

BLANK PAGE

Indian Standard SPECIFICATION FOR ELECTRICAL RELAYS FOR POWER SYSTEM PROTECTION

PART 3 REQUIREMENTS FOR PARTICULAR GROUP OF RELAYS

Section 5 Impedance Measuring Relays

(First Reprint MARCH 1998)

UDC 621.316.925.451 : 621.318.5

© Copyright 1987

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

Gr 4 December 1987

Indian Standard

SPECIFICATION FOR ELECTRICAL RELAYS FOR POWER SYSTEM PROTECTION

PART 3 REQUIREMENTS FOR PARTICULAR GROUP OF RELAYS Section 5 Impedance Measuring Relays

Relays Sectional Committee, ETDC 35

Chairman

Representing

*SHRI V. S. DORAL

Tata Hydro-Electric Power Supply Co Ltd. Bombay

Members

SHRI R. D. BATRA SHRI G. K. SARAF (Alternate) SHRI R. C. BHATIA

Hindustan Steel Ltd. Ranchi

Delhi Electric Supply Undertaking, New Delhi

SHRI M. K. CHAUDHARY (Alternate) SHRI T. B. CHIKKOBA

Tamil Nadu Electricity Board, Madras

SHRI V. V. SAMPATH (Alternate) DEPUTY DIRECTOR (PSI-II)

Railway Board, New Delhi

DEPUTY DIRECTOR, S & T (Alternate)

DIRECTOR (CIP)

SHRI K. L. GARG

Central Electricity Authority, New Delhi Directorate General of Supplies & Disposals (Inspection Wing), New Delhi

SHRI S. KRISHNA (Alternate) SHRI S. G. KARADKAR

Bombay Electric Supply & Transport Undertaking, Bombay

SHRI M. A. KARIM (Alternate)

SHRI V. S. KAUSHIKKAR SHRI DEVENDER NATH (Alternate)

Larsen & Toubro Ltd, Bombay

finalized.

Universal Electrics Ltd. 24 Parganas

SHRI G. K. MALAVIYA
SHRI C. GHOSH (Alternate) SHRI B. C. MUKHERJEE

National Test House, Calcutta

SHRI D. P. MUKHERJEE (Alternate) SHRI NACHHATTER SINGH

Bharat Heavy Electricals Ltd

SHRI R. RAMASUBBAIAH (Alternate I) SHRI S. G. DESHPANDE (Alternate II)

(Continued on page 2) *Shri V. S. Dorai was Chairman for the meeting in which this standard was

Copyright 1987

BUREAU OF INDIAN STANDARDS

This publication is protected under the Indian Copyright Act (XIV of 1957) and reproduction in whole or in part by any means except with written permission of the publisher shall be deemed to be an infringement of copyright under the said Act.

