IEEE Standard for General Requirements for Liquid-Immersed Distribution, Power, and Regulating Transformers

IEEE Power and Energy Society

Sponsored by the Transformers Committee

IEEE 3 Park Avenue New York, NY 10016-5997 USA

IEEE Std C57.12.00™-2015 (Revision of IEEE Std C57.12.00-2010)

IEEE Standard for General Requirements for Liquid-Immersed Distribution, Power, and Regulating Transformers

Sponsor

Transformers Committee
of the
IEEE Power and Energy Society

Approved 5 December 2015

IEEE-SA Standards Board

Abstract: Electrical and mechanical requirements for liquid-immersed distribution and power transformers, and autotransformers and regulating transformers; single-phase and polyphase, with voltages of 601 V or higher in the highest voltage winding, are set forth. This standard is a basis for the establishment of performance, and limited electrical and mechanical interchangeability requirements of equipment are described; it is also a basis for assistance in the proper selection of such equipment. The requirements in this standard apply to all liquid-immersed distribution, power, and regulating transformers except the following: instrument transformers, step voltage and induction voltage regulators, arc furnace transformers, rectifier transformers, specialty transformers, grounding transformers, mobile transformers, and mine transformers.

Keywords: autotransformers, distribution transformers, electrical requirements, IEEE C57.12.00™, mechanical requirements, power transformers, regulating transformers

Copyright © 2016 by The Institute of Electrical and Electronics Engineers, Inc. All rights reserved. Published 12 May 2016. Printed in the United States of America.

IEEE is a registered trademark in the U.S. Patent & Trademark Office, owned by The Institute of Electrical and Electronics Engineers, Incorporated.

PDF: ISBN 978-1-5044-0755-7 STD20833 Print: ISBN 978-1-5044-0756-4 STDPD20833

IEEE prohibits discrimination, harassment, and bullying.

For more information, visit http://www.ieee.org/web/aboutus/whatis/policies/p9-26.html.

No part of this publication may be reproduced in any form, in an electronic retrieval system or otherwise, without the prior written permission of the publisher.

The Institute of Electrical and Electronics Engineers, Inc. 3 Park Avenue, New York, NY 10016-5997, USA

Important Notices and Disclaimers Concerning IEEE Standards Documents

IEEE documents are made available for use subject to important notices and legal disclaimers. These notices and disclaimers, or a reference to this page, appear in all standards and may be found under the heading "Important Notice" or "Important Notices and Disclaimers Concerning IEEE Standards Documents."

Notice and Disclaimer of Liability Concerning the Use of IEEE Standards Documents

IEEE Standards documents (standards, recommended practices, and guides), both full-use and trial-use, are developed within IEEE Societies and the Standards Coordinating Committees of the IEEE Standards Association ("IEEE-SA") Standards Board. IEEE ("the Institute") develops its standards through a consensus development process, approved by the American National Standards Institute ("ANSI"), which brings together volunteers representing varied viewpoints and interests to achieve the final product. Volunteers are not necessarily members of the Institute and participate without compensation from IEEE. While IEEE administers the process and establishes rules to promote fairness in the consensus development process, IEEE does not independently evaluate, test, or verify the accuracy of any of the information or the soundness of any judgments contained in its standards.

IEEE does not warrant or represent the accuracy or content of the material contained in its standards, and expressly disclaims all warranties (express, implied and statutory) not included in this or any other document relating to the standard, including, but not limited to, the warranties of: merchantability; fitness for a particular purpose; non-infringement; and quality, accuracy, effectiveness, currency, or completeness of material. In addition, IEEE disclaims any and all conditions relating to: results; and workmanlike effort. IEEE standards documents are supplied "AS IS" and "WITH ALL FAULTS."

Use of an IEEE standard is wholly voluntary. The existence of an IEEE standard does not imply that there are no other ways to produce, test, measure, purchase, market, or provide other goods and services related to the scope of the IEEE standard. Furthermore, the viewpoint expressed at the time a standard is approved and issued is subject to change brought about through developments in the state of the art and comments received from users of the standard.

In publishing and making its standards available, IEEE is not suggesting or rendering professional or other services for, or on behalf of, any person or entity nor is IEEE undertaking to perform any duty owed by any other person or entity to another. Any person utilizing any IEEE Standards document, should rely upon his or her own independent judgment in the exercise of reasonable care in any given circumstances or, as appropriate, seek the advice of a competent professional in determining the appropriateness of a given IEEE standard.

IN NO EVENT SHALL IEEE BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO: PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE PUBLICATION, USE OF, OR RELIANCE UPON ANY STANDARD, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE AND REGARDLESS OF WHETHER SUCH DAMAGE WAS FORESEEABLE.

Translations

The IEEE consensus development process involves the review of documents in English only. In the event that an IEEE standard is translated, only the English version published by IEEE should be considered the approved IEEE standard.

Official statements

A statement, written or oral, that is not processed in accordance with the IEEE-SA Standards Board Operations Manual shall not be considered or inferred to be the official position of IEEE or any of its committees and shall not be considered to be, or be relied upon as, a formal position of IEEE. At lectures, symposia, seminars, or educational courses, an individual presenting information on IEEE standards shall make it clear that his or her views should be considered the personal views of that individual rather than the formal position of IEEE.

Comments on standards

Comments for revision of IEEE Standards documents are welcome from any interested party, regardless of membership affiliation with IEEE. However, IEEE does not provide consulting information or advice pertaining to IEEE Standards documents. Suggestions for changes in documents should be in the form of a proposed change of text, together with appropriate supporting comments. Since IEEE standards represent a consensus of concerned interests, it is important that any responses to comments and questions also receive the concurrence of a balance of interests. For this reason, IEEE and the members of its societies and Standards Coordinating Committees are not able to provide an instant response to comments or questions except in those cases where the matter has previously been addressed. For the same reason, IEEE does not respond to interpretation requests. Any person who would like to participate in revisions to an IEEE standard is welcome to join the relevant IEEE working group.

Comments on standards should be submitted to the following address:

Secretary, IEEE-SA Standards Board 445 Hoes Lane Piscataway, NJ 08854 USA

Laws and regulations

Users of IEEE Standards documents should consult all applicable laws and regulations. Compliance with the provisions of any IEEE Standards document does not imply compliance to any applicable regulatory requirements. Implementers of the standard are responsible for observing or referring to the applicable regulatory requirements. IEEE does not, by the publication of its standards, intend to urge action that is not in compliance with applicable laws, and these documents may not be construed as doing so.

Copyrights

IEEE draft and approved standards are copyrighted by IEEE under U.S. and international copyright laws. They are made available by IEEE and are adopted for a wide variety of both public and private uses. These include both use, by reference, in laws and regulations, and use in private self-regulation, standardization, and the promotion of engineering practices and methods. By making these documents available for use and adoption by public authorities and private users, IEEE does not waive any rights in copyright to the documents.

Photocopies

Subject to payment of the appropriate fee, IEEE will grant users a limited, non-exclusive license to photocopy portions of any individual standard for company or organizational internal use or individual, non-commercial use only. To arrange for payment of licensing fees, please contact Copyright Clearance Center, Customer Service, 222 Rosewood Drive, Danvers, MA 01923 USA; +1 978 750 8400. Permission to photocopy portions of any individual standard for educational classroom use can also be obtained through the Copyright Clearance Center.

Updating of IEEE Standards documents

Users of IEEE Standards documents should be aware that these documents may be superseded at any time by the issuance of new editions or may be amended from time to time through the issuance of amendments, corrigenda, or errata. An official IEEE document at any point in time consists of the current edition of the document together with any amendments, corrigenda, or errata then in effect.

Every IEEE standard is subjected to review at least every ten years. When a document is more than ten years old and has not undergone a revision process, it is reasonable to conclude that its contents, although still of some value, do not wholly reflect the present state of the art. Users are cautioned to check to determine that they have the latest edition of any IEEE standard.

In order to determine whether a given document is the current edition and whether it has been amended through the issuance of amendments, corrigenda, or errata, visit the IEEE-SA Website at http://ieeexplore.ieee.org/Xplore/home.jsp or contact IEEE at the address listed previously. For more information about the IEEE-SA or IEEE's standards development process, visit the IEEE-SA Website at http://standards.ieee.org.

Errata

Errata, if any, for all IEEE standards can be accessed on the IEEE-SA Website at the following URL: http://standards.ieee.org/findstds/errata/index.html. Users are encouraged to check this URL for errata periodically.

Patents

Attention is called to the possibility that implementation of this standard may require use of subject matter covered by patent rights. By publication of this standard, no position is taken by the IEEE with respect to the existence or validity of any patent rights in connection therewith. If a patent holder or patent applicant has filed a statement of assurance via an Accepted Letter of Assurance, then the statement is listed on the IEEE-SA Website at http://standards.ieee.org/about/sasb/patcom/patents.html. Letters of Assurance may indicate whether the Submitter is willing or unwilling to grant licenses under patent rights without compensation or under reasonable rates, with reasonable terms and conditions that are demonstrably free of any unfair discrimination to applicants desiring to obtain such licenses.

Essential Patent Claims may exist for which a Letter of Assurance has not been received. The IEEE is not responsible for identifying Essential Patent Claims for which a license may be required, for conducting inquiries into the legal validity or scope of Patents Claims, or determining whether any licensing terms or conditions provided in connection with submission of a Letter of Assurance, if any, or in any licensing agreements are reasonable or non-discriminatory. Users of this standard are expressly advised that determination of the validity of any patent rights, and the risk of infringement of such rights, is entirely their own responsibility. Further information may be obtained from the IEEE Standards Association.

Participants

Bill Chiu

Craig Colopy

Jerry Corkran

At the time this IEEE standard was completed, the Continuous Revision of C57.12.00 Working Group had the following membership:

Steven Snyder, Chair

Stephen AntoszBruce ForsythStephen ShullPeter BalmaMichael FranchekEd TeNyenhuisEnrique BetancourtRamsis GirgisDavid WallachPhilip Hopkinson

The following members of the individual balloting committee voted on this standard. Balloters may have voted for approval, disapproval, or abstention.

Samuel Aguirre John Crouse Martin Hinow William Darovny Steven Alexanderson Gary Hoffman Gregory Anderson Alan Darwin Timothy Holdway Tauhid Haque Ansari Glenn Davis Thomas Holifield Stephen Antosz Larry Dix Jill Holmes I. Antweiler Dieter Dohnal Philip Hopkinson Carlo Arpino Gary Donner John Houdek Javier Arteaga Randall Dotson Mohammad Iman Roberto Asano Charles Drexler Erwin Jauch Donald Ayers Fred Elliott John John Roy Ayers Keith Ellis Charles Johnson Robert Ballard James Fairris Laszlo Kadar Peter Balma Michael Faulkenberry Gael Kennedy Thomas Barnes Jorge Fernandez Daher Sheldon Kennedy Paul Barnhart Joseph Foldi Vladimir Khalin William Bartley Bruce Forsyth Gary King Christopher Baumgartner Marcel Fortin Joseph L. Koepfinger Barry Beaster Michael Franchek Boris Kogan Fredric Friend Axel Kraemer George Frimpong Neil Kranich Jose Gamboa Jim Kulchisky

Jeffrey Benach W. J. (Bill) Bergman Enrique Betancourt Steven Bezner Robert Ganser Saumen Kundu Wallace Binder Carlos Gaytan John Lackey Thomas Bishop Frank Gerleve Chung-Yiu Lam Thomas Blackburn Ali Ghafourian Thomas La Rose Daniel Blaydon David Gilmer Aleksandr Levin William Bloethe Ramsis Girgis Mario Locarno W. Boettger Jalal Gohari John Luksich Paul Boman Edwin Goodwin Thomas Lundquist Jeffrey Britton James Graham Richard Marek Chris Brooks Randall Groves J. Dennis Marlow Darren Brown Bal Gupta Lee Matthews Steven Brown Ajit Gwal Omar Mazzoni David Buckmaster Said Hachichi James McBride Carl Bush John Harley John McClelland J. Harlow Thomas Callsen Mark McNally Paul Cardinal David Harris Susan McNelly Juan Castellanos Jeffrey Hartenberger Charles McShane Roger Hayes Joseph Melanson Donald Cherry

Jeffrey Helzer

Joshua Herz

William Henning

Tom Melle

John Miller

Michael Miller

Michael Miller Daleep Mohla Charles Morgan Daniel Mulkey Jerry Murphy Paul Mushill

Paul Mushill
Ali Naderian Jahromi
K. R. M. Nair
Kris K. Neild
Dennis Neitzel
Arthur Neubauer
Michael Newman
Raymond Nicholas
Ryan Niemerg
Joe Nims

Robert Olen T. W. Olson David Ostrander Lorraine Padden Dwight Parkinson Luke Parthemore Bansi Patel Wesley Patterson Paulette Payne Powell

Verena Pellon Brian Penny Mark Perkins Branimir Petosic Christopher Petrola Donald Platts Klaus Pointner Alvaro Portillo Bertrand Poulin

Lewis Powell

Tom Prevost Jarrod Prince Ulf Radbrandt Martin Rave Jeffrey Ray

Oleg Roizman

Timothy Charles Raymond Leslie Recksiedler Jean-Christophe Riboud Johannes Rickmann Pierre Riffon John Roach Diego Robalino Michael Roberts Charles Rogers

John Rossetti Thomas Rozek Dinesh Sankarakurup Steven Sano Daniel Sauer Roderick Sauls Bartien Sayogo Stephen Schroeder Ewald Schweiger Jeremy Sewell Nikunj Shah

Hemchandra Shertukde Stephen Shull Hyeong Sim Charles Simmons Kenneth Skinger Jerry Smith Steve Snyder Sanjib Som Thomas Spitzer Ronald Stahara David Stankes John Sullivan Troy Alan Tanaka Ed TeNyenhuis Malcolm Thaden Juan Thierry James Thompson Robert Thompson Alan Traut Ajith Varghese Roger Verdolin

John Vergis

Jane Verner
Richard Vongemmingen
Loren Wagenaar
David Wallace
David Wallach
Joe Watson
Lee Welch
Yingli Wen
Kenneth White
Roger Wicks
Alan Wilks
William Wimmer
Baitun Yang
Jennifer Yu
Jian Yu

James Ziebarth Waldemar Ziomek

Kipp Yule Shibao Zhang When the IEEE-SA Standards Board approved this standard on 5 December 2015, it had the following membership:

John D. Kulick, Chair Jon Walter Rosdahl, Vice Chair Richard H. Hulett, Past Chair Konstantinos Karachalios, Secretary

Masayuki Ariyoshi Ted Burse Stephen Dukes Jean-Philippe Faure J. Travis Griffith Gary Hoffman Michael Janezic Joseph L. Koepfinger*
David J. Law
Hung Ling
Andrew Myles
T. W. Olsen
Glenn Parsons
Ronald C. Petersen
Annette D. Reilly

Stephen J. Shellhammer Adrian P. Stephens Yatin Trivedi Phillip Winston Don Wright Yu Yuan Daidi Zhong

*Member Emeritus

Introduction

This introduction is not part of IEEE Std C57.12.00TM-2015, IEEE Standard for General Requirements for Liquid-Immersed Distribution, Power, and Regulating Transformers.

This standard is a voluntary consensus standard. Its use may become mandatory only when required by a duly constituted legal authority or when specified in a contractual agreement. To meet specialized needs and to allow for innovation, specific changes are permissible when mutually determined by the user and the manufacturer, provided these changes do not violate existing laws and are considered technically adequate for the function intended.

