1	Environment	386
14.1.2	Power supply	386
14.1.3	Economics	387
14.2	Group 1 Methods	388
14.2.1	Simple variable voltage supplies	388
14.2.2	Pole-changing of the stator winding	389

14.2.3	Pole amplitude modulated motors	390
14.2.4	Wound rotor induction motors	391
14.3	Group 2 Methods	392
14.3.1	Variable voltage constant frequency supply	392
14.3.2	Variable frequency variable voltage supply	392
14.4	Variable Speed DC Motors	394
14.5	Electrical Submersible Pumps	394
14.5.1	Introduction	394
14.5.2	Electrical submersible pump construction	395
14.6	Control Systems for AC Motors	397
	References	400
15	Harmonic Voltages and Currents	401
15.1	Introduction	401
15.2	Rectifiers	402
15.2.1	Diode bridges	402
15.2.2	Thyristor bridges	404
15.2.3	Power transistor bridges	407
15.2.4	DC motors	407
15.3	Harmonic Content of the Supply Side Currents	413
15.3.1	Simplified waveform of a six-pulse bridge	413
15.3.2	Simplified commutation delay	414
15.3.3	Fourier coefficients of the line current waveform	414
15.3.4	Simplified waveform of a 12-pulse bridge	417
15.4	Inverters	421
15.4.1	Basic method of operation	421
15.4.2	Three-phase power inversion	422
15.4.3	Induction motor fed from a voltage source inverter	423
15.5	Filtering of Power Line Harmonics	429
15.6	Protection, Alarms and Indication	433
	References	433
16	Computer Based Power Management Systems	435
16.1	Introduction	435
16.2	Typical Configurations	435
16.3	Main Functions	436
16.3.1	High-speed load shedding	436
16.3.2	Load shedding priority table	439
16.3.3	Low-speed load shedding	440
16.3.4	Inhibiting the starting of large motors	441
16.3.5	VDU display of one-line diagrams	442
16.3.6	Active power sharing for generators	443
16.3.7	Isochronous control of system frequency	443
16.3.8	Reactive power sharing for generators	444
16.3.9	Isochronous control of busbar voltage	444
16.3.10	Condition monitoring of the gas turbines	444
16.3.11	Scheduling the starting up and shutting down of the main generators	445

16.3.12	Control of the reacceleration of motor loads	446
16.3.13	Auto-synchronising of the main generators	447
16.3.14	Data logging, archiving, trending display, alarms, messages and status reporting	448
17	Uninterruptible Power Supplies	449
17.1	AC Uninterruptible Power Supplies	449
17.1.1	The inverter	449
17.1.2	Coordination of the sub-circuit rated current with the inverter rated current	450
17.1.3	Earth fault leakage detection	451
17.2	DC Uninterruptible Power Supplies	451
17.2.1	UPS battery chargers	452
17.2.2	Batteries	455
17.3	Redundancy Configurations	457
	References	458
18	Miscellaneous Subjects	459
18.1	Lighting Systems	459
18.1.1	Types of lighting fittings	461
18.1.2	Levels of illumination	461
18.2	Navigation Aids	463
18.2.1	Flashing marker lights	463
18.2.2	White and red flashing lights	464
18.2.3	Navigation buoys	465
18.2.4	Identification panels	465
18.2.5	Aircraft hazard lighting	465
18.2.6	Helicopter landing facilities	466
18.2.7	Radar	466
18.2.8	Radio direction-finder	466
18.2.9	Sonar devices	467
18.3	Cathodic Protection	467
	References	468
19	Preparing Equipment Specifications	469
19.1	The Purpose of Specifications	469
19.2	A Typical Format for a Specification	470
19.2.1	Introduction	471
19.2.2	Scope of supply	471
19.2.3	Service and environmental conditions	471
19.2.4	Compliant international standards	471
19.2.5	Definition of technical and non-technical terms	471
19.2.6	Performance or functional requirements	472
19.2.7	Design and construction requirements	473
19.2.8	Inspection and testing	474
19.2.9	Spare parts	475
19.2.10	Documentation	475
19.2.11	Appendices	477