IS: 3231 (Part 3/Sec 5) - 1987

(Continued from page 1)		
M embers	Representing	
SHRI S. NATARAJAN	Easun Reyrolle Relays and Devices Ltd, Hosur (Tamil Nadu)	
SHRI A. A. PAUL SHRI P. P. KARHADE (Alternat	Tata Consulting Engineers, Bombay	
SHRI A. K. RAJA SHRI R. RAMANUJAN SHRI B. NARAYANAN (Alternate	University of Roorkee. Roorkee Aluminium Industries Ltd, Trivandrum	
SHRI U. V. RAO SHRI P. U. BHAT (Alternate)	Hindustan Brown Boveri Ltd, Vadodara	
SHRI A. M. SAHNI	Tata Hydro-Electric Power Supply Co Ltd, Bombay	
SHRI V. S. DORAI (Alternate) DR M. T. SANT SHRI B. S. PALKI (Alternate)	ASEA Ltd, Bangalore	
SHRI B. S. SHARMA SHRI C. P. GUPTA (Alternate)	U. P. State Electricity Board, Lucknow	
Shri S. Sivasubramanian	Directorate General of Technical Development, New Delhi	
SHRI P. K. HALDAR (Alternate SUPERINTENDING ENGINEER SHRI HARNARINDER SINGH (Ala	Haryana State Electricity Board, Chandigarh ternate)	
SHRI S. P. SURI	National Physical Laboratory (CSIR), New Delhi	
SHRI S. C. GARG (Alternate) SHRI G. N. THADANI SHRI S. G. GOKHLE (Alternate)		
DR K. K. THAKKAR SHRI B. K. DASGUPTA (Alterna.		
SHRI K. VASUDEVAN SHRI T. V. G. MENON (Alterna		
SHRI B. K. VENKATESH SHRI K. T. RAMASWAMY (Alter.		
Shri S. P. Sachdev, Director (Elec tech)	Director General, BIS (Ex-officio Member)	
a	Secretary	
Joint Dire	I K. M. BHATIA ctor (Elec tech), BIS	
Panel for the Revision	of IS: 3231-1965, ETDC 35: P9	
SHRI B. S. SHARMA Members	U. P. State Electricity Board, Lucknow	
Dr B. K. DASGUPTA	Jyoti Ltd, Vadodara	
SHRI H. DE	Hindustan Brown Boveri Ltd, Vadodara	
DIRECTOR (CIP) SHRI P. KASTURI	Central Electricity Authority, New Delhi Tata Hydro-Electric Power Supply Co Ltd, Bombay	
SHRI T. V. G. MENON SHRI A. A. PAUL SHRI P. P. KARHADE (Alternate	English Electric Co of India Ltd, Madras Tata Consulting Engineers, Bombay	
Shri A. K. Raja	University of Roorkee, Roorkee	
DR M. T. SANT SHRI J. V. VAIDYA	ASEA Ltd, Bangalore Larsen & Toubro Ltd, Bombay	

Indian Standard

SPECIFICATION FOR ELECTRICAL RELAYS FOR POWER SYSTEM PROTECTION

PART 3 REQUIREMENTS FOR PARTICULAR GROUP OF RELAYS Section 5 Impedance Measuring Relays

0. FOREWORD

- 0.1 This Indian Standard (Part 3/Sec 5) was adopted by the Indian Standards Institution on 27 February 1987, after the draft finalized by the Relays Sectional Committee had been approved by the Electrotechnical Division Council.
- 0.2 This standard is one of the series of standards being brought out to cover requirements of protection relays. General introduction to this series is given in IS: 3231 (Part 0)-1986*.
- 0.3 According to the classification on hierarchical basis [see IS: 3231 (Part 0)-1986*], this standard is a third level document.
- 0.4 This standard (Part 3/Sec 5) should be read in conjunction with IS: 3231 (Part 2/Sec 2)-1987† to which a reference has been made, as these relays constitute a particular sub-family (group) of measuring relays with more than one input energizing quantity.
- 0.5 This standard is based on IEC, Publication 255-16 (1982) 'Electrical relays: Part 16 Impedance measuring relays', issued by the International Electrotechnical Commission (IEC).
- 0.6 For the purpose of deciding whether a particular requirement of this standard is complised with, the final value, observed or calculated, expressing the result of a test or analysis, shall be rounded off in accordance with IS: 2-1960. The number of signifiant places retained in the rounded off value should be the same as that of the specified value in this standard.

^{*}Specification for electrical relays for power system protection: Part 0 General introduction and list of parts.

[†]Specification for electrical relays for power system protection: Part 2 Requirements for principal families, Section 2 General requirements for measuring relays.

tRules for rounding off numerical values (revised).

IS: 3231 (Part 3/Sec 5) - 1987

1. SCOPE

- 1.1 This Standard (Part 3/Sec 5) specifies the general requirements for impedance measuring relays. These relays constitute a particular subfamily of measuring relays with more than one input energizing quantity.
- 1.2 This standard specifies test methods and methods of presenting relay characteristics and performance. It covers multi-input energizing quantity measuring relays in which impedance is a characteristic quantity and for which the operating characteristics are defined in R-X plane.
- 1.3 This standard applies to independent or dependent specified time relays.
- 1.4 Relays coming within the scope of IS: 3231 (Part 3/Sec 4)-1987* are excluded.
- 1.5 This standard applies only to relays in new condition.

Note 1 — The term relay includes all the additional components which are necessary for its operation and tested with it.