Where applicable, editorial changes have been incorporated into this revision. Sentence structure and punctuation have been edited to improve clarity and conciseness. Also, editorial changes have been made to conform to the 2014 IEEE-SA Standards Style Manual. Some changes have also been made to correct errors in previous revisions. When applicable, references to other standards have been updated.

A summary of the major changes is listed in sequential order, as follows:

- a) A note was added to 4.1.6.1, further clarifying the overvoltage requirements for generator step-up and system tie transformers.
- b) What was formerly Table 2 for cooling class designations has been moved to Annex A in this revision to be retained for historical purposes. Accordingly, all the remaining tables in the standard have been renumbered, and all annexes relabeled.
- c) Subclauses 5.8, 5.9, 7.4, 8.4, and 8.7 have been revised to adopt a standard definition for reference temperature.
- d) The definitions for Class I and Class II power transformers have been revised in 5.10.
- e) Changes to the neutral BIL level for Class I power transformers have been implemented in Table 3, columns 10 and 11.
- f) Numerous changes have been made to the insulation levels specified in Table 4, and a new Note 7 was added.
- g) Subclause 5.10.5.5 was revised to remove the statement "except 69 kV and below do not follow this formula." This statement was also removed from Note 2 in Table 4.
- h) Subclause 5.10.7.2, 3rd paragraph, has been revised to read "...high-voltage terminals result in a voltage on another winding *lower* than the BSL requirements..."
- i) New 5.11.1.2 has been added.
- j) A statement has been added in 5.11.1.4 to specify a core hot spot temperature and to explain the rationale for this limit. Also, a statement has been inserted defining excessive temperature rise.
- k) References to ANSI standards have been replaced with IEEE references where applicable. This affected footnote a, in Table 10, Table 11, and Table 12.
- Table 14 on short-circuit apparent power of the system to be used unless otherwise specified has been completely revised.
- m) Constants specified for Equation (10) in 7.4 were found to contain a metric conversion error since the 2006 publication, and have been revised accordingly.

_

¹ Available at https://development.standards.ieee.org/myproject/Public/mytools/draft/styleman.pdf.

- n) Table 17 has been revised to expound upon the audible sound level test and to reference the new Annex C. Also, the following tests were changed from "Other" to "Routine" for Class I power transformers: winding insulation resistance, core insulation resistance, insulation power factor and capacitance, and low-frequency test on auxiliary devices and control and current transformer circuits.
- o) A new requirement to record on the certified test report the winding resistance of tertiary windings when two external terminals are available was added in 8.7 c2).
- p) A new statement was added to 9.1 to clarify ratio tolerances on reactance type tap changers when in the bridging position.
- q) Annex A on cooling class designations has been added.
- r) What was formerly Annex A is now Annex B. This informative annex on front-of-wave test levels has been revised and expanded.
- s) A new Annex C on reference sound power levels has been added.
- t) Annex D (Bibliography), formerly Annex B, has been updated.

Revisions of individual clauses (now modified) were prepared by separate groups within the Transformers Committee. Those clauses were balloted independently in the Working Groups, according to applicable rules and procedures of the Transformers Committee P&P Manual.

Suggestions for improvement resulting from use of this standard will be welcomed.

Contents

1. Overview	13
1.1 Scope	13
1.2 Purpose	
1.3 Word usage	14
2. Normative references	14
3. Definitions	15
4. Service conditions	15
4.1 Usual service conditions	
4.2 Loading at other-than-rated conditions	
4.3 Unusual service conditions	
5. Rating data	20
5.1 Cooling classes of transformers	
5.2 Frequency	
5.3 Phases	
5.4 Rated kilovoltamperes	22
5.5 Voltage ratings and taps	23
5.6 Connections	
5.7 Polarity, angular displacement, and terminal marking	
5.8 Impedance	
5.9 Total losses	
5.10 Insulation levels	
5.11 Temperature rise and loading conditions	
5.12 Nameplates	36
6. Construction	41
6.1 Bushings	41
6.2 Transformer accessories	42
6.3 Bushing current transformers	42
6.4 Thermometer wells	43
6.5 Tank pressure requirements	43
6.6 Liquid insulation system	
6.7 Grounding	
6.8 Minimum external clearances between transformer live parts of different phases of same voltage	
7. Short-circuit characteristics	47
7.1 Requirements	
7.2 Components	
7.3 Base kilovoltamperes	
7.4 Calculation of winding temperature during a short circuit	
8. Testing and calculations	56
8.1 General	
8.2 Routine, design, and other tests for transformers	
8.3 Additional routine tests on transformers with load tap changing or regulating tran	
8.4 Determination of transformer regulation	
8.5 Determination of thermal duplicate temperature-rise data	61

8.6 Frequency conversion of transformer performance parameters (50/60 Hz)	62
8.7 Certified test data	62
9. Tolerances	64
9.1 Tolerances for ratio	
9.2 Tolerances for impedance	
9.3 Tolerances for losses	
9.4 Accuracies required for measuring losses	65
10. Connection of transformers for shipment	65
Annex A (informative) Cooling class designations	66
Annex B (informative) Front-of-wave test levels	67
Annex C (informative) Reference load sound power levels	69
Annex D (informative) Bibliography	70

IEEE Standard for General Requirements for Liquid-Immersed Distribution, Power, and Regulating Transformers

IMPORTANT NOTICE: IEEE Standards documents are not intended to ensure safety, security, health, or environmental protection, or ensure against interference with or from other devices or networks. Implementers of IEEE Standards documents are responsible for determining and complying with all appropriate safety, security, environmental, health, and interference protection practices and all applicable laws and regulations.

This IEEE document is made available for use subject to important notices and legal disclaimers. These notices and disclaimers appear in all publications containing this document and may be found under the heading "Important Notice" or "Important Notices and Disclaimers Concerning IEEE Documents." They can also be obtained on request from IEEE or viewed at http://standards.ieee.org/IPR/disclaimers.html.

1. Overview

1.1 Scope

This standard describes electrical and mechanical requirements of liquid-immersed distribution and power transformers, and autotransformers and regulating transformers, single-phase and polyphase, with voltages of 601 V or higher in the highest voltage winding.

This standard applies to all liquid-immersed distribution, power, and regulating transformers that do not belong to the following types of apparatus:

- a) Instrument transformers
- b) Step voltage and induction voltage regulators
- c) Arc furnace transformers
- d) Rectifier transformers
- e) Specialty transformers
- f) Grounding transformers

- g) Mobile transformers
- h) Mine transformers

1.2 Purpose

This standard is a basis for the establishment of performance, and limited electrical and mechanical interchangeability requirements of the equipment are described. It is also a basis for assistance in the proper selection of such equipment.

1.3 Word usage

In this document, the word *shall* is used to indicate a mandatory requirement. The word *should* is used to indicate a recommendation. The word *may* is used to indicate a permissible action. The word *can* is used for statements of possibility and capability.

2. Normative references

The following referenced documents are indispensable for the application of this document (i.e., they must be understood and used, so each referenced document is cited in text and its relationship to this document is explained). For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments or corrigenda) applies.

ANSI C84.1, American National Standard for Electric Power Systems and Equipment—Voltage Ratings (60 Hz).²

ASME Boiler and Pressure Vessel Code (BPVC).³

ASTM D92, Standard Test Methods for Flash and Fire Points by Cleveland Open Cup Tester.⁴

ASTM D1933, Standard Specification for Nitrogen Gas as an Electrical Insulating Material.

ASTM D2225, Standard Test Methods for Silicone Fluids Used for Electrical Insulation.

ASTM D3487, Standard Specification for Mineral Insulating Oil Used in Electrical Apparatus.

ASTM D5222, Standard Specification for High Fire-Point Mineral Electrical Insulating Oils.

ASTM D6871, Standard Specification for Natural (Vegetable Oil) Ester Fluids Used in Electrical Apparatus

CGA V-1, Compressed Gas Cylinder Valve Outlet and Inlet Connections.⁵

IEEE Std 315TM, IEEE Standard Graphic Symbols for Electrical and Electronics Diagrams (Including Reference Designation Letters).^{6,7}

² ANSI publications are available from the American National Standards Institute (http://www.ansi.org/).

³ ASME publications are available from the American Society of Mechanical Engineers (http://www.asme.org/).

⁴ ASTM publications are available from the American Society for Testing and Materials (http://www.astm.org/).

⁵ CGA publications are available from Global Engineering Documents (http://global.ihs.com/).

⁶ IEEE publications are available from The Institute of Electrical and Electronics Engineers (http://standards.ieee.org/).

⁷ The IEEE standards or products referred to in this clause are trademarks of The Institute of Electrical and Electronics Engineers, Inc.

IEEE Std C57.12.00-2015

IEEE Standard for General Requirements for Liquid-Immersed Distribution, Power, and Regulating Transformers

IEEE Std 315ATM, Supplement to Graphic Symbols for Electrical and Electronics Diagrams (Supplement to IEEE Std 315-1975).

IEEE Std 469TM, IEEE Recommended Practice for Voice-Frequency Electrical-Noise Tests of Distribution Transformers.

IEEE Std C57.12.70™, IEEE Standard for Standard Terminal Markings and Connections for Distribution and Power Transformers.

IEEE Std C57.12.80TM, IEEE Standard Terminology for Power and Distribution Transformers.

IEEE Std C57.12.90™, IEEE Standard Test Code for Liquid-Immersed Distribution, Power, and Regulating Transformers.

IEEE Std C57.19.01™, IEEE Standard Performance Characteristics and Dimensions for Outdoor Apparatus Bushings.

IEEE Std C57.131™, IEEE Standard Requirements for Tap Changers.

3. Definitions

Standard transformer terminology available in IEEE Std C57.12.80 shall apply. The *IEEE Standards Dictionary Online* should be consulted for terms not defined in this clause. 9

4. Service conditions

4.1 Usual service conditions

4.1.1 General

Transformers conforming to this standard shall be suitable for operation at rated kVA under the following usual service conditions.

4.1.2 Temperature

4.1.2.1 Cooling air temperature limit

When air-cooled, the temperature of the cooling air (ambient temperature) shall not exceed 40 °C, and the average temperature of the cooling air for any 24 h period shall not exceed 30 °C.

4.1.2.2 Liquid temperature limit

The top liquid temperature of the transformer (when operating) shall not be lower than -20 °C. Liquid temperatures below -20 °C are not considered as usual service conditions.

⁸ Information on references can be found in Clause 2.

⁹The IEEE Standards Dictionary: Glossary of Terms & Definitions is available at http://dictionary.ieee.org/.

4.1.2.3 Cooling water temperature limit

When water-cooled, the temperature of the cooling water (ambient temperature) shall not exceed 30 °C, and the average temperature of the cooling water for any 24 h period shall not exceed 25 °C. Minimum water temperature shall not be lower than 1 °C, unless the cooling water includes antifreeze, which is suitable for -20 °C operation.

4.1.3 Altitude

The altitude shall not exceed 1000 m (3300 ft).

4.1.4 Supply voltage

The supply-voltage wave shape shall be approximately sinusoidal. The phase voltages supplying a polyphase transformer shall be approximately equal in magnitude and time displacement.

4.1.5 Load current

The load current shall be approximately sinusoidal. The harmonic factor shall not exceed 0.05 per unit. Harmonic factor is defined in IEEE Std C57.12.80. Refer to IEEE Std C57.110TM [B21] for information on establishing transformer capability when supplying nonsinusoidal load currents.¹⁰

4.1.6 Operation above rated voltage or below rated frequency

4.1.6.1 Capability

Transformers shall be capable of the following:

- a) Operating continuously above rated voltage or below rated frequency, at maximum rated kVA for any tap, without exceeding the limits of observable temperature rise in accordance with 5.11.1.1 when all of the following conditions prevail:
 - 1) Secondary voltage and volts per hertz do not exceed 105% of rated values
 - 2) Load power factor is 80% or higher
 - 3) Frequency is at least 95% of rated value

NOTE—For generator step-up transformers, the maximum value of the primary voltage would be limited by the magnitude of the highest voltage the generator can supply at full load. For all other step-up transformers, the maximum value of the primary voltage would be limited by the highest system voltage at the primary of the transformer. In either case, these levels should be provided by the user and must be indicated on the nameplate of the transformer. If not provided by user, for generator step-up transformers assume 105% of rated voltage, and for all other step-up transformers, use the maximum system voltage as listed in Table 3 column 1 for distribution and Class I power transformers, and Table 4 column 1 for Class II power transformers, for the applicable nominal system voltage. ¹¹

¹⁰ The numbers in brackets correspond to those of the bibliography in Annex D.

¹¹ Notes in text, tables, and figures of a standard are given for information only and do not contain requirements needed to implement this standard.

b) Operating continuously above rated voltage or below rated frequency, on any tap at no load, without exceeding limits of observable temperature rise in accordance with 5.11.1, when neither the voltage nor volts per hertz exceed 110% of rated values.

For multi-winding transformers or autotransformers, 4.1.6.1 applies only to specific loading conditions used as the basis of design. These loading conditions involve simultaneous coordination of kVA input and output, load power factors, and winding voltage combinations [see item j) of 4.3.3]. Differences in loading and voltage regulation for various output windings may prevent simultaneous achievement of 105% voltage on all output terminals. In no case shall the kVA outputs specified for any loading condition require continuous loading of any input winding in excess of its rating.

4.1.6.2 Maximum continuous transformer operating voltage

The maximum continuous transformer operating voltage should not exceed the levels specified in ANSI C84.1. System conditions may require voltage transformation ratios involving tap voltages higher than the maximum system voltage for regulation purposes. However, the appropriate maximum system voltage should be observed under operating conditions.

4.1.7 Outdoor operation

Unless otherwise specified, transformers shall be suitable for outdoor operation.

4.1.8 Step-down operation

Unless otherwise specified, transformers shall be designed for step-down operation.

4.1.8.1 Generator step-up transformers

Transformers identified as generator step-up transformers shall be designed for step-up operation.

4.1.8.2 System tie transformers

Transformers identified as system tie transformers or autotransformers shall be designed for step-down operation, or step-up operation, or both, as specified by the user.

4.1.9 Tank or enclosure finish

Temperature limits and tests shall be based on the use of a nonmetallic pigment surface paint finish. It should be noted that metallic-flake paints, such as aluminum and zinc, have properties that increase the temperature rise of transformers, except in direct sunlight.

4.2 Loading at other-than-rated conditions

IEEE Std C57.91™ [B12] provides guidance for loading at other-than-rated conditions including the following:

- a) Ambient temperatures higher or lower than the basis of rating
- b) Short-time loading in excess of nameplate kVA with normal life expectancy
- c) Loading that results in reduced life expectancy

IEEE Std C57.91 [B12] is an IEEE guide, and as such, it does not specify mandatory requirements. It provides the best known general information for loading of transformers under various conditions based on typical winding insulation systems. It is based upon the best engineering information available at the time of preparation. The guide discusses limitations of ancillary components other than windings that may limit the capability of transformers. When specified, ancillary components and other construction features (such as cables, bushings, tap changers, insulating liquid expansion space, etc.) shall be supplied in a manner that will not limit the loading to less than the specified capability of the windings.

4.3 Unusual service conditions

Conditions other than those described in 4.1 are considered unusual service conditions and, when prevalent, should be brought to the attention of those responsible for the design and application of the apparatus. Examples of some of these conditions are listed in 4.3.3.

4.3.1 Unusual ambient temperature and altitude conditions

Transformers may be used at higher or lower ambient temperatures or at higher altitudes than those specified in 4.1.3, but special consideration should be given to these applications. IEEE Std C57.91 [B12] provides information on recommended practices.