20 Summary of the Generalised Theory of Electrical Machines as Applied to Synchronous Generators and Induction Motors	479
20.1 Introduction	479
20.2 Synchronous Generator	480
20.2.1 Basic mathematical transformations	483
20.3 Some Notes on Induction Motors	490
20.3.1 Derived reactances	491
20.3.2 Application of three-phase short circuit	491
20.3.3 Derived reactances and time constants for an induction motor	493
20.3.4 Derivation of an equivalent circuit	495
20.3.5 'Re-iteration or recapitulation'	496
20.3.6 Contribution of three-phase short-circuit current from induction motor	501
References	504
Further Reading	505
Appendix A Abbreviations Commonly used in Electrical Documents	507
Appendix B A List of Standards Often Used for Designing Electrical Systems and for Specifying Equipment	517
B.1 International Electro-technical Commission (Europe)	517
B.2 Institute of Petroleum (UK)	525
B.3 International Standards Organisation (Worldwide)	526
B.4 British Standards Institution (UK)	526
B.5 American Petroleum Institute (USA)	530
B.6 Conseil International des Grands Reseaux Electriques (France)	530
B.7 Engineering Equipment and Materials Users Association (UK)	530
B.8 Electricity Council (UK)	531
B.9 Verband Deutscher Electrechniker (Germany)	531
B.10 Institute of Electronic and Electrical Engineers Inc. (USA)	531
B.11 Miscellaneous References from the UK	532
Appendix C Numbering System for Protective Devices, Control and Indication Devices for Power Systems	533
C.1 Application of Protective Relays, Control and Alarm Devices for Power System Circuits	533
C.1.1 Notes to sub-section C.1	535
C.2 Electrical Power System Device Numbers and Functions	536
Appendix D Under-Frequency and Over-Temperature Protection of Gas-Turbine Driven Generators	539
Appendix E List of Document Types to be Produced During a Project	545
E.1 Contractors Documents	546
E.1.1 Feasibility studies	546
E.1.2 Conceptual design	546
E.1.3 Detail design	547

E.2	Manufacturers Documents	549
E.2.1	Feasibility studies	549
E.2.2	Conceptual design	549
E.2.3	Detail design	549
Appendix F	Worked Example for Calculating the Performance of a Gas Turbine	551
F.1	The Requirements and Data Given	551
F.2	Basic Requirements	551
F.3	Detailed Requirements	552
F.4	Basic Solutions	552
F.5	Detailed Solutions	553
Appendix G	Worked Example for the Calculation of Volt-drop in a Circuit Containing an Induction Motor	559
G.1	Introduction	559
Appendix H	Worked Example for the Calculation of Earthing Current and Electric Shock Hazard Potential Difference in a Rod and Grid Earthing System	585
H.1	Worked Example	585
Appendix I	Conversion Factors for the SI System of Units	597
I.1	Fundamental SI Units	597
I.2	Derived Non-electrical Units	597
I.3	Derived Electrical Units	598
I.4	Conversions	598
I.4.1	Length	598
I.4.2	Area	599
I.4.3	Volume	599
I.4.4	Mass and density	600
I.4.5	Velocity and acceleration	600
I.4.6	Force	601
I.4.7	Torque	601
I.4.8	Power	601
I.4.9	Energy and work	601
I.4.10	Pressure	602
I.4.11	Moment of inertia and momentum	603
I.4.12	Illumination	603
I.4.13	Electricity and magnetism	604
I.4.14	Miscellaneous quantities	604
I.5	International Standards Organisation (ISO) Conditions	605
I.6	Standard Temperature and Pressure (STP) Conditions	605
I.7	Regularly Used Constants	605
I.8	Regularly Used Prefixes	606
I.9	References	606
Index		607