Note 2 — The voltage(s) and/or current(s) contributing to the measurement of the impedance can be either simple quantities or combinations of more than one voltage and/or more than one current, for example, the difference of two phase-to-ground voltage, the sum of a phase current and residual current. To obtain specific operating characteristics which may have special properties (for example, directional), the energizing quantities may be mixed or additional input quantities may be brought into the relay.

2. TERMINOLOGY

- 2.1 For the purpose of this standard, the following definitions, in addition to those given in IS: 1885 (Part 9)-1986†, shall apply.
- 2.2 Source Impedance Zs For a particular fault location, the source impedance is the impedance in the equivalent circuit of the fault current path between the point where the voltage is applied to the measuring relay and the emf in the equivalent circuit producing the fault current in the same path.

Note — Where necessary, the source impedance takes into account its positive, negative and zero sequence components.

- 2.3 Steady-State Characteristic The characteristic resulting from a slow change in the value of at least one of the input energizing quantities.
- 2.4 Dynamic Characteristic The characteristic resulting from a sudden change in the value of at least one of the input energizing quantities, including the effect of any aperiodic component.

^{*}Specification for electrical relays for power system protection: Part 3 Requirements for particular group of relays, Section 4 Directional relays and power relays.

⁺Electrotechnical vocabulary: Part 9 Electrical relays.

2.5 Transient Characteristic — The characteristic resulting from transient variations in the value of the input energizing quantities, such as magnetizing in-rush current, travelling waves, etc.

3. STANDARD VALUES

- 3.1 Input and Auxiliary Energizing Quantities and Frequency The standard values of input and auxiliary energizing quantities and of frequency are specified in IS: 3231 (Part 2/Sec 2)-1987*.
- 3.1.1 Effective Range of Input Energizing Quantities There are no standard effective ranges of input energizing quantities. These shall be declared by the manufacturer or mutually agreed between the manufacturer and the user.
- 3.1.2 Operative Range of Input Energizing Quantities The standard values of operative ranges of auxiliary energizing quantities are specified in IS: 3231 (Part 2/Sec 2)-1987*.
- 3.2 Characteristic Quantity There are no standard values of the characteristic quantity or of its setting range.
- 3.3 Specified Times There are no standard values of specified times.
- 3.4 Standard Reference Values of Influencing Quantities and Factors, and Standard Values of Their Nominal and Extreme Ranges
- 3.4.1 Influencing Quantities and Factors The standard reference conditions are given in Table 1 of IS: 3231 (Part 2/Sec 2)-1987*. In addition, the standard conditions specified in Table 1 shall apply to impedance measuring relays.

TABLE 1 STANDARD REFERENCE CONDITIONS AND TEST TOLERANCES OF INFLUENCING QUANTITIES AND FACTORS

OF INFLUENCING QUANTITIES AND FACTORS				
	Influencing	REFERENCE TE	EST	
	Quantity or Factor	Condition Tole	RANCE	
Characteristic and input energizing \quantities	Input energizing voltage(s) Input energizing current(s) Phase angle between input energizing quantities dc component in ac, transient	facturer or agr between the manuf and the user, unles fied in this stand lower level docume	s special dard or or or of cent of k ac	
Auxiliary energizing quantities	de component in ac, tran- sient	Zero (see 5 per Note) pe	cent of ak ac lue	

Note — In the special case of relays in which polyphase measurements are made on a single relay, the manufacturer shall define which of the input quantities shall be under reference conditions.

^{*}Specification for electrical relays for power system protection: Part 2 Requirements for principal families, Section 2 General requirements for measuring relays.

3.4.2 Limits of the Nominal Ranges of the Influencing Quantities and Factors — The standard values are specified in Table 2 of IS: 3231 (Part 2/Sec 2)-1987*. In addition, the standard values specified in Table 2 shall apply to impedance measuring relays.