4.3.2 Insulation at high altitude

The dielectric strength of transformers that depend in whole or partly upon air for insulation decreases as the altitude increases due to the effect of decreased air density. When specified, transformers shall be designed with larger air spacing between terminals using the correction factors of Table 1 to obtain adequate air dielectric strength at altitudes above 1000 m (3300 ft).

4.3.2.1 Insulation level

The minimum insulation necessary at the required altitude can be obtained by dividing the standard insulation level at 1000 m (3300 ft) by the appropriate correction factor from Table 1.

4.3.2.2 Bushings

Bushings with additional length or arcing distance shall be furnished when necessary for operation above 1000 m (3300 ft).

Table 1—Dielectric strength correction factor for altitudes greater than 1000 m (3300 ft)

Altitude m/(ft)	Altitude correction factor for dielectric strength
1000/(3300)	1.00
1200/(4000)	0.98
1500/(5000)	0.95
1800/(6000)	0.92
2100/(7000)	0.89
2400/(8000)	0.86
2700/(9000)	0.83
3000/(10 000)	0.80
3600/(12 000)	0.75
4200/(14 000)	0.70
4500/(15 000)	0.67

NOTE—An altitude of 4500 m (15 000 ft) is considered a maximum for transformers conforming to this standard.

4.3.3 Other unusual service conditions

Other unusual service conditions include the following:

- a) Damaging fumes or vapors, excessive or abrasive dust, explosive mixtures of dust or gases, steam, salt spray, excessive moisture or dripping water, etc.
- b) Abnormal vibration, tilting, shock, or seismic conditions.
- c) Ambient temperatures outside of normal range.
- d) Unusual transportation or storage conditions.
- e) Unusual space limitations.
- f) Unusual maintenance problems.
- g) Unusual duty or frequency of operation, or high-current short-duration loading.
- h) Unbalanced ac voltages, or departure of ac system voltages from a substantially sinusoidal wave form.
- i) Loads involving abnormal harmonic currents such as those that may result where appreciable load currents are controlled by solid-state or similar devices. Such harmonic currents may cause excessive losses and abnormal heating. See IEEE Std C57.110™ [B21] for more information.
- j) Specified loading conditions (kVA outputs, winding load power factors, and winding voltages) associated with multi-winding transformers or autotransformers.
- k) Excitation exceeding either 110% rated voltage or 110% rated volts per hertz.
- 1) Planned short circuits as a part of regular operating or relaying practice.
- m) Unusual short-circuit application conditions differing from those described as usual in Clause 7.
- n) Unusual voltage conditions (transient overvoltages, resonance, switching surges, etc.) may require special consideration in insulation design.

- o) Unusually strong magnetic fields. It should be noted that solar magnetic disturbances may result in the flow of geomagnetically induced current (GIC) in transformer neutrals.
- p) Large transformers with high-current isolated-phase bus ducts. It should be noted that high-current isolated-phase bus ducts with strong magnetic fields may cause unanticipated circulating currents in transformer tanks and covers, and in bus ducts. Losses resulting from these unanticipated currents may result in excessive temperatures when corrective measures are not included in the design.
- q) Parallel operation. It should be noted that while parallel operation is not unusual, it is desirable that users advise the manufacturer when paralleling with other transformers is planned and identify the transformers involved.

5. Rating data

5.1 Cooling classes of transformers

Transformers shall be identified according to the cooling method employed. For liquid-immersed transformers, this identification is expressed by a four-letter code, described as follows. These designations are consistent with IEC 60076-2:2011 [B4].

First letter: Internal cooling medium in contact with the windings:

- O Insulating liquid with fire point ≤ 300 °C (see ASTM D92)¹²
- K Insulating liquid with fire point > 300 °C
- L Insulating liquid with no measurable fire point

Second letter: Circulation mechanism for internal cooling medium:

- N Natural convection flow through cooling equipment and in windings
- Forced circulation through cooling equipment (i.e., coolant pumps), natural convection flow in windings (also called *non-directed flow*)
- D Forced circulation through cooling equipment, directed from the cooling equipment into at least the main windings (also called *directed flow*)

Third letter: External cooling medium:

A Air

W Water

Fourth letter: Circulation mechanism for external cooling medium:

- N Natural convection
- F Forced circulation [fans (air cooling), pumps (water cooling)]

¹² Fire point: The lowest temperature at which a specimen will sustain burning for 5 s (ASTM D92, Cleveland Open Cup test method).

NOTE 1— In a transformer with forced, non-directed cooling (second code letter F), the rates of coolant flow through all the windings vary with the loading, and are not directly controlled by the pumps. The pumped insulating liquid flows freely inside the tank and is not forced to flow through the windings.

NOTE 2— In a transformer designated as having forced directed coolant circulation (second code letter D), the rate of coolant flow through the main windings is determined by the pumps and not by the loading. A minor fraction of the coolant flow through the cooling equipment may be directed outside the main windings to provide cooling for core and other parts. Regulating windings and/or other windings having relatively low power may also have non-directed coolant circulation.

A transformer may be specified with more than one kVA rating (also referred to as *cooling stages*). The transformer nameplate shall list the rated kVA and cooling class designation for each rating. The ratings shall be listed in order of increasing kVA. The cooling class designations are normally listed in order with a diagonal slash separating each one.

Examples:

ONAN/ONAF. The transformer has a set of fans that may be put in service as desired at high loading. The coolant circulation is by natural convection only.

ONAN/OFAF. The coolant circulation is by natural convection only at base loading. However, the transformer has cooling equipment with pumps and fans to increase the power-carrying capacity at high loading.

Examples of the cooling class designations used in IEEE Std C57.12.00-2006 and in previous revisions, with the corresponding new designations, are provided in Annex A.

5.2 Frequency

Unless otherwise specified, transformers shall be designed for operation at a frequency of 60 Hz.

5.3 Phases

5.3.1 General

Transformers described in this standard are either single-phase or three-phase. Standard ratings are included in product standards for particular types of transformers. When specified, other phase arrangements may be provided.

5.3.2 Scott-connected or T-connected transformers

5.3.2.1 Phase transformation

These may be provided to accomplish three-phase to two-phase transformation, or vice versa, or to accomplish three-phase to three-phase transformation. Common arrangements used to accomplish such transformations are described here in 5.3.2.2, 5.3.2.3, and 5.3.2.4.

5.3.2.2 Dissimilar single-phase transformers

Two single-phase transformers are assembled in an enclosure, and permanently interconnected, with the following characteristics:

- a) Performance characteristics shall be based on bank operation of three-phase to two-phase transformation or vice versa.
- b) The single-phase transformers may not be identical or interchangeable.

5.3.2.3 Three-legged core

Another arrangement uses a three-legged core with main and teaser coil assemblies located on the two outer legs, and a center leg that has no coil assembly. This provides a common magnetic circuit for the two outer legs.

5.3.2.4 Identical single-phase transformers

When specified, two identical single-phase transformers shall be furnished.

- a) The kVA rating of each transformer shall be half the bank output required. The rating of the individual units shall agree with the ratings established for single-phase transformers.
- b) Performance characteristics (except heating) shall be based on single-phase operation.
- c) The temperature rise shall be based on delivering the required bank capacity when transforming from three-phase to two-phase or from two-phase to three-phase, as specified.
- d) Transformers shall be interchangeable as main and teaser.
- e) Regulating taps are not usually supplied on transformers for three-phase to two-phase or from two-phase to three-phase service. When taps are required, the teaser tap shall be 86.6% of the mean regulating taps (used here, *mean* refers to the midpoint of the range of regulating taps).

5.4 Rated kilovoltamperes

5.4.1 General

The rated kVA of a transformer shall be the output that can be delivered for the time specified at rated secondary voltage and rated frequency without exceeding the specified temperature-rise limitations under prescribed conditions of test, and within the limits of established standards.

5.4.2 Preferred continuous kVA ratings

Preferred continuous kVA ratings of single-phase and three-phase distribution and power transformers are based on an average winding rise of 65 °C, in accordance with 5.11.1.1 and are listed in Table 2.

Table 2—Preferred continuous kilovoltampere ratings

Single-phase transformers	Three-phase transformers
5	15
10	30
15	45
25	75
37.5	112.5
50	150
75	225
100	300
167	500
250	750
333	1000
500	1500
_	2000
833	2500
1250	3750
1667	5000
2500	7500
3333	10 000
_	12 000
5000	15 000
6667	20 000
8333	25 000
10 000	30 000
12 500	37 500
16 667	50 000
20 000	60 000
25 000	75 000
33 333	100 000

5.5 Voltage ratings and taps

5.5.1 General

Standard nominal system voltages and maximum system voltages are included in ANSI C84.1 and listed in Table 3 and Table 4 in this document.

5.5.2 Voltage ratings

The voltage ratings shall be at no load and shall be based on the turn ratio.

5.5.3 Ratings of transformer taps

Whenever a transformer is provided with taps from a winding for de-energized operation, they shall be full-capacity taps. Transformers with load tap-changing equipment may have reduced capacity taps, unless specified otherwise, for taps below rated winding voltage. When specified, other capacity taps may be provided. In all cases, the capacity shall be stated on the nameplate.

5.6 Connections

Standard connection arrangements are included in the standards for particular types of transformers and in IEEE Std C57.12.70.

5.7 Polarity, angular displacement, and terminal marking

5.7.1 Polarity of single-phase transformers

Single-phase transformers 200 kVA and below with high-voltage ratings of 8660 V and below (winding voltage) shall have additive polarity. All other single-phase transformers shall have subtractive polarity.

5.7.2 Angular displacement (nominal) between voltages of windings for three-phase transformers

Unless specified otherwise and identified on the nameplate, the angular displacement between high-voltage and low-voltage phase voltages of three-phase transformers with Δ - Δ or Y-Y connections shall be zero degrees.

The angular displacement between high-voltage and low-voltage phase voltages of three-phase transformers with $Y-\Delta$ or Δ -Y connections shall be 30°, with the low voltage lagging the high voltage as shown in Figure 1. The angular displacement of a polyphase transformer is the time angle expressed in degrees between the line-to-neutral voltage of the reference identified high-voltage terminal H_1 and the line-to-neutral voltage of the corresponding identified low-voltage terminal X_1 .

Additional phasor diagrams are described in IEEE Std C57.12.70.

5.7.3 Terminal markings

Terminal markings shall be in accordance with IEEE Std C57.12.70.

Figure 1—Phase relation of terminal designation for three-phase transformers

5.8 Impedance

The impedance shall be referred to the reference temperature defined as 20 °C plus the rated average winding rise. Preferred standard values of impedance are included in the product standards for particular types of transformers.

5.9 Total losses

The total losses of a transformer shall be the sum of the no-load losses and the load losses.

The losses of cooling fans, insulating liquid pumps, space heaters, and other ancillary equipment are not included in the total losses. When specified, power loss data on such ancillary equipment shall be furnished.

The standard reference temperature for the load losses of power and distribution transformers shall be defined as 20 °C plus the rated average winding rise. The standard reference temperature for the no-load losses of power and distribution transformers shall be 20 °C.

For Class II transformers (see 5.10), control/auxiliary (cooling) losses shall be measured and recorded. All stages of cooling, pumps, heaters, and all associated control equipment shall be energized, provided these components are integral parts of the transformer.

5.10 Insulation levels

Transformers shall be designed to provide coordinated low-frequency and impulse insulation levels on line terminals and low-frequency insulation levels on neutral terminals. The primary identity of a set of coordinated levels shall be its maximum system voltage and basic lightning impulse insulation level (BIL). BIL will be selected dependent on the degree of exposure of the transformer and characteristics of the over-voltage protection system.

The system voltage and the type of transformer may also influence insulation levels and test procedures. Therefore, power transformers are separated into two different classes as follows:

- Class I power transformers are any that are not categorized as Class II, described in item b).
- Class II power transformers shall include power transformers with high-voltage windings rated for 115 kV nominal system voltage and above, and also power transformers with high-voltage windings rated 69 kV through 115 kV nominal system voltage, having a top nameplate rating of at least 15 000 kVA for three-phase transformers or 10 000 kVA for single-phase transformers.

The following tables show various system voltages, insulation, and test levels for various classes of liquidimmersed power transformers:

- Table 3 lists dielectric insulation and low-frequency test levels for distribution and Class I power transformers.
- Table 4 lists dielectric insulation and low-frequency test levels for Class II power transformers.
- Table 5 lists high-frequency test levels.

5.10.1 Front-of-wave insulation level

Front-of-wave insulation levels and tests shall be specified when desired; otherwise, withstand insulation capability is not required.

Annex B includes the last published IEEE C57.12.00 front-of-wave test levels for historical reference. See Annex B.

Table 3—Dielectric insulation levels for distribution and Class I power transformers, voltages in kV

Maximum	Nominal	Applied voltag (kV rms			Induced BIL (kV crest) (kV crest)													
system voltage (kV rms)	system voltage ^{a, g} (kV rms)	Delta or fully insulated wye	Grounded wye	Impedance grounded wye or grounded wye with higher BIL	voltage test ^{b, f} (phase to ground) (kV rms)	Mini- mum Alternates		Alternates		Impedance grounded wye or grounded wye with higher BIL								
Col 1	Col 2	Col 3	Col 4	Col 5	Col 6	Col 7	Col 8 Col 9		Col 8 Col 9		Col 8 Col 9		Col 8 Col 9		Col 8 Col 9		Col 10	Col 11
	Distribution transformers																	
1.5	1.2e	10	_	10	1.4	30			30	30								
3.5	2.5 ^e	15	_	15	2.9	45			45	45								
6.9	5 ^e	19	_	19	5.8	60			60	60								
11	8.7 ^e	26	_	26	10	75			75	75								
17	15	34	_	34	17	95	110		75	75								
26	26 25		_	40	29	125	150		75	95								
36	34.5	50	_	50	40	125	150 200		75	125								
48	46	95	_	70	53	200	250		95	150								
73	69	140	_	95	80	250	350		350		95	200						
				Class I pow	er transfor	mers												
1.5	1.2	10	10	10	1.4	30	45		45	45								
3.5	2.5	15	15	15	2.9	45	60		60		60	60						
6.9	5	19	19	19	5.8	60	75		75		75	75						
11	8.7	26	26	26	10	75	95		75 95		95	95						
17	15	34	26	34	17	17 95		05 110		110								
26	25	50	26	40	29	150			95	125								
36	34.5	70	26	50	40	200			95	150								
48	46	95	34	70	53	200	250		110	200								
73	69	140	34	95	80	250	350		110	250								

^aFor nominal system voltage greater than maximum system voltage, use the next higher voltage class for applied voltage test levels.

^bInduced voltage tests shall be conducted at 2.0 × nominal system voltage for 7200 cycles.

^cBold typeface BILs are the most commonly used standard levels.

^dY-Y connected transformers using a common solidly grounded neutral may use neutral BIL selected in accordance with the low-voltage winding

eSingle-phase distribution and power transformers and regulating transformers for voltage ratings between terminals of 8.7 kV and below are designed for both Y and Δ connection, and are insulated for the test voltages corresponding to the Y connection so that a single line of transformers serves for the Y and Δ applications. The test voltages for such transformers, when connected and operated, are therefore higher than needed for their voltage rating.

For series windings in transformers, such as regulating transformers, the test values to ground shall be determined by the BIL of the series windings rather than by the rated voltage between terminals.

^gValues listed as nominal system voltage in some cases (particularly voltages 34.5 kV and below) are applicable to other lesser voltages of approximately the same value. For example, 15 kV encompasses nominal system voltages of 14 440 V, 13 800 V, 13 200 V, 13 090 V, 12 600 V, 12 470 V, 12 000 V, 11 950 V.

^hNeutral BIL shall never exceed winding BIL.

Table 4—Dielectric insulation levels for all windings of Class II power transformers, voltages in kV

Neutral BIL ^{e, g} (kV crest)	Impedance grounded wye or grounded wye with higher BIL	Col 13	110	125	150	200	250	250	250	350	350	350	350	350	350
Neur (k	Grounded wye	Col 12	110	110	110	110	110	110	110	110	110	110	110	110	110
		Col 11								825	006				
end BIL ^d	Alternates	Col 10						550	650	750	825	1175	1675		
Winding line-end BIL ^d (kV crest)	A	Col 9				250	350	450	250	029	750	1050	1550	2050	2050
Wir	Mini- mum	Col 8	110	150	200	200	250	350	450	550	059	006	1425	1950^{f}	1950^{f}
tage test ^{b,c} ground) ms)	(phase to ground) (kV rms) Enhanced 7200 cycle	Col 7	14	23	32	42	63	105	125	145	210	315	475 ^f	750^{f}	795 ^f
Induced voltage test ^{b,c} (phase to ground) (kV rms)		9 IOO	16	26	36	48	72	120	145	170	240	360	550^{f}	\$80 [‡]	885^{f}
e test ^g	Impedance grounded wye or grounded wye with higher BIL	Col 5	34	40	50	70	95	95	95	140	140	140	140	140	140
Applied voltage test ^g (kV rms)	Grounded	Col 4	34	34	34	34	34	34	34	34	34	34	34	34	34
7	Delta and fully insulated wye	Col 3	34	50	70	95	140	173	207	242	345	518	N/A	N/A	N/A
Nominal system voltage ^a (kV rms)		Col 2	<= 15	25	34.5	46	69	115	138	161	230	345	500	735	765
Maximum system voltage s (kV rms)		Col 1	<= 17	26	36	48	73	121	145	169	242	362	550	765	008

Authorized licensed use limited to: University of the Phillippines Diliman. Downloaded on July 14,2025 at 04:43:16 UTC from IEEE Xplore. Restrictions apply.

^aFor nominal system voltage greater than maximum system voltage, use the next higher voltage class for applied test levels.

^bInduced voltage tests shall be conducted at 1.58 × nominal system voltage for one hour and 1.80 × nominal system voltage for enhanced 7200 cycle test.

^cColumn 6 and Column 7 provide phase-to-ground test levels that would normally be applicable to wye windings. When the test voltage level is to be measured phase-to-phase (as is normally the case with delta windings), the levels in Column 6 and Column 7 must be multiplied by 1.732 to obtain the required phase-to-phase induced-voltage test level.

^dBold typeface BILs are the most commonly used standard levels.

eY-Y connected transformers using a common solidly grounded neutral may use neutral BIL selected in accordance with the low-voltage winding rating.

For 500 kV to 765 kV nominal system voltages, induced voltage test levels do not follow rules in footnote b, and 1950 kV BIL is not a standard IEEE level.

⁸If user specifies a different BIL for the neutral than indicated above, the applied test voltage shall also be specified.

5.10.2 Line terminals

5.10.2.1 Basic lightning impulse insulation level (BIL)

A basic lightning impulse insulation level (BIL) from Table 3 or Table 4 shall be assigned to each line terminal of a winding. The associated insulation levels shall be provided regardless of whether tests are or can be performed.

5.10.2.2 Switching impulse insulation level

Windings for system voltages 115 kV and above shall be designed for the basic switching impulse insulation levels (BSL) associated with the assigned BIL as shown in Table 5. In addition, low-voltage windings shall be designed to withstand stresses from switching impulse tests on high-voltage windings regardless of whether or not such tests are specified.

Table 5—Lightning and switching impulse (high-frequency) tests table

Lightning impulse	Switching			
(BIL) kV crest	kV crest	Min. time to fla	shover (μs)	impulse
1.2 × 50 μs	1.1 × BIL	Class I & Dist	Class II	kV crest
Col 1	Col 2	Col 3	Col 4	Col 5
30	33	1.0	2.0	_
45	50	1.5	2.0	_
60	66	1.5	2.0	50
75	83	1.5	2.0	62
95	105	1.8	2.0	79
110	120	2.0	2.0	92
125	138	2.3	2.3	104
150	165	3.0	3.0	125
200	220	3.0	3.0	166
250	275	3.0	3.0	208
350	385	3.0	3.0	291
450	495	N/A	3.0	375
550	605	N/A	3.0	460
650	715	N/A	3.0	540
750	825	N/A	3.0	620
825	910	N/A	3.0	685
900	990	N/A	3.0	745
1050	1155	N/A	3.0	870
1175	1290	N/A	3.0	975
1300	1430	N/A	3.0	1080
1425	1570	N/A	3.0	1180
1550	1705	N/A	3.0	1290
1675	1845	N/A	3.0	1390
1800	1980	N/A	3.0	1500
1950 ^a	2145	N/A	3.0	1550/1620
2050	2255	N/A	3.0	1700

^aFor 1950 kV BIL, a switching impulse (BSL) of 1550 kV is specified as a special application for transposed lines to reduce switching impulse levels. For non-transposed lines, a BSL of 1620 kV should be used for the 1950 kV BIL.

5.10.2.3 Wye-winding line terminal

Each wye-winding line terminal shall be specified on the nameplate as suitable or unsuitable for ungrounded neutral operation.

5.10.2.4 Windings that have no terminals brought out

Windings that have no terminals brought out shall be capable of withstanding voltages resulting from the various tests that may be applied to other terminals corresponding to their respective BIL.

5.10.3 Neutral terminals

5.10.3.1 Wye connection with an accessible neutral external to the tank

A transformer winding designed for wye connection only and with an accessible neutral external to the tank shall be assigned a low-frequency test level for the neutral terminal. This assigned low-frequency test level may be lower than that for line terminals.

5.10.3.2 Neutral terminals that are solidly grounded

The assigned low-frequency test level for neutral terminals that are solidly grounded directly or through a current transformer shall be not less than that specified in Column 4 of Table 3 and Table 4.

The assigned low-frequency test level for other cases shall be coordinated with voltages that can occur between the neutral and ground during normal operation or during fault conditions, but shall be not less than those specified in Columns 3, 4, and 5 of Table 3 and Table 4.

It should be noted that IEEE Std 32^{TM} [B7] includes additional information on neutral insulation, application, etc.

5.10.3.3 Specific BIL

When specified, neutral terminals shall be designed for a specific BIL instead of a low-frequency test level.

5.10.3.4 Insulation level of the neutral bushing

The insulation level of the neutral end of a winding may differ from the insulation level of the neutral bushing being furnished or of the bushing for which provision for future installation is made. In any case, the insulation level of the neutral bushing shall be equal or greater than the specified insulation level of the neutral end of the winding.

5.10.3.5 Neutral not brought out of the tank

Insulation levels shall not be assigned where the neutral end of the winding is not brought out of the tank through a bushing and is solidly grounded to the tank.

5.10.4 Coordination of insulation levels

5.10.4.1 BIL levels

The BIL chosen for each line terminal shall be such that the lightning impulse, chopped-wave impulse, and switching impulse insulation levels include a suitable margin in excess of the dielectric stresses to which the terminal will be subjected in actual service. For information on surge arrester characteristics and application, see IEEE Std C62.1TM-1989 [B44], IEEE Std C62.2TM-1989 [B45], IEEE Std C62.11TM [B46], and IEEE Std C62.2TM [B47]. It should be noted that it is recommended that surge-arrester protection be provided for tertiary windings that have terminals brought out.

5.10.4.2 BSL levels

A switching surge impulse occurring at one terminal during test or in actual service will be transferred to other winding terminals with a magnitude approximately proportional to the turns ratio involved. This interaction should be considered when evaluating surge arrester application, evaluating expected magnitude of surges, and establishing coordinated insulation levels.

5.10.5 Low-frequency voltage tests on line terminals for distribution transformers and power transformers

5.10.5.1 General

Low-frequency test requirements for distribution and power transformers shall be applied-voltage tests and induced-voltage tests. Table 3 specifies test levels for distribution and Class I power transformers; Table 4 specifies test levels for Class II power transformers.

5.10.5.2 Applied-voltage test requirements

A voltage to ground (not necessarily to neutral) shall be developed at each terminal in accordance with the levels specified in Table 3 or Table 4. For ungraded windings, this voltage shall be maintained throughout the winding.

5.10.5.3 Induced-voltage test requirements for distribution and Class I power transformers

A voltage shall be developed in each winding in accordance with the levels specified in Table 3. Induced voltage tests shall be conducted at 2.0 × nominal voltage for 7200 cycles.

5.10.5.4 Exceptions

Exceptions to the applied-voltage and induced-voltage tests requirements are as follows:

a) Subject to the limitation that the voltage-to-ground test shall be performed as specified in 5.10.5.2 on the line terminals of the winding with the lowest ratio of test voltage to minimum turns, the test levels may otherwise be reduced so that none of the three test levels required in 5.10.5.3 need be exceeded to meet the requirements of the other two, or so that no winding need be tested above its specified level to meet the test requirements of another winding.

b) For delta windings, the voltage-to-ground developed at each terminal shall be in accordance with Table 3 for the BIL specified; however, voltage within the winding may be reduced to 87% of the voltage developed at the terminals.

5.10.5.5 Induced-voltage test for Class II power transformers

With the transformer connected and excited as it will be in service, an induced-voltage test shall be performed as indicated in Figure 2, at voltage levels indicated in Columns 6 and 7 of Table 4. Minimum line-to-ground induced test levels for Class II power transformers shall be a multiple of corresponding line-to-ground nominal system voltage as follows: 1.58 times for one hour tests and 1.8 times for 7200 cycles enhancement level tests.

Figure 2—Induced voltage test for Class II power transformers

5.10.6 Low-frequency voltage tests on neutral terminals for all transformers

Each neutral terminal shall receive an applied-voltage test at its assigned low-frequency insulation level in accordance with the test levels specified in Table 3 or Table 4.

5.10.7 Impulse tests

5.10.7.1 Lightning impulse tests

When required, lightning impulse tests shall be performed on line and neutral terminals at the specified levels per Columns 1 and 2 of Table 5, as selected from either Table 3 or Table 4. Lightning impulse tests shall not be made on windings that do not have terminals brought out through the tank or cover. Lightning impulse tests are not required on terminals brought out from buried windings in the following cases:

- a) When a single terminal is brought out for the purpose of grounding the buried winding.
- b) When two terminals are brought out so that the delta connection may be opened for the purpose of testing the buried winding.
- c) When temporary connections to terminals of a buried winding are brought out only for the purpose of factory tests.

5.10.7.2 Switching impulse tests

When required, switching impulse tests shall be performed. Switching impulse tests on the high-voltage line terminals may over-test or under-test other line terminals depending upon the relative BSL levels, the turns ratios between windings, and test connections. Regardless of this fact, tests on the high-voltage terminals shall be controlling, and a switching impulse test at the level specified in Column 5 of Table 5 shall be applied to the high-voltage terminals.

The switching surge insulation of other windings shall be able to withstand voltages resulting from the required switching impulse tests to the high-voltage terminals, even though such voltages on the other windings may exceed their designated BSL listed in Table 5 when applicable.

When the application of the switching impulse to the high-voltage terminals result in a voltage on another winding lower than the BSL requirement for that winding in Table 5, no additional test is necessary to demonstrate switching surge insulation withstand capability on that winding.

5.11 Temperature rise and loading conditions

5.11.1 Limits of observable temperature rise

5.11.1.1 Winding temperature rises

The average winding temperature rise above ambient temperature shall not exceed 65 °C at rated kVA when tested in accordance with IEEE Std C57.12.90 using the combination of connections and taps that give the highest average winding temperature rise.

The maximum (hottest-spot) winding temperature rise above ambient temperature shall not exceed 80 °C at rated kVA for the particular combination of connections and taps that give the highest maximum (hottest-spot) winding temperature rise. The maximum (hottest-spot) winding temperature rise above ambient shall be determined by one of the following conditions:

- a) Direct measurement during a thermal test in accordance with IEEE Std C57.12.90. A sufficient number of direct reading sensors should be used at expected locations of the maximum temperature rise as indicated by prior testing or loss and heat transfer calculations. For additional guidance on the use and location of thermal sensors, refer to IEEE Std 1538TM [B8].
- b) Direct measurement on an exact duplicate transformer design per item a).
- c) Calculations of the temperatures throughout each active winding and all leads. The calculation method shall be based on fundamental loss and heat transfer principles and substantiated by tests on production or prototype transformers or windings.

The maximum (hottest-spot) winding temperature rise above ambient temperature shall be included in the test report, with the other temperature rise data. A note shall indicate which of the preceding methods was used to determine the value.

5.11.1.2 Thermal rating for stabilizing windings (buried tertiary)

In addition to the short-circuit duty (see 7.1.4.4), stabilizing windings shall be designed to withstand the transient and continuous thermal duty as specified by the user and in accordance with the allowable temperature limits of 5.11.1.

In the event no continuous thermal duty for the stabilizing winding can be established from the user's specification, the manufacturer shall design the stabilizing winding considering the circulating current in that winding resulting from a full single-phase load in the largest main secondary winding. The manufacturer shall determine the kVA rating for the stabilizing winding based upon the transformer's equivalent circuit for a single-phase loading condition.

The manufacturer shall calculate values of average and hottest-spot temperatures for the stabilizing winding to verify compliance with allowable temperatures. Initial conditions for these calculations shall be based on the transformer operating at its maximum continuous rating, before switching to the loading conditions described above in the first or second paragraph, whichever is applicable.

NOTE—In this clause, *transformer* is a general term for two winding transformers and autotransformers.

5.11.1.3 Other winding rises

Other winding rises may be recognized for unusual ambient conditions or for special applications. These are specified in appropriate applications or in certain product standards. Refer to IEEE Std C57.154TM [B29] for additional guidance on the design and application of high-temperature transformers.

5.11.1.4 Rises of metallic parts other than windings

Metallic parts in contact with current-carrying conductor insulation shall not attain a temperature rise in excess of the winding hottest-spot temperature rise.

The core hot spot temperature shall be limited to 130 °C for the condition of highest core over-excitation, rated load, and the maximum average daily ambient temperature for transformers filled with mineral oil. This is to avoid the problem of gas generation in the core caused by thermal breakdown of the thin oil film between the core laminations. Under the same operating conditions, the core surface temperatures shall be limited by the temperature capability of the insulation materials in contact with the core surfaces.

Metallic parts other than those previously described shall not attain excessive temperature rises at maximum rated load. Excessive temperature rise shall be interpreted to mean a temperature rise that results in an operating temperature that would exceed the temperature limits of the insulation material that is in contact with the metallic part.

5.11.1.5 Liquid temperature rise

The insulating liquid temperature rise above ambient temperature shall not exceed 65 °C when measured near the top of the main tank.

5.11.2 Conditions under which temperature rise limits apply

Temperature limits shall not be exceeded when the transformer is operating on the connection that will produce the highest winding temperature rise above ambient temperature and is delivering

- a) Rated kVA output at rated secondary voltage when there are no taps.
- Rated kVA output at the rated secondary voltage for that connection when it is a rated kVA tap connection.
- c) At the rated secondary voltage of that connection, the kVA output corresponding to the rated current of the tap, when the connection is a reduced kVA tap connection.

- d) A specified combination of kVA outputs at specified power factors (for each winding) for multiwinding transformers.
- e) Rated kVA output at rated V/Hz.

NOTE—As used here, the term rated secondary voltage or rated current means the value assigned by the manufacturer and shown on the nameplate.