TABLE 2 STANDARD VALUES OF THE LIMITS OF THE NOMINAL RANGES OF INFLUENCING QUANTITIES AND FACTORS				
	Influencing Quantity or Factor	Nominal Range		
Characteristic and input energizing quantities	Input energizing voltage(s) Input energizing current(s) Phase angle between input energizing quantities Frequency Waveform dc component in ac, steady state dc component in ac, transient	As declared by the manufac- turer or agreed to between the manufacturer and the user		
Auxiliary energizing quantities	Voltage or current Frequency Waveform ac component in dc (ripple) dc component in ac, steady state dc component in ac, tran- sient	As declared by the manufacturer or agreed to between the manufacturer and the user, unless specified in this standard 0 to 12 percent of the rated dc value As declared by the manufacturer or agreed to between the manufacturer and the user, unless specified in this standard		

3.5 Values of the Limits of the Operative Range of the Auxiliary Energizing Quantities — The standard values of the limits of the operative range of the auxiliary energizing quantities are specified in IS: 3231 (Part 2/Sec 2)-1987*.

4. METHODS OF PRESENTING RELAY CHARACTERISTICS AND PERFORMANCE

4.1 Operating Characteristics

4.1.1 The manufacturer shall declare the operating characteristics in the R-X plane in graphical form or by mathematical formulae. The operating characteristics shall be referred to the relay impedance setting(s). The exact significance of the setting value shall be defined by

^{*}Specification for electrical relays for power system protection: Part 2 Requirements for principal families, Section 2 General requirements for measuring relays.

the manufacturer, that is, whether it is in terms of the phase or loop impedance. The effect of influencing quantities or factors, such as source impedance, fault direction, type of fault, voltage value, phase angle value, etc. shall also be shown graphically or shall be stated. Typical examples of characteristics used in practice are shown in Fig. 1.

- 4.1.2 The manufacturer shall declare the temporary and steady output states of the relay when the input voltage is zero, due to either an interruption or a short circuit, over the operating current range of the relay.
- 4.1.3 If an impedance relay has current-dependent operating values, this influence can be shown in graphical form for different settings with the input current as the varying influencing quantity and at a constant phase angle declared by the manufacturer as shown in Fig. 2. An alternative method of presentation is a plot of the *U-I* characteristic as shown in Fig. 3.
- 4.1.4 Where the operating characteristics are different for faults in the forward and the reverse direction, the manufacturer shall declare the operating characteristics for both directions of fault current as is shown in Fig. 1E.

Note — The characteristic of some designs (of relay may be influenced by the current and/or voltage conditions in the unfaulted phase(s).

- 4.2 Resetting Characteristics The resetting characteristic shall be expressed by graphical form with the input current, voltage or phase angle as the varying influencing quantity and the others under reference conditions. If applicable, the resetting characteristic may be expressed as a constant ratio.
- 4.3 Operating Times The manufacturer shall declare the operating times either at declared values of source impedance to relay setting ratio, or at declared values of current, and at declared values of impedance within the effective range of the relay.
- 4.3.1 The effect of variation of the ratio of source impedance to relay setting ratio, or of current and of varying values of impedance within the effective range of the relay shall be declared by the manufacturer in graphical form; examples of these forms are shown in Fig. 4, 5 and 6. The relay setting, phase angle and appropriate initial values of the input, energizing quantities shall be declared by the manufacturer.
- 4.4 Resetting Times Where relevant, the manufacturer shall declare the resetting times for the appropriate initial and final conditions.

 $Z_{M} =$ Setting impedance

1A CIRCULAR CHARACTERISTIC

X_M = Reactance setting1B REACTANCE CHARACTERISTIC

 $Z_{\rm M} = {
m Setting \ impedance}$ $\phi_{
m M} = {
m Angle \ of \ setting \ impedance}$ 1C CIRCULAR OFFSET CHARACTERISTIC

 $Z_{\rm M}$ = Setting impedance

1D INTERSECTING STRAIGHT LINE CHARACTERISTIC

 Z_{M} = Setting impedance

 Z_{S_2} = Negative sequence source impedance

1E CIRCULAR CHARACTERISTIC OF PHASE -TO-PHASE FAULT, FORWARD DIRECTION (LEFT) AND REVERSE DIRECTION (RIGHT)