5.11.3 Basis for temperature limits

Transformers that meet the temperature and loading conditions in this standard shall be manufactured using thermally upgraded paper or an alternative insulation system that has been proven to possess minimum aging characteristics that either match or exceed those of thermally upgraded paper. Cellulose paper that has not been chemically modified to improve its thermal characteristics does not qualify as thermally upgraded insulation. This requirement applies to the insulation components that determine the minimum life expectancy, such as: winding insulation, layer-to-layer insulation, lead insulation, and other components.

The test procedures to determine the aging characteristics and the minimum life expectancy of an insulation system are provided in IEEE Std C57.100TM [B16].

Acceptable thermal aging performance may be assumed if the insulation system, when tested in accordance with IEEE Std C57.100 [B16] demonstrates a minimum life expectancy of at least 20.5 years (180 000 h), when operated at the hottest-spot temperature, at rated load, as defined in this clause. The minimum insulation life expectancy curve is displayed in Figure 3 and is determined by Equation (1)

$$LIFE = e^{\left[\frac{15000}{T + 273} - 27.064\right]} \tag{1}$$

where

LIFE is the life in hours

is the hottest-spot temperature in °C

is the base of natural logarithm

Figure 3—Minimum life expectancy curve for liquid-immersed distribution, power, and regulating transformers rated in accordance with Clause 5, at 65 °C average winding rise, 80 °C hottest-spot rise

5.12 Nameplates

5.12.1 General

A durable metal nameplate shall be affixed to each transformer by the manufacturer. Unless otherwise specified, it shall be made of corrosion-resistant material. It shall bear the rating and other essential operating data as specified in 5.12.2. This standard recognizes the use of metric (SI) and imperial (U.S. customary) units for data appearing on transformer nameplates. It should be noted that although this standard recognizes the possibility of using SI units as an alternative to the U.S. customary units used in the past, it is not intended that both appear on the specific nameplate. However, units used *shall* be explicitly shown.

In accordance with the requirements of IEEE Std C57.131, load tap changer (LTC) transformers shall also contain a tap changer nameplate, permanently attached to the LTC compartment.

5.12.2 Nameplate information

Unless otherwise specified, the minimum information shown on the nameplate shall be that specified in Table 6 and its associated Notes, and shall be in accordance with the following categories:

- a) Nameplate A shall be used on transformers rated 500 kVA or below with a high-voltage BIL less than 150 kV.
- b) Nameplate B shall be used on transformers rated 500 kVA or below, which are not covered in item a).
- c) Nameplate C shall be used on transformers rated above 500 kVA.

Table 6—Nameplate information

Row	Nameplate A	Nameplate B	Nameplate C
1	Serial number ^a	Serial number ^a	Serial number ^a
2	Month/year of manufacture	Month/year of manufacture	Month/year of manufacture
3	Class (ONAN, ONAF, etc.) b	Class (ONAN, ONAF, etc.) b	Class (ONAN, ONAF, etc.) b
4	Number of phases	Number of phases	Number of phases
5	Frequency	Frequency	Frequency
6	kVA rating a, b	kVA rating a, b	kVA (or MVA) rating ^{a, b}
7	Voltage ratings ^{a, c}	Voltage ratings a, c	Voltage ratings a, c
8	Tap voltages d	Tap voltages ^d	Tap voltages ^d
9	Temperature rise, °C	Temperature rise, °C	Temperature rise, °C
10	Polarity (single-phase transformers)	Polarity (single-phase transformers)	Polarity (single-phase transformers)
11	Phasor diagram (polyphase transformers)	Phasor diagram (polyphase transformers)	Phasor diagram (polyphase transformers)
12	Percent impedance e	Percent impedance e	Percent impedance ^e
13	_	Basic lightning impulse insulation levels (BIL) ^f	Basic lightning impulse insulation levels (BIL) ^f
14	Approximate total mass in kg or weight in lb ^g	Approximate total mass in kg or weight in lb ^h	Approximate total mass in kg or weight in lb h
15	Connection diagram i	Connection diagram i	Connection diagram i

Table 6—Nameplate information (continued)

Row	Nameplate A	Nameplate B	Nameplate C
16	Name and location (country) of manufacturer	Name and location (country) of manufacture	Name and location (country) of manufacture
17	Installation and operating instructions reference	Installation and operating instructions reference	Installation and operating instructions reference
18	The word transformer or autotransformer	The word transformer or autotransformer	The word transformer or autotransformer
19	Type of insulating liquid (generic name preferred) ^j	Type of insulating liquid (generic name preferred) ^j	Type of insulating liquid (generic name preferred) ^j
20	Conductor material (of each winding)	Conductor material (of each winding)	Conductor material (of each winding)
21	Liquid volume	_	Step-up operation suitability k
22	_	_	Maximum value of primary voltage ¹
23	_	_	Tank, pressure, and liquid data ^m
24	DOE compliant ⁿ	DOE compliant ⁿ	DOE compliant ⁿ

^a The letters and numerals showing kVA, serial number, and voltage ratings shall have a minimum height of 4.00 mm (0.157 in) whether engraved or stamped. The height of other letters and numerals shall be optional with the manufacturer.

^bWhen the class of transformer involves more than one kVA (or MVA) rating, all ratings shall be shown. Any winding, such as a tertiary winding, that has a different rating shall have its kVA (or MVA) suitably described. When the transformer has more than one temperature rating, the additional rating shall be shown on the nameplate. Provision for future forced-cooling equipment shall be indicated.

^cThe voltage ratings of a transformer or autotransformer shall be designated by the voltage rating of each winding separated by a dash (-) or voltages may be listed in tables. The winding voltage ratings shall be designated as specified in Table 7 and Table 8.

When the transformer is suitable for Y connection, the nameplate shall be so marked. The nameplate on two-winding single-phase transformer insulated for Y connection on both windings, shall show the Y voltage on the high-voltage side only for transformers that have a high-voltage rating above 600 V.

^dThe tap voltages of a winding shall be designated by listing the winding voltage of each tap, separated by a solidus (/), or shall be listed in tabular form. The rated voltage of each tap shall be shown in volts, except that for transformers rated 500 kVA and smaller with taps in uniform 2.5% or 5% steps, they may be shown as percentages of rated voltage.

Taps shall be identified on the transformer nameplate by means of letters in sequence or Arabic numerals. The numeral "1" or letter "A" shall be assigned to the voltage rating providing the maximum ratio of transformation with tap changers for de-energized operation. (The ratio of transformation is defined as the high-voltage volts divided by the low-voltage volts.)

The neutral position (the position in which the LTC circuit has no effect on the output voltage) shall be designated by the letter "N" for LTCs. The raise positions shall be designated by Arabic numerals in ascending order corresponding to increasing output voltage, followed by the suffix "R," such as 1R, 2R, etc. The lower positions shall be designated by Arabic numerals in ascending order, corresponding to decreasing output voltage, followed by the suffix "L," such as 1L, 2L, etc. (this applies to the relationship between two windings of a transformer only, such as the H and X windings).

In the event of system requirements such as reversal of power flow, regulation of input voltage (LTC in the primary winding), or any unusual conditions, nameplates shall have raise-lower designations specified by the user. This applies to two-winding transformers only.

The rated currents of all windings at the highest kVA rating and on all tap connections shall be shown for transformers rated 501 kVA and larger.

Any reduced capacity taps shall be identified.

^ePercent impedance shall be given between each pair of windings and shall be the tested value for transformers rated 501 kVA and larger. The voltage connection shall be stated following each percent impedance. When the transformer has more than one kVA rating, the kVA base shall be given.

IEEE Std C57.12.00-2015

IEEE Standard for General Requirements for Liquid-Immersed Distribution, Power, and Regulating Transformers

^fFull-wave BIL of line terminals shall be designated as in the following example:

High-voltage winding 450 kV BIL
High-voltage winding neutral 110 kV BIL
High-voltage winding neutral bushing 110 kV BIL
Low-voltage winding 95 kV BIL

^gWeight may be omitted from the nameplate for transformers rated below 37.5 kVA single-phase or below 30 kVA polyphase. In this case, supplemental data shall be available showing the required volume of insulating liquid and the approximate weight of the transformer.

^hThe approximate weights shall be shown as follows:

- a) Core and coils
- b) Tank and fittings
- c) Liquid
- d) Total weight
- e) Untanking weight (heaviest piece)
- f) Original shipping weight, if different than total weight

ⁱAll winding terminations shall be identified on the nameplate or on the connection diagram. A schematic plan view shall be included, preferably indicating orientation by locating a fixed accessory such as the de-energized tap changer handle, the LTC, instruments, or other prominent items. All termination or connection points shall be permanently marked to agree with the schematic identification. In general, the schematic view should be arranged to show the low-voltage side at the bottom and the H, high-voltage terminal, at the top left. (This arrangement may be modified in particular cases, such as multi-winding transformers that are equipped with terminal locations that do not conform to the suggested arrangement.)

Indication of voltage transformers, potential devices, current transformers, winding temperature devices, etc., when used, shall be shown.

Any nonlinear devices, capacitors, or resistors installed on the winding assembly or on any tap changer shall be indicated on the nameplate.

Polarity and location of current transformers shall be identified when used for metering, relaying, or line drop compensation. Polarity need not be shown when current transformers are used for winding temperature equipment or cooling control.

All internal leads and terminals not permanently connected shall be identified with numbers or letters in a manner that permits convenient reference to prevent confusion with terminal and polarity markings.

The scallop symbol shall be used in accordance with IEEE Std 315 and IEEE Std 315A for the development of windings.

^jThe nameplate shall state: "Contains no detectable level of PCB (less than 2 PPM) at the time of manufacture."

^mThe following tank, pressure, and liquid data for transformers larger than 500 kVA shall be provided:

- a) Maximum operating pressures of liquid preservation system _____ kPa (lbf/in²) positive and _____ kPa (lbf/in²) negative.
- b) Tank designed for ___ kPa (lbf/in²) vacuum filling. The manufacturer shall identify any portion of the transformer that cannot withstand the stated vacuum level (i.e., conservator, LTC boards, radiators).
- c) Liquid level below top surface of the highest point of the highest manhole flange at 25 °C _____ mm (in). Liquid level changes ____ mm (in) per 10 °C change in liquid temperature. (This applies only to transformers that have a gas cushion above the liquid in the transformer.)
- d) The volume of insulating liquid, in liters (gallons), and type shall be shown for the main tank and for each liquid-filled compartment.

ⁿThe nameplate of transformers that must comply with 10 CFR Part 431 shall include this statement ["DOE Compliant"], when the transformer is to be used in the U.S. or one of its protectorates or territories. Transformers that must meet this Code of Federal Regulation are defined in 10 CFR 431.192.

^kThe nameplate shall state when the transformer is suitable for step-up operation.

¹The maximum value of primary voltage as indicated in 4.1.6.1.

5.12.3 Schematic representation.

Windings shall be represented as shown in Table 7 and Table 8.

Table 7—Designation of voltage ratings of single-phase windings (schematic representation)

Identifi- cation	Nomenclature	Nameplate marking	Typical winding diagram	Condensed usage guide
(1)(a)	E	34 500		E shall indicate a winding of E volts that is suitable for Δ connection on an E volt system.
(1)(b)	E/E ₁ Y	2400/4160Y		E/E_1Y shall indicate a winding of E volts that is suitable for Δ connection on an E volt system, or for Y connection on an E_1 volt system.
(1)(c)	E/E ₁ GrdY	39 840/69 000GrdY		E/E_1GrdY shall indicate a winding of E volts having reduced insulation that is suitable for Δ connection on an E volt system, or Y connection on an E_1 volt system, transformer neutral effectively grounded.
(1)(d)	E ₁ GrdY/E	12 470GrdY/7200		E ₁ GrdY/E <i>shall</i> indicate a winding of E volts with reduced insulation at the neutral end. The neutral end <i>may</i> be connected directly to the tank for Y or for single-phase operation on an E ₁ volt system, provided the neutral end of the winding is effectively grounded.
(1)(e)	E/2E	120/240, 240/480		E/2E shall indicate a winding; the sections of which can be connected in parallel for operation at E volts, or which can be connected in series for operation at 2E volts, or connected in series with a center terminal for three-wire operation at 2E volts between the extreme terminals and E volts between the center terminal and each of the extreme terminals.

Table 7—Designation of voltage ratings of single-phase windings (schematic representation) (continued)

Identifi- cation	Nomenclature	Nameplate marking	Typical winding diagram	Condensed usage guide
(1)(f)	2E/E	240/120		2E/E shall indicate a winding for 2E volts, two-wire full kilovoltamperes between extreme terminals; or for 2E/E volts three-wire service with 1/2 kVA available only, from midpoint to each extreme terminal.
(1)(g)	$V \times V_1$	240 × 480 2400/4160Y × 4800/8320Y		$V \times V_1$ shall indicate a winding for parallel or series operation only but not suitable for three-wire service.

NOTE 1—E is line-to-neutral voltage of a Y winding or line-to-line voltage of a Δ winding.

NOTE 2—E₁ is $\sqrt{3}$ E.

NOTE 3—Additional subscripts, H, X, and Y (when used) identify high-voltage, low-voltage, and tertiary-voltage windings.

Table 8—Designation of voltage ratings of three-phase windings (schematic representation)

Identifi- cation	Nomenclature	Nameplate marking	Typical winding diagram	Condensed usage guide
(2)(a)	Е	2400		E shall indicate a winding that is permanently Δ connected for operation on an E volt system.
(2)(b)	$\mathrm{E}_{1}\mathrm{Y}$	4160Y		E ₁ Y <i>shall</i> indicate a winding that is permanently Y connected without a neutral brought out (isolated) for operation on an E ₁ volt system.
(2)(c)	E ₁ Y/E	4160Y/2400		E ₁ Y/E <i>shall</i> indicate a winding that is permanently Y connected with a fully insulated neutral brought out for operation on an E ₁ volt system, with E volts available from line to neutral.
(2)(d)	E/E ₁ Y	2400/4160Y		E/E ₁ Y <i>shall</i> indicate a winding that may be Δ connected for operation on an E volt system, or may be Y connected without a neutral brought out (isolated) for operation on an E ₁ volt system.

IEEE Std C57.12.00-2015

Table 8—Designation of voltage ratings of three-phase windings (schematic representation) (continued)

Identifi- cation	Nomenclature	Nameplate marking	Typical winding diagram	Condensed usage guide
(2)(e)	E/E ₁ Y/E	2400/4160Y/ 2400		E/E ₁ Y/E <i>shall</i> indicate a winding that may be Δ connected for operation on an E volt system, or may be Y connected with a fully insulated neutral brought out for operation on an E ₁ volt system with E volts available from line to neutral.
(2)(f)	E ₁ GrdY/E	69 000GrdY/ 39 840		E ₁ GrdY/E <i>shall</i> indicate a winding with reduced insulation and permanently Y connected, with a neutral brought out and effectively grounded for operation on an E ₁ volt system with E volts available from line to neutral.
(2)(g)	E/E ₁ GrdY/E	39 840/ 69 000GrdY/ 39 840		E/E ₁ GrdY/E <i>shall</i> indicate a winding having reduced insulation, which <i>may</i> be Δ connected for operation on an E volt system; or <i>may</i> be connected Y with a neutral brought out and effectively grounded for operation on an E ₁ volt system with E volts available from line to neutral.
		7200 × 14 400		$V \times V_1$ shall indicate a winding, the sections of which may be connected in parallel to obtain one of the voltage ratings (as defined in a–g) of V, or
(2)(h)	$V \times V_1$	4160Y/2400 × 12 470Y/7200		may be connected in series to obtain one of the voltage ratings (as defined in a – g) of V_1 . Winding are permanently Δ or Y connected.

6. Construction

6.1 Bushings

Transformers shall be equipped with bushings with an insulation level no less than that of the winding terminal to which they are connected, unless otherwise specified.

Bushings for use in transformers shall have impulse and low-frequency insulation levels as listed in Table 9 and IEEE Std C57.19.01.

Transformers using bushings that have dimensions in accordance with IEEE Std C57.19.01 shall have bushing mounting holes that are adequate to accommodate the maximum "P" dimensions for those bushings, as shown in the applicable tables.

6.2 Transformer accessories

Specific information on accessories is contained in the standards applying to particular types of transformers.

6.3 Bushing current transformers

Bushing current transformers used with bushings having dimensions in accordance with IEEE Std C57.19.01 shall have an inside diameter to accommodate the maximum "D" dimensions for those bushings, as shown in the applicable tables.

Table 9—Electrical insulation characteristics of transformer bushings (applies only to bushings 34.5 kV and below not listed in IEEE Std C57.19.01)

	Outdoor bushing								ushings ^a
	Power	transforr	ners ^b			Di	stribution tra	nsformers ^b	
System	Minimum creepage	Rated frequency withstand		Impulse full wave dry	Rated frequency withstand		Impulse full wave dry	Rated frequency withstand	Impulse full wave dry
voltage ^c	distance	1 min dry	10 s wet	withstand (kV)	1 min dry	10 s wet	withstand (kV)	1 min dry	withstand (kV)
(kV)	mm/(in)	(kV)	(kV)	(1.2/50 µs)	(kV)	(kV)	(1.2/50 µs)	(kV)	(1.2/50 μs)
1.2	_	_	_	_	10	6	30	_	_
2.5	_	21	20	60	15	13	45	20	45
5.0	_	27	24	75	21	20	60	24	60
8.7	_	_	_	_	27	24	75	30	75
8.7	178/(7)	35	30	95	_	_	_	_	_
15.0	_	_	_	_	35	30	95	50 ^d	110 ^d
18.0	_	_	_	_	42	36	125	_	_
25.0	_	_	_	_	_	_	_	60	150
34.5	_	_	_	_	_	_	_	80	200

^aIndoor bushings are those intended for use on indoor transformers. Indoor bushing test values do not apply to bushings used primarily for mechanical protection of insulated cable leads. Wet test values are not assigned to indoor bushings.

^bPower transformers indicate transformers that are covered under the power transformer product standard IEEE Std C57.12.10[™] [B31] and distribution transformers indicate transformers that are covered under the various distribution product standards, such as IEEE Std C57.12.20[™] [B32], IEEE Std C57.12.38 [B37], IEEE Std C57.12.34 [B35], or IEEE Std C57.12.36[™] [B36].

^cNominal system voltage values given above are used merely as reference numbers and do not necessarily imply a relation to specific operating voltages.

^dSmall indoor transformers may be supplied with bushings for a dry withstand test of 38 kV and an impulse test of 95 kV.

6.4 Thermometer wells

Unless otherwise specified in the standard applying to the particular type of transformer, dimensions for thermometer wells shall be as shown in Figure 4.

The thermometer well shall be positioned in such a way that it is at least 25.4 mm (1 in) below the liquid level at minimum operating temperature (either -20 °C or as specified by the user).

Figure 4—Dimension of thermometer well

6.5 Tank pressure requirements

6.5.1 Maximum under rated conditions

Tank pressure under rated conditions for sealed transformers shall not exceed two atmospheres (203 kPa) absolute pressure unless requirements of applicable sections of the ASME Boiler and Pressure Vessel Code (BPVC) are met.¹³

6.5.2 Limits and tests

Specific pressure limits and tests are included in standards applying to particular types of transformers.

6.6 Liquid insulation system

6.6.1 Insulating liquids

Transformers shall be filled with a suitable insulating liquid such as the following:

a) Mineral oil. New, unused mineral oil shall meet the requirements of ASTM D3487.

NOTE 1—IEEE Std C57.106TM [B19] provides information concerning the acceptance and maintenance of mineral oil, including dielectric test breakdown criteria according to oil application, age, and test method.

b) Less-flammable hydrocarbon fluid. New, unused less-flammable hydrocarbon fluid shall meet the requirements of ASTM D5222.

¹³Two atmosphere absolute pressure = 203 kPa or 14.7 psig.

IEEE Standard for General Requirements for Liquid-Immersed Distribution, Power, and Regulating Transformers

NOTE 2—IEEE Std C57.121TM [B27] provides information concerning the acceptance and maintenance of less-flammable fluid in transformers.

 Silicone insulating fluid. New, unused silicone insulating fluid shall meet the requirements of ASTM D2225.

NOTE 3—IEEE Std C57.111TM [B22] provides information concerning the acceptance and maintenance of silicone insulating fluid in transformers.

d) Natural ester insulating liquid. New, unused natural ester insulating liquid shall meet the requirements of ASTM D6871.

NOTE 4—IEEE Std C57.147TM [B28] provides information concerning the acceptance and maintenance of less-flammable natural ester insulating liquid in transformers.

6.6.2 Insulating liquid preservation

Transformers shall be equipped with an insulating liquid preservation system such as the following:

- a) Sealed tank
- b) Gas-insulating liquid seal
- c) Conservator
- d) Conservator/diaphragm

NOTE—Various insulating liquid (oil) preservation systems are described and defined in IEEE Std C57.12.80.

6.6.3 Nitrogen inert-gas pressure system

Nitrogen for use with inert-gas-protected transformers shall be in accordance with ASTM D1933, Type III. Nitrogen shall be supplied in 5.66 m³ (200 ft³) cylinders equipped with Connection No. 580 of CGA V-1. The filling pressure shall be 15.2 MPa (2200 lbf/in²) at 21.1 °C (70 °F).

6.7 Grounding

6.7.1 Transformer grounding

Transformer grounding facilities shall be furnished in accordance with the standards for particular types of transformers.

6.7.2 Grounding of core

The transformer core shall be grounded to the transformer tank for electrostatic purposes.

6.8 Minimum external clearances between transformer live parts of different phases of the same voltage

Table 10 describes the minimum external clearances between transformer live parts of different phases. In the establishment of these clearances, it was recognized that bushing ends normally have rounded electrode shapes. It is also assumed that conductor clamps would be suitably shaped so that they would not reduce the withstand strengths, and the arrangement of the incoming conductors would not reduce the effective clearances provided by the transformer bushing. In other words, the clearances were established based upon electrostatic fields that were usually not divergent.

Where adequate previous experience has indicated that smaller clearances are acceptable, the smaller clearances may be applied when agreed upon by both the user and manufacturer. Factory dielectric test conditions may require larger clearances than those defined here.

The clearances indicated for 345 kV and 500 kV nominal system voltages are based upon a maximum phase-to-phase switching impulse voltage equal to 3.8 per unit times the maximum peak line-to-ground voltage for each nominal system voltage addressed. The 3.8 per unit value is based on the use of closing resistors in the circuit breaker. The switching of EHV shunt capacitor banks could result in higher voltages up to 4.2 per unit of peak line-to-ground voltage and may require greater spacing than those stated in 0

The application of metal oxide surge arresters connected in close proximity to EHV line bushings can reduce the phase-to-phase switching impulse voltages to a level less than 3.8 per unit, thereby permitting smaller clearances than those given in Table 10. For phase-to-phase voltages other than 3.8 per unit, refer to Footnote c of Table 10.

Minimum external clearances shall comply with 0 except where suitable grading of local stresses may allow smaller clearances. Any such reduction in clearances should be on the basis of agreement between user and manufacturer.

The nominal clearance values indicated are subject to normal manufacturing tolerances. Normal manufacturing tolerances should not significantly increase the likelihood of a flashover because the clearances listed in Table 10 are conservative.

Table 10 — Minimum external clearances between transformer live parts of different phases of the same voltage

Nominal system	Maximum system voltage, rms	Minimum clearance between live parts of different phases ^a				Minimum clearance between top shed of insulator of bushings of different phases ^a			
voltage, rms	(from ANSI C84.1)	Distribution transformers		Power transformers		Distribution transformers		Power transformers	
(kV)	(kV)	mm	(in)	mm	(in)	mm	(in)	mm	(in)
1.2	_	25	(1)	51	(2)	25	(1)	25	(1)
2.5	_	51	(2)	76	(3)	25	(1)	38	(1.5)
5.0	_	64	(2.5)	102	(4)	38	(1.5)	51	(2)
8.7	_	102	(4)	127	(5)	51	(2)	64	(2.5)
15	_	140	(5.5)	165	(6.5)	76	(3)	89	(3.5)
25	_	178 ^b	(7)	229	(9)	114	(4.5)	152	(6)
34.5	_	330 b	(13)	330	(13)	203	(8)	203	(8)

Table 10—Minimum external clearances between transformer live parts of different phases of the same voltage *(continued)*

Nominal system voltage, rms	Maximum system voltage, rms (from	Minimum clearance between live parts of different phases ^a				Minimum clearance between top shed of insulator of bushings of different phases ^a			
	ANSI C84.1)	Distrib transfo		Pow transfo			bution ormers		wer ormers
(kV)	(kV)	mm	(in)	mm	(in)	mm	(in)	mm	(in)
46	48.3	432	(17)	432	(17)	305	(12)	305	(12)
69	72.5	635	(25)	635	(25)	483	(19)	483	(19)
115	121.0	_	_	1041	(41)	_	_	914	(36)
138	145.0	_	_	1245	(49)	_	_	1118	(44)
161	169.0	_	_	1448	(57)	_	_	1321	(52)
230	242.0	_	_	1778	(70)	_	_	1651	(65)
345	362.0	_	_	2286°	(90)	_	_	2159	(85)
500	550.0	_	_	4064°	(160)	_	_	3937	(155)
765	800.0	_	_	_ d	_	_	_	_ d	_
1100	1200.0								

NOTE—The above clearances are the minimum required to ensure satisfactory operation considering only the effects of the electrical stress between bushings.

^bIt should be noted that IEEE Std C57.12.34™ [B35] specifies a phase-to-phase clearance of 159 mm (6.25 in) for 25 kV and 229 mm (9 in) for 34.5 kV nominal system voltage. The smaller clearances are acceptable since the bushings are always located within a metal enclosure and are not subject to the same conditions that occur with bushings exposed to the elements.

^cFor phase-to-phase switching impulse voltages other than 3.8 per unit, the following equation *may* be used to establish the minimum external clearance for peak switching impulse voltages between 1000 kV and 1800 kV only:

$$X = 3.0734(Y) - 1143$$
 or $(X = 0.121(Y) - 45)$

where

X is the minimum clearance between live parts of different phases in mm (in)

Y is the switching impulse voltage from phase to phase (peak kV) (applicable only from 1000 kV to 1800 kV)

CAUTION

If there is risk that these clearances will be effectively reduced by the intrusion of birds or animals, the user should specify increased clearances between bushings. This is most important at lower system voltages where clearances between bushings are small. In the case where bushings terminate in a closed junction box for connection to cables, intrusion by birds and animals is not possible; therefore the above minimum clearances will be adequate.

^aThe external clearances given are for transformers intended for operation at altitudes of 1000 m (3300 ft) or less. For operation at altitudes in excess of 1000 m, the external clearances shall be increased to compensate for the decrease in sparkover voltage at the rate of 1% (0.01) per 100 m (330 ft) increase in altitude in excess of 1000 m (3300 ft).

^dPower transformers, at nominal system voltages of 765 kV and 1100 kV, are usually single phase so that clearances between live parts of different phases are not an issue.

7. Short-circuit characteristics

7.1 Requirements

7.1.1 General

Liquid-immersed transformers shall be designed and constructed to withstand the mechanical and thermal stresses produced by external short circuits under the conditions specified in 7.1.3, 7.1.4, and 7.1.5. The external short circuits shall include three-phase, single line-to-ground, double line-to-ground, and line-to-line faults on any one set of terminals at a time. Multi-winding transformers shall be considered to have system fault power supplied at no more than two sets of unfaulted terminals rated greater than 35% of the terminal kVA of the highest capacity winding. For other fault conditions, the requirements shall be specified by those responsible for the application of the transformer.

Short-circuit withstand capability can be adversely affected by the cumulative effects of repeated mechanical and thermal overstressing produced by short circuits and loads above the nameplate rating. It is not feasible to continuously monitor and quantitatively evaluate the degrading effects of such duty; short-circuit tests, when required, should be performed prior to placing transformer(s) in service.

The intention here is not that every transformer be short-circuit tested to demonstrate adequate construction.

When specified, short-circuit tests shall be performed as described in IEEE Std C57.12.90.

7.1.2 Transformer categories

Four categories for the rating of transformers are recognized, as shown in Table 11.

Category Single phase (kVA) Three phase (kVA) Ia 5 to 500 15 to 500 II 501 to 1667 501 to 5000 Ш 1668 to 10 000 5001 to 30 000 IV Above 10 000 Above 30 000 NOTE—All kVA ratings listed are minimum nameplate kVA for the principal windings.

Table 11 —Category of transformer ratings

7.1.3 Short-circuit current duration

The short-circuit current duration that a transformer shall withstand is defined in 7.1.3.1. The mechanical behavior of the transformer shall be ascertained by short-circuit tests conducted per IEEE Std C57.12.90; the test duration shall be as defined in 7.1.3.2. The short-circuit thermal behavior of the transformer shall be

^aAutotransformers with equivalent two-winding kVA of 500 or less, which are manufactured as distribution transformers in accordance with IEEE Std C57.12.20TM [B32], IEEE Std C57.12.23TM [B33], IEEE Std C57.12.24TM [B34], IEEE Std C57.12.34TM [B35], IEEE Std C57.12.36TM [B36], IEEE Std C57.12.38TM [B37], or IEEE Std C57.12.40TM [B38] shall be included in Category I, even though their nameplate kVA may exceed 500.

determined by calculations per 7.4; the minimum short-circuit duration applicable for these calculations shall be those defined in 7.1.3.1.

7.1.3.1 General

For Category I transformers, the duration of the short circuit *shall* be determined by Equation (2).

For Category II, III, and IV units, the duration of the short-circuit current as defined in 7.1.4 is limited to 2 s, unless otherwise specified by the user.

When used on circuits having reclosing features, transformers in all categories *shall* be capable of withstanding the resulting successive short circuits without cooling to normal operating temperatures between successive occurrence of the short circuit, provided that the accumulated duration of the short circuit does not exceed the maximum duration permitted for single short circuits as defined in 7.1.3.1.

For currents between rated current and maximum short-circuit current, the allowable time duration *should* be obtained by consulting the manufacturer.

IEEE Std C57.12.90 defines a procedure by which the mechanical capability of a transformer to withstand short-circuit stresses *may* be demonstrated. The prescribed tests are not designed to verify thermal performance. Conformance to short-circuit thermal requirements *shall* be by calculation in accordance with 7.4.

7.1.3.2 Duration of short-circuit tests

When short-circuit tests are performed, the duration of each test *shall* be 0.25 s except that one test satisfying the symmetrical current requirement *shall* be made for a longer duration on Category I, II, and III transformers. The duration of the long test in each case *shall* be as shown in Equation (2).

Category I:

$$t = \frac{1250}{I^2} \tag{2}$$

where

t is duration (s)

I is symmetrical short-circuit current in multiples of normal base current (see 7.1.5.1)

Category II: $t ext{ is } 1.0 ext{ s}$ Category III: $t ext{ is } 0.5 ext{ s}$

NOTE—There is no long-duration test for category IV transformers.

For special applications when longer fault durations are common in service, special long-duration tests *should* be specified at purchase. When making consecutive tests without allowing time for winding cooling, care *should* be exercised to avoid exceeding temperature limits (specified in 7.3.5) for transformers under short-circuit conditions.