FIG. 1 EXAMPLES OF OPERATING CHARACTERISTICS OF PARTICULAR TYPES OF RELAYS — Conid

RELAY SETTINGS: XA, XB

1F CIRCULAR OFFSET CHARACTERISTIC

1G STRAIGHT LINES

1H PARALLELOGRAM SHADE CHARACTERISTIC

XA, XB, c

Fig. 1 Examples of Operating Characteristics of Particular Types of Relays — Contd

1J POWER SWING BLOCKING RELAY CHARACTERISTICS

1K OUT OF STEP TRIPPING RELAY CHARACTERISTICS

FIG. 1 EXAMPLES OF OPERATING CHARACTERISTICS OF PARTICULAR TYPES OF RELAY

5. THERMAL REQUIREMENTS

- 5.1 The thermal requirements are specified in IS: 3231 (Part 2/Sec 2)-1987*. In addition, the following requirements shall apply.
- 5.1.1 For relays connected to a polyphase system, the continuous thermal withstand current value shall be declared for balanced polyphase currents applied to the appropriate current input circuits and with rated voltage and applied to all the voltage input circuits.

^{*}Specification for electrical relays for power system protection: Part 12 Requirements for principal families, Section 2 General requirements for measuring relays.

Phase angle = Constant value declared by the manufacturer

Fig. 2 Operating Characteristic Z = f(I)

Phase angle = Constant value declared by the manufacturer

Fig. 3 Operating Characteristic U=f(I)

5.1.2 The continuous thermal withstand voltage value shall be declared for balanced polyphase voltages applied to the appropriate input voltage circuits and with rated current applied to all the current input circuits.

6. ACCURACY

6.1 The manufacturer shall declare the accuracy of the relay as specified in IS: 3231 (Part 2/Sec 2)-1987*. No standard methods for the

^{*}Specification for electrical relays for power system protection: Part 1 Requirements for principal families, Section 2 General requirements for measuring relays.

Phase angle = Constant value declared by the manufacturer

 $Z_{\rm S}$ = Source impedance

 $Z_{\rm M}$ = Relay impedance setting

Z = Impedance to be measured by the relay

FIG. 4 CONSTANT TIME CURVES

Phase angle = Constant value declared by the manufacturer

Fig. 5 Operating Time Under Reference Conditions

declaration of accuracy or for the determination of errors are at present specified. There are many factors which may influence the accuracy of impedance measuring relays. Typical influencing factors are the magnitude and phase of input energizing currents and voltages, magnitude and time constant of the dc (aperiodic) component in the input energizing quantities, transient components in the input energizing voltages, and currents, frequency, magnitude and phase of polarizing voltages or currents, etc. In view of the complex effects of these and other influencing factors, no standard requirements concerning variations are at present specified.

Phase angle = Constant value declared by the manufacturer

 $Z_{\rm M} =$ Relay impedance setting

Z = Impedance to be measured by the relay

FIG. 6 OPERATING TIME UNDER REFERENCE CONDITIONS

6.2 If variations due to a particular influencing factor are presented by the manufacturer, he shall declare the method of presentation and the conditions under which these variations were determined.

7. MECHANICAL REQUIREMENTS

7.1 The relevant provisions of IS: 3231 (Part 2/Sec 2)-1987* shall be applicable.

8. RATED BURDEN

8.1 The relevant provisions of IS: 3231 (Part 2/Sec 2)-1987* shall be applicable.

9. SHOCK AND VIBRATION

9.1 The relevant provisions of IS: 3231 (Part 2/Sec 2)-1987* shall be applicable.

10. CONTACT PERFORMANCE

10.1 For relays with contact outputs, the contact requirements of IS: 3231 (Part 1/Sec 1)-1986* shall apply.

11. INSULATION REQUIREMENTS

11.1 The insulation requirements shall be in accordance with IS: 3231 (Part 1/Sec 2)-1986*.

^{*}Specification for electrical relays for power system protection

Part 1 General requirements, Section 1 Contact performance.

Part 1 General requirements, Section 2 Insulation tests.

Part 2 Requirements for principal families, Section 2 General requirements for measuring relays.

12. CONSTRUCTIONAL REQUIREMENTS

12.1 The relevant provisions of IS: 3231 (Part 2/Sec 2)-1987* shall be applicable.

13. HIGH-FREQUENCY DISTURBANCE TESTS

13.1 Where specified for static relays, the requirements for high-frequency disturbance tests specified in IS: 3231 (Part 1/Sec 3)-1986* shall be applicable.

14. MARKING AND DATA

14.1 The marking and data requirements shall be as specified in IS: 3231 (Part 2/Sec 2)-1987*.

15. TESTS

15.1 General

- 15.1.1 All tests specified in this standard are type tests. The routine tests shall be in accordance with 12.1 of IS: 3231 (Part 2/Sec 2)-1987*.
- 15.1.2 Unless otherwise specified, the test methods shall be as given in 15.2 to 15.4.
- 15.1.3 All influencing quantities and factors shall be at their reference values (within the specified test tolerances), unless otherwise stated in this standard.
- 15.1.4 The auxiliary energizing quantities shall be at their rated values, unless otherwise specified in this standard.
- '15.1.5 The input energizing quantities shall be applied or changed suddenly, unless otherwise stated in this standard or by the manufacturer.
 - 15.1.6 Two test conditions are at present considered:
 - a) Test condition T_1 for determining the steady state characteristics, and
 - b) Test condition T_2 for determining the dynamic characteristics, including the effect of any transient dc (aperiodic) component. Test conditions for determining the transient characteristics are not at present considered.
- 15.1.7 For type testing for condition T_2 , point-on-wave switching control is preferred. If point-on-wave is used, switching angles covering

^{*}Specification for electrical relays for power system protection:

Part 1 General requirements, Section 3 High frequency disturbance test for static relays.

Part 2 Requirements for principal families, Section 2 General requirements for measuring relays.

the range 0 to 360° shall be applied. The X/R ratio, or range of X/R ratios, of the actual test circuit shall be declared by the manufacturer.

15.2 Test Circuits and Methods for Determining Relay Characteristics, Performance and Accuracy

15.2.1 Tests for Determining Steady State Characteristics — Figure 7 shows an example of a single-phase test circuit suitable for the determination of the steady state operating characteristics. The phase angle may be varied from 0 to 360°. The actual impedance being measured

1 = Adjustable current source

2 = Adjustable voltage source with phase shifting 0 to 360°

3 = Relay under test

FIG. 7 EXAMPLE OF SINGLE-PHASE TEST CIRCUIT FOR DETERMINING STEADY-STATE CHARACTERISTICS

by the relays shall be calculated from the voltage and the current. One of the input energizing quantities shall be applied with a constant value within its effective range. The other input energizing quantity and the phase angle shall be varied to determine the operate and non-operate levels. It shall be ensured that the waveforms applied to the relay are kept within the prescribed test tolerances; for some designs of relays, stringent tolerances may be required. The circuit for the application of an additional input quantity, if any, shall be declared by the manufacturer. Often it will be necessary to provide a three-phase voltage source and suitable test circuit.

Note — Test circuit in Fig. 7 is only typical. Actual test circuit may be decided by the manufacturer and the user by mutual agreement.

15.2.2 Tests for Determining the Dynamic Characteristics and Operating Times — Figure 8 shows an example of a single-phase test circuit suitable for the determination of the dynamic characteristic and operating times of a relay. The values of the current and voltage applied to the relay can be set directly by adjustment of the impedance 4. The applied current and corresponding voltage are then defined for a given value of source impedance. Depending on how switch 5a is connected to the relay by means of a link 6, either the full open circuit voltage or zero voltage is applied to the relay before the test. For a given test conditions point-on-

IS: 3231 (Part 3/Sec 5) - 1987

wave switching control governs the magnitude of the transient de (aperiodic) component in the input current.

Other test circuits giving the same testing conditions are permissible.

It shall be ensured that the waveforms of the sinusoidal input quantities at reference conditions are kept within the prescribed test tolerances; for some designs of relay, stringent tolerances may be required. The circuitry for application of an additional input quantity, if any, shall be declared by the manufacturer. Often it will be necessary to provide a three-phase voltage source and suitable test circuit.