7.1.4 Short-circuit current magnitude

7.1.4.1 Category I

The symmetrical short-circuit current *shall* be calculated using transformer impedance only, except that the maximum symmetrical current magnitudes *shall* not exceed the values listed in Table 12.

Table 12 — Distribution transformer short-circuit withstand capability

Single phase (kVA)	Three phase (kVA)	Withstand capability ^a per unit of base current (symmetrical)	
5 to 25	15 to 75	40	
37.5 to 100	112.5 to 300	35	
167 to 500	500	25	

^aTwo winding distribution transformers with secondary's rated above 600 V should be designed to withstand short circuits limited only by the impedance of the transformer. Autotransformers having nameplate kVA greater than 500 that are built as distribution transformers in accordance with IEEE Std C57.12.20[™] [B32], IEEE Std C57.12.23[™] [B33], IEEE Std C57.12.24[™] [B34], IEEE Std C57.12.34[™] [B35], IEEE Std C57.12.38[™] [B37], or IEEE Std C57.12.40[™] [B38] shall have withstand capabilities of 25 per unit of base current (symmetrical).

7.1.4.2 Category II

The symmetrical short-circuit current *shall* be calculated using transformer impedance only.

7.1.4.3 Categories III and IV

The symmetrical short-circuit current shall be calculated using transformer impedance plus system impedance, as specified by the transformer user. When system impedance is not specified, data from 7.1.5.3 shall be used.

7.1.4.4 Stabilizing windings

Stabilizing windings in three-phase transformers (Δ -connected windings with no external terminals) shall be capable of withstanding the current resulting from any of the system faults specified in 7.1.1, recognizing the system grounding conditions. Appropriate stabilizing winding kVA, voltage, and impedance shall be provided.

7.1.5 Short-circuit current calculations

7.1.5.1 Symmetrical current (two-winding transformers)

It should be noted that for multi-winding transformers and autotransformers, the required rms value of symmetrical current in each winding shall be determined by calculation as shown in Equation (3) and Equation (4), based on applicable system conditions and fault types.

$$I_{\rm SC} = \frac{I_{\rm R}}{Z_{\rm T} + Z_{\rm S}} \tag{3}$$

IEEE Standard for General Requirements for Liquid-Immersed Distribution, Power, and Regulating Transformers

$$I = \frac{I_{\text{SC}}}{I_{\text{R}}} \tag{4}$$

where

I is the symmetrical short circuit current in multiple of normal base

 I_{SC} symmetrical short circuit current (A, rms)

 $I_{\rm R}$ is the rated current on the given tap connection (A, rms)

 $Z_{\rm T}$ is the transformer impedance on the given tap connection, in per unit on the same apparent power base as $I_{\rm R}$

 $Z_{\rm s}$ is the impedance of the system or permanently connected apparatus, in per unit on the same apparent power base as $I_{\rm R}$

7.1.5.2 Asymmetrical current

The first-cycle asymmetrical peak current that the transformer is required to withstand *shall* be determined as shown in Equation (5) and Equation (6):

$$I_{SC} \text{ (pk asym)} = KI_{SC}$$
 (5)

$$K = \left\{ 1 + \left[e^{-\left(\phi + \frac{\pi}{2}\right)\frac{r}{x}} \right] \sin \phi \right\} \sqrt{2}$$
 (6)

where

 ϕ is arc tan (x/r) (radians)

e is the base of natural logarithm

x/r is the ratio of effective ac reactance to resistance, both in ohms, in the total impedance that limits the fault current for the transformer connections when the short circuit occurs

(When the system impedance is included in the fault-current calculation, the x/r ratio of the external impedance shall be assumed equal to that of the transformer, when not specified. Since the system x/r is much smaller than the transformer x/r, the assumed system ratio will have little impact upon the asymmetrical peak calculation. The effect it will have is to make the design of the transformer slightly more conservative.)

Values of *K* are given in Table 13.

7.1.5.3 System characteristics

For Categories III and IV, the characteristics of the system on each set of terminals of the transformer (system fault capacity and the ratio of X_0/X_1) should be specified. For terminals connected to rotating machines, the impedance of the connected equipment should be specified. In lieu of specified system fault capacities and rotating machine impedances, values shall be selected for each source from Table 14 and Table 15. In lieu of a specified X_0/X_1 ratio, a value of 1.0 shall be used.

In establishing the fault values shown in Table 14, consideration was given to currently available maximum circuit breaker ratings and existing fault levels determined from user surveys. It is recognized that some systems will present fault levels that exceed these levels. If additional margin is desired, users may specify pre-fault voltage conditions (e.g., 1.05 p.u.) or an infinite bus. For low impedance transformers, specifying an infinite bus may increase the cost of the transformer significantly.

Table 13 — Values of K

r/x	x/r	K
0.001	1000.00	2.824
0.002	500.00	2.820
0.003	333.00	2.815
0.004	250.00	2.811
0.005	200.00	2.806
0.006	167.00	2.802
0.007	143.00	2.798
0.008	125.00	2.793
0.009	111.00	2.789
0.010	100.00	2.785
0.020	50.00	2.743
0.030	33.30	2.702
0.040	25.00	2.662
0.050	20.00	2.624
0.060	16.70	2.588
0.070	14.30	2.552
0.080	12.50	2.518
0.090	11.10	2.484
0.100	10.00	2.452
0.200	5.00	2.184
0.300	3.33	1.990
0.400	2.50	1.849
0.500	2.00	1.746
0.600	1.67	1.669
0.700	1.43	1.611
0.800	1.25	1.568
0.900	1.11	1.534
1.000	1.00	1.509

NOTE—The expression of K is an approximation. The tabulated values of K given in Table 13 are calculated from this approximation and are accurate to within 0.7% of the values calculated by exact methods.

Table 14—Short-circuit apparent power of the system to be used unless otherwise specified

Maximum system voltage	Nominal system voltage	System fault capacity (based on maximum system voltage)		
(ANSI C84.1) (kV rms)	(kV rms)	(kA rms)	(MVA)	
Below 48.3	Below 46	63		
48.3	46	63	5270	
72.5	69	63	7910	
121.0	115	80	16 770	
145.0	138	80	20 090	
169.0	161	80	23 420	
242.0	230	80	33 530	
362.0	345	80	50 160	
550.0	500	80	76 210	
765.0	735	80	106 000	
800.0	765	80	110 850	

Table 15—Subtransient reactance of three-phase synchronous machines^a

Type of machine	Most common reactance per unit	Subtransient reactance range per unit
Two-pole turbine generator	0.10	0.07 to 0.20
Four-pole turbine generator	0.14	0.12 to 0.21
Salient pole generators and motors with dampers	0.20	0.13 to 0.32
Salient pole generators without dampers	0.30	0.20 to 0.50
Condensers-air cooled	0.27	0.19 to 0.30
Condensers-hydrogen cooled	0.32	0.23 to 0.36

^aAssumptions of rotating machine impedances *should* be defined by the transformer manufacturer.

7.1.5.4 Present limitations

Conventional transformer materials and constructions have inherent short-circuit withstand capability limitations. An example is the tensile withstand capability of annealed copper, which places a limit on the permissible hoop tensile stress in the outer winding of a core form transformer. New materials and construction techniques have been, and will continue to be, developed to extend the withstand capability limitations.

However, in certain circumstances it may not be possible to provide the requisite strength in the transformer. In such situations, it would become necessary to limit the fault current with additional

impedance external to the transformer windings. For example, it may not be possible to design a reduced-capacity auxiliary winding to withstand a fault directly on its terminals. When the current requirements of 7.1.4 cannot be met, limits of fault-current capability of the transformer shall be specified by the manufacturer in the proposal and shall be identified on the transformer nameplate.

For distribution transformers, the short-circuit withstand capability limits of Table 12 have been accepted as being representative for conventional materials and constructions.

7.1.5.5 Application conditions requiring special consideration

The following situations affecting fault-current magnitude, duration, or frequency of occurrence require special consideration and should be identified in transformer specifications:

- a) Regulating transformers with extremely low impedance that depend on the impedance of directly connected apparatus to limit fault currents.
- b) Generator transformers susceptible to excessive overcurrents produced by connection of the generator to the system out of synchronism.
- c) Transformer terminals connected to rotating machines (such as motors or synchronous condensers) that can act as generators to feed current into the transformer under system fault conditions.
- d) Operating voltage that is higher than rated maintained at the unfaulted terminal(s) during a fault condition.
- e) Frequent overcurrents arising from the method of operation or the particular application (for example, furnace transformers, starting taps, applications using grounding switches for relay purposes, and traction feeding transformers).
- f) Station auxiliary transformers or main generator step-up transformers directly connected to a generator that may be subjected to prolonged duration terminal faults as a result of the inability to remove the voltage source quickly. See IEEE Std C57.116TM [B25] for more information.
- g) Faults initiated by circuit breakers that may, under certain conditions, cause fault current in excess of those calculated in accordance with this clause.

7.2 Components

Transformer components such as leads, bushings, LTCs, de-energized tap changers, and current transformers that carry current continuously *shall* comply with all the requirements of 7.1.3 and 7.1.4. However, when not explicitly specified, LTCs are not required to change taps successfully under short-circuit conditions.

7.3 Base kilovoltamperes

7.3.1 Base kVA of a winding

This is the self-cooled rating of a winding as specified by the nameplate or as determined in accordance with Table 16.

For a transformer without a self-cooled rating, the applicable multiplying factor from Table 16 *shall* be applied to the maximum nameplate kVA rating to obtain the equivalent base kVA rating.

Table 16—Base current calculation factors

Type of transformer	Multiplying factor
Water-cooled (ONWF).	1.0
Natural or forced liquid-cooled with either forced-air cooled or forced-water cooled (ONAF, OFAF, ODAF and OFWF, ODWF), and similarly for designations of other insulating fluids.	0.60

7.3.2 Base current of windings without autotransformer connections

For transformers with two or more windings without autotransformer connections, the base current of a winding is obtained by dividing the base kVA of the winding by the rated kV of the winding on a per-phase basis.

7.3.3 Base current of windings with autotransformer connections

For transformers with two or more windings, including one or more autotransformer connections, the base current and base kVA of any winding other than the series and common windings are determined as described in 7.3.2.

The base current of the series winding is equal to the base kVA per phase at the series line terminal, H, divided by the minimum full capacity tap voltage at the series line terminal, H, in kV line to neutral.

The base current of the common winding is equal to the line current at the common winding terminal, X, minus the line current at the series winding terminal, H, under loading conditions resulting in the maximum phasor difference. All conditions of simultaneous loading authorized by the nameplate *should* be considered to obtain the maximum value. Base currents are calculated based on self-cooled loading conditions or equivalent (use multiplying factors).

7.3.4 Base current in windings of a regulating transformer

The base current for each winding of a regulating transformer is the maximum current that can occur in that winding for any loading condition authorized by the nameplate. Base currents are calculated based on self-cooled loading conditions or equivalent (use multiplying factors). It *should* be noted that these base current definitions are applicable only to windings designed for connection to load.

7.3.5 Temperature limits of transformers for short-circuit conditions

The temperature of the conductor material in the windings of transformers under the short-circuit conditions specified in 7.1.1 through 7.1.4, as calculated by methods described in 7.1.4, *shall* not exceed 250 °C for copper conductor or 200 °C for EC aluminum conductor. A maximum temperature of 250 °C *shall* be allowed for aluminum alloys that have resistance to annealing properties at 250 °C equivalent to EC aluminum at 200 °C, or for applications of EC aluminum where the characteristics of the fully annealed material satisfy the mechanical requirements. In setting these temperature limits, the following factors were considered:

- a) Gas generation from insulating liquid or solid insulation
- b) Conductor annealing
- c) Insulation aging

7.4 Calculation of winding temperature during a short circuit

The final winding temperature, T₆ at the end of a short circuit of duration, t, shall be calculated as shown in Equation (7) through Equation (10), on the basis of all heat stored in the conductor material and its associated turn insulation. All temperatures are in degrees Celsius.

$$T_{\rm f} = (T_{\rm k} + T_{\rm s}) m \, (1 + E + 0.6m) + T_{\rm s} \tag{7}$$

where

$$m = \frac{W_{\rm s}t}{C(T_{\rm k} + T_{\rm s})}$$

These equations are approximate formulas, and their use *should* be restricted to values of m = 0.6 or less.

For values of m in excess of 0.6, the following more nearly exact formula should be used:

$$T_{\rm f} = (T_{\rm k} + T_{\rm s}) \left[\sqrt{e^{2m} + E(e^{2m} - 1)} - 1 \right] + T_{\rm s}$$
(8)

where

is final winding temperature

is 234.5 for copper

is 225 for EC grade aluminum (the appropriate values for other grades may be used)

is the starting temperature. It is equal to:

- A 30 °C ambient temperature plus the average winding rise plus the manufacturer's recommended hottest-spot allowance, or
- A 30 °C ambient temperature plus the limiting winding hottest-spot temperature rise specified for the appropriate type of transformer.

is the base of natural logarithm, 2.718 е

Eis the per-unit eddy-current loss, based on resistance loss, W_s , at the starting temperature

$$E = E_{\rm r} \left[\frac{T_{\rm k} + T_{\rm r}}{T_{\rm k} + T_{\rm s}} \right]^2 \tag{9}$$

where

is the per-unit eddy-current loss at the reference temperature

 $E_{\rm r}$ $T_{\rm r}$ is the reference temperature, defined as 20 °C plus the rated average winding rise

$$W_{\rm s} = \frac{W_{\rm r} N^2}{M} \left(\frac{T_{\rm k} + T_{\rm s}}{T_{\rm k} + T_{\rm r}} \right) \tag{10}$$

where

is the short-circuit resistance loss of the winding at the starting temperature of conductor material

 $W_{\rm r}$ is the resistance loss of winding at rated current and reference temperature (W)

N is the ratio of symmetric short-circuit current magnitude to normal rated current

Mis the mass of winding conductor (kg)

Cis the average thermal capacitance per kg of conductor material and its associated turn insulation (W s)/°C. It shall be determined by iteration from either of the following empirical equations:

[384 + 0.0496(
$$T_s + T_f$$
) + 110 A_i/A_c] for copper [893 + 0.220($T_s + T_f$) + 360 A_i/A_c] for aluminum

- $A_{\rm i}$ is the cross-sectional area of turn insulation in mm²
- A_c is the cross-sectional area of conductor in mm²

CAUTION

When applying the preceding equations for calculation, care shall be taken to assure consistent application of units for mass, weights, and cross sectional areas. This will involve the variables W_s , M, C, A_i , and A_c . Mixing of units between SI system and the U.S. customary units (in, lb) will yield incorrect results.

8. Testing and calculations

8.1 General

Unless otherwise specified, all tests *shall* be made in accordance with IEEE Std C57.12.90. Unless otherwise specified, tests *shall* be made at the factory or other approved testing facilities.

8.2 Routine, design, and other tests for transformers

Routine, design, and other tests *shall* be made in accordance with the requirements of Table 17. The sequence of tests listed in Table 17 does not imply the order in which these tests must be performed. Test sequence, when pertinent, is defined in IEEE Std C57.12.90.

8.2.1 Routine tests

Routine tests *shall* be made on every transformer to verify that the product meets the design specifications.