- 15.3 Thermal Tests The tests for thermal requirements shall be performed in accordance with IS: 3231 (Part 2/Sec 2)-1987*.
- 15.4 Mechanical Tests These tests shall be performed in accordance with IS: 3231 (Part 2/Sec 2)-1987*.

- 1 = Fixed voltage source
- 2 = Adjustable source impedance Zs
- 3 = Relay under test
- 3a = Output contact
- 4 = Adjustable impedance Zs to be measured by the Relay
- 5 = Point-on-wave Switching control device
- 5a = Switch for sudden application of the Input energizing quantities
- 6 = Changeover link

FIG. 8 EXAMPLE OF SINGLE-PHASE TEST CIRCUIT FOR DETERMINING DYNAMIC AND OPERATING TIME CHARACTERISTICS

^{*}Specification for electrical relays for power system protection: Part 2 Requirements for principal families, Section 2 General requirements for measuring relays,

BUREAU OF INDIAN STANDARDS

Headquarters:

Manak Bhavan, 9 Bahadur Shah Zafar Marg, NEW DELHI 110002

Telephones: 323 0131, 323 3375, 323 9402

Fax: 91 11 3234062, 91 11 3239399, 91 11 3239382

Central Laboratory:	(Common to all Offices) Telephone
Plot No. 20/9, Site IV, Sahibabad Industrial Area, Sahibabad 201010	0 8-77 00 32
Regional Offices:	
Central : Manak Bhavan, 9 Bahadur Shah Zafar Marg, NEW DELHI	110002 323 76 17
*Eastern: 1/14 CIT Scheme VII M, V.I.P. Road, Maniktola, CALCUTT	A 700054 337 86 62
Northern: SCO 335-336, Sector 34-A, CHANDIGARH 160022	60 38 43
Southern : C.I.T. Campus, IV Cross Road, CHENNAI 600113	235 23 15
†Western : Manakalaya, E9, Behind Marol Telephone Exchange, And MUMBAI 400093	lheri (East), 832 92 95
Branch Offices::	
'Pushpak', Nurmohamed Shaikh Marg, Khanpur, AHMEDABAD 380	001 550 13 48
‡Peenya Industrial Area, 1st Stage, Bangalore-Tumkur Road, BANGALORE 560058	839 49 55
Gangotri Complex, 5th Floor, Bhadbhada Road, T.T. Nagar, BHOPA	AL 462003 55 40 21
Plot No. 62-63, Unit VI, Ganga Nagar, BHUBANESHWAR 751001	40 36 27
Kalaikathir Buildings, 670 Avinashi Road, COIMBATORE 641037	21 01 41
Plot No. 43, Sector 16 A, Mathura Road, FARIDABAD 121001	8-28 88 01
Savitri Complex, 116 G.T. Road, GHAZIABAD 201001	8-71 19 96
53/5 Ward No.29, R.G. Barua Road, 5th By-lane, GUWAHATI 7810	03 54 11 37
5-8-56C, L.N. Gupta Marg, Nampally Station Road, HYDERABAD 5	00001 20 10 83
E-52, Chitaranjan Marg, C- Scheme, JAIPUR 302001	37 29 25
117/418 B, Sarvodaya Nagar, KANPUR 208005	21 68 76
Seth Bhawan, 2nd Floor, Behind Leela Cinema, Naval Kishe LUCKNOW 226001	ore Road, 23 89 23
NIT Building, Second Floor, Gokulpat Market, NAGPUR 440010	52 51 71
Patliputra Industrial Estate, PATNA 800013	26 23 05
Institution of Engineers (India) Building 1332 Shivaji Nagar, PUNE 4	11005 32 36 35
T.C. No. 14/1421, University P. O. Palayam, THIRUVANANTHAPURAM	695034 6 21 17
*Sales Office is at 5 Chowringhee Approach, P.O. Princep Street, CALCUTTA 700072	27 10 85
†Sales Office is at Novelty Chambers, Grant Road, MUMBAI 400007	7 309 65 28
‡Sales Office is at 'F' Block, Unity Building, Narashimaraja Square, BANGALORE 560002	222 39 71

Telegrams: Manaksanstha