8.2.2 Design tests

Design tests *shall* be made on a transformer of new design to determine the adequacy of the design of a particular type, style, or model of transformer or its component parts. Design adequacy includes but is not limited to: meeting assigned ratings, operating satisfactorily under normal service condition or under special condition if specified, and compliance with appropriate standards of the industry. Design tests are made on representative transformers to substantiate the ratings assigned to all other transformers of basically the same design. Design tests are not intended to be used as a part of normal production. The applicable portion of these design tests *may* also be used to evaluate modifications of a previous design and to assure that performance has not been adversely affected. Test data from previous similar designs *may* be used for current designs, where appropriate. Once made, the tests need not be repeated unless the design is changed to modify performance.

8.2.3 Other tests

Other tests are identified in individual product standards and *may* be specified by the purchaser in addition to routine tests. (Examples: impulse, insulation power factor, audible sound, temperature rise, short circuit.)

Table 17 — Routine, design, and other tests for liquid-immersed transformers

	ъ.	Distribution Class I Class II				I				
		stribut nsforn			Power nsform	•		Power 1sforn	•	
Tests	Routine	Design	Other	Routine	Design [5]	Other	Routine	Design 5	Other	Comments
Performance										
Resistance measurements of all windings on the rated voltage tap and at the tap extremes of the first unit of a new design	*	*		*			*			Resistance measurement is a <i>design</i> test for distribution transformers rated 2500 kVA and smaller and a <i>routine</i> test for distribution transformers rated greater than 2500 kVA.
Ratio tests on the rated voltage connection and on all tap positions as listed on the nameplate	*			*			*			For LTC units, see 8.3.1. For multiple winding or dual voltage units, ratio tests shall be performed on all connections.
Polarity and phase relation tests on the rated voltage connection	*			*			*			
No-load losses and excitation current at 100% of rated voltage and at rated power frequency on the rated voltage tap connection(s)	*			*			*			
No-load losses and excitation current at 110% of rated voltage and at rated power frequency on the rated voltage tap connection(s)			*	*			*			
Impedance voltage and load loss at rated current and rated frequency on the rated voltage connection, and at the tap extremes of the first unit of a new design	*			*			*			These measurements shall be taken only at the rated voltage connection for a two-winding unit, and at all rated voltage connections for units with three or more windings. The tested load loss of duplicate transformers shall be corrected to reference temperature by assuming the same stray and eddy loss as the design test transformer. For LTC units, see 8.3.2.
Operation tests of all devices	*			*			*			All electrical and electro-mechanical devices for controlling auxiliary devices such as fans, pumps, motors, LTCs, etc., shall be operated both in auto and manual mode for proper sequencing/staging and function.

Table 17—Routine, design, and other tests for liquid-immersed transformers (continued)

		tribut 1sforn			Class I Power			Class II Power		
Tests	Routine	Design	Other		Design losses			Design logs		Comments
Control (auxiliary) and cooling consumption	R	De	*	Re	De	*	*	De	Ŏ	Power consumption (auxiliary/cooling) losses associated with fans and pumps shall be measured.
losses Zero-phase sequence impedance voltage and load loss on the rated tap connection			*		*		*			Zero-phase sequence impedance shall be performed when a neutral is brought out. This test is not applicable to single-phase, shell-form, or transformers with 5-legged cores.
Temperature rise At minimum and maximum ratings of the first unit of a new design		*			*			*		
At minimum and maximum ratings, when temperature-rise tests are specified			*			*			*	
Dissolved gas in oil analysis			*			*	*			As a minimum, dissolved gas in oil analysis shall be performed on oil samples drawn before the start of all tests, and after the completion of all tests.
Audible sound level		*	*		*	*		*	*	The transformer shall be connected for and energized at rated voltage, frequency, and at no load. Noise-contributing elements of the transformer, such as pumps and fans, shall be operated as appropriate for the rating being tested. At least one test shall be performed at the cooling stage for the minimum rating and one test at the cooling stage for the maximum rating. When it is impractical or undesirable to include the appropriate cooling equipment, the self-cooled sound level may be corrected for cooling noise contribution, if suitable corrections are available and it is mutually agreeable to those concerned. Transformers shall meet standard audible no load sound level as listed in NEMA TR1-2013 [B48], Table 1 for power transformers and Table 2 for distribution transformers, or as specified by the purchaser. Upon purchaser's request, the transformer may be tested for its audible load sound level in order to determine the total sound level of the transformer under prespecified load(s). For reference levels of load sound power, refer to Annex C. In either case, the purchaser's specification shall make it clear whether the sound levels to be guaranteed refer to no load noise or the total noise of the transformer, including load noise. When the purchaser's specification does not make it clear at which condition(s) the sound level shall be guaranteed, the default condition for sound level measurements shall be the no load condition(s).

Table 17—Routine, design, and other tests for liquid-immersed transformers (continued)

T		Distribution transformers			Class Powernsforn	•		Class II Power transformers		
Tests	Routine	Design	Other	Routine	Design	Other	Routine	Design	Other	Comments
Short-circuit capability		*	*			*			*	Testing of large transformers may not be practical because of test facility limitations.
Telephone influence factor (TIF)			*							A test method for measuring TIF may be found in IEEE Std 469. This test is not practical for transformers larger than 50 kVA because of test facility limitations.
Dielectric										
Winding insulation resistance			*	*			*			
Core insulation resistance			*	*			*			The insulation resistance between the core(s) and ground shall be measured after complete assembly of the transformer at a level of at least 500 V dc, for a duration of 1 min.
Insulation power factor and capacitance			*	*			*			
Single-phase excitation tests on the rated voltage connection			*			*			*	This test shall be performed on all phases of any winding only when terminals are brought out and accessible for suitable connections. Only line-to-ground voltage suitable for the winding shall be applied during this measurement.
Low-frequency test on auxiliary devices and control and current transformer circuits			*	*			*			Control and voltage transformer secondary circuits shall be tested at 1500 V ac 50/60 Hz, and current transformer circuits shall be tested at 2.5 kV ac 50/60 Hz for a maximum of 1 min duration.
Lightning impulse	*	*	*		*	*	*			A special routine impulse test for distribution transformers is required for overhead, padmounted, and underground type distribution transformers. This test is specified in 10.4 of IEEE Std C57.12.90-2010.
Front-of-wave impulse						*			*	
Switching impulse, phase-to-ground						*	*		*	Switching impulse tests are routine for transformers with high voltage windings operating at 345 kV and above.
Low frequency	*			*			*			
Partial discharge test			*			*	*			

Table 17—Routine, design, and other tests for liquid-immersed transformers (continued)

	Distribution transformers			Class I Power transformers			Class II Power transformers		~		
Tests	Routine	Design	Other	Routine	Design	Other	Routine	Design	Other	Comments	
Mechanical											
Lifting and moving devices		*			*			*		The mechanical adequacy of the lifting and moving devices may be determined either by test or mathematical analysis.	
Pressure		*			*			*			
Leak	*			*			*				

8.2.4 Dielectric test for low voltage control wiring, associated auxiliary control equipment, and current transformer secondary circuits, on Class II power transformers

For fully assembled Class II power transformers, dielectric withstand test (Hipot) shall be performed for a maximum of 1 min on low-voltage control wiring (on each terminal or all terminals tied together), including LTC control and motor wiring when terminated in the control box. However:

- 1) All solid state and microprocessor based devices shall be excluded from the test circuit.
- All three-phase undervoltage relays and withdrawal type devices shall be removed from the test circuits.

At the location of each tap(s) termination in the control box, 2500 V ac shall be applied to the entire current transformer secondary circuits.

8.3 Additional routine tests on transformers with load tap changing or regulating transformers

8.3.1 Ratio tests on load tap changing transformers

Ratio tests on load tap changing transformers shall be made

- a) At all connection positions of the tap changer for de-energized operation with the LTC on the rated voltage position.
- b) At all LTC positions with the tap changer for de-energized operation on the rated-voltage position.

8.3.2 Impedance voltage and load-loss tests on load tap changing transformers

Impedance voltage and load-loss tests, as listed in Table 18, shall be made on one unit of a given rating when multiple units are produced by one manufacturer at the same time.

	Voltages for which tap changers are set							
Test number	Tap changer for de-energized operation	Load tap changer						
1	Rated voltage tap position	Max voltage tap position						
2ª	Rated voltage tap position	Min voltage tap position						
3	Max voltage tap position	Max voltage tap position						
4 ^a	Max voltage tap position	Min voltage tap position						
5	Min voltage tap position	Max voltage tap position						
6 ^a	Min voltage tap position	Min voltage tap position						

Table 18 — Additional tests

8.3.2.1 Impedance testing of regulating transformers

The impedance of regulating transformers shall be tested at the maximum and minimum rated voltage positions and at the neutral position of the LTC.

8.3.2.2 Test report

When a test report is specified, the impedance values of impedance voltage and load-loss tests on load tap changing transformers or impedance testing of regulating transformers shall be included in the report.

8.4 Determination of transformer regulation

When specified, transformer regulation shall be determined for the rated voltage, kVA, and frequency by means of calculations based on the tested impedance and load losses in accordance with IEEE Std C57.12.90. Regulation calculations shall be based on a reference temperature defined as 20 °C plus the rated average winding rise.

8.5 Determination of thermal duplicate temperature-rise data

When specifications state that a thermal test may be omitted if there are thermal test data available for a thermal duplicate transformer, then calculated data based upon the thermal test data may be submitted as thermal duplicate test data. A thermal duplicate is a transformer whose thermal design characteristics are identical to a design previously tested, or whose differences in thermal characteristics are within agreed upon variations, such that the thermal performance of the thermal duplicate transformer shall comply with performance guarantees established by standards or specifications.

^a For tests 2, 4, and 6, the current held may be such that the current in the winding corresponds to the rated kVA and the rated winding voltage, when the transformer has been so designed with the LTC. All other tests shall be made at currents corresponding to the rated kVA and the voltage of the tap position being tested.

8.6 Frequency conversion of transformer performance parameters (50/60 Hz)

It is preferred to do the tests at the rated frequency. When the tests cannot be done at the rated frequency, upon mutual agreement with the customer at the tender stage or prior to a contract, conversion factors given in IEEE Std C57.12.90 shall be used to convert the measured values from the frequency used for measurement to the required rated frequency. The purpose of the frequency conversion factors is to have uniformity among the manufacturers when such cases arise.

8.7 Certified test data

The minimum information listed in this subclause shall be included in certified test data.

- a) Order data
 - 1) Purchaser
 - 2) Purchaser's order number
 - 3) Manufacturer's production order number and serial number
- b) Rating data
 - 1) Type (power, auto, grounding, etc.)
 - 2) Type of construction (core form or shell form) *
 - 3) Cooling class
 - 4) Number of phases
 - 5) Connections (delta, wye, zigzag, etc.)
 - 6) Polarity for single-phase transformers
 - 7) Frequency *
 - 8) Insulating liquid (mineral oil, less-flammable hydrocarbon fluid, silicone insulating fluid, natural ester fluid, etc.) *
 - 9) Temperature rise *
 - 10) Winding ratings: voltage, voltampere, BIL, all temperature rise ratings specified, including future ratings *
 - 11) Harmonic loss factor if other than standard *
- c) Test and calculated data (by individual serial number; if the results are from another transformer "design" tested, provide serial number, kV and kVA ratings, and date of the test)
 - 1) Date of test
 - Winding resistances, including stabilizing winding when two external terminals are available. **
 - 3) Losses: no-load, load, auxiliary and total
 - 4) Impedance(s) in %
 - 5) Excitation current in %

- 6) Thermal performance data **
 - i. Ambient temperature
 - ii. Tap position, total loss, and line currents for total loss runs
 - iii. Insulating liquid flow in winding (directed or nondirected)
 - iv. Final bottom and top insulating liquid temperature rise over ambient for total loss run for each test
 - v. Average winding temperature rise over ambient for each winding for each test
 - vi. Calculated winding hottest spot temperature rise over ambient for maximum rating
- 7) Zero-sequence impedance (when specified) *
- 8) Regulation (calculated when specified)
- 9) Applied voltage test values for each winding *
- 10) Induced voltage test value, including measured PD values when required *
- 11) Impulse test data per IEEE Std C57.98TM [B15] (when required or specified) *
- 12) Switching impulse test data (when specified) *
- 13) Sound level test results (when specified) *
- 14) Short-circuit test results (when specified) *
- 15) Ratio test results *
- 16) Phase relation or polarity test results *
- 17) DOE Compliant. If this transformer is to be used in the U.S. or one of its protectorates or territories and is required to comply with 10 CFR Part 431 [B3], this phrase ["DOE Compliant"] shall be included. Transformers that must meet this Code of Federal Regulation are defined in 10 CFR 431.192. At the discretion of the user, the actual calculated DOE efficiency value may be substituted for this phrase. This efficiency calculation shall be performed per 10 CFR Part 431 and 10 CFR 431.192.
- 18) Other special test results (when specified) *
- d) Certification statement and approval
- NOTE 1—Items identified with an asterisk (*) are not required for distribution transformers unless specified by the user.
- NOTE 2—Number of significant figures of reported data should reflect the level of the data accuracy.
- NOTE 3—All temperature sensitive data should be reported after correcting to the reference temperature as defined by IEEE Std C57.12.80 and 5.9 of this standard.
- NOTE 4—Other significant information, such as tap position during induced potential test, test connection used, and any particular method used when alternatives are allowed in the test code, should be included.
- NOTE 5—Other drawings, such as nameplate and outline, may be made a part of certified test data in place of duplicating the same information.
- NOTE 6—Items identified with a double asterisk (**) are not required for distribution transformers 2500 kVA and smaller, unless specified by the user.

9. Tolerances

9.1 Tolerances for ratio

The turns ratios between windings shall be such that, with the transformer at no load and with rated voltage on the winding with the least number of turns, the voltages of all other windings and all tap connections shall be within 0.5% of the nameplate voltages. However, when the volts per turn of the winding exceeds 0.5% of the nameplate voltage, the turns ratio of the winding on all tap connections shall be to the nearest turn

For three-phase Y-connected windings, this tolerance applies to the phase-to-neutral voltage. When the phase-to-neutral voltage is not explicitly marked on the nameplate, the rated phase-to-neutral voltage shall be calculated by dividing the phase-to-phase voltage markings by $\sqrt{3}$.

For transformers with reactance type tap changers, the turns ratio at the bridging tap position is the average of the two adjacent non-bridging tap positions, since the preventive autotransformer / reactor provides the center tap. Caution is advised when measuring the ratio by a ratio meter that applies a small voltage, since in the bridging tap position the excitation current drawn by the reactor affects the output voltage, and the ratio value displayed by the instrument could be in error. For this reason, the ratio at the bridging tap shall not be subject to the tolerance limit, provided the ratio at the adjacent non-bridging positions is within the tolerance limit, and it can be shown that the incorrect ratio is the result of meter limitations, and not due to incorrect design, construction, or connection of the reactor.

9.2 Tolerances for impedance

The tolerances for impedance shall be as follows:

- a) The impedance of a two-winding transformer with an impedance voltage greater than 2.5% shall have a tolerance of $\pm 7.5\%$ of the specified value, and those with an impedance voltage of 2.5% or less shall have a tolerance of $\pm 10\%$ of the specified value.
 - Differences of impedance between duplicate two-winding transformers, when two or more units of a given rating are produced by one manufacturer at the same time, shall not exceed 7.5% of the specified value.
- b) The impedance of a transformer having three or more windings, or having zigzag windings, shall have a tolerance of $\pm 10\%$ of the specified value.
 - Differences of impedance between duplicate three-winding or zigzag transformers, when two or more units of a given rating are produced by one manufacturer at the same time, shall not exceed 10% of the specified value.
- c) The impedance of an autotransformer shall have a tolerance of $\pm 10\%$ of the specified value.
 - Differences of impedance between duplicate autotransformers, when two or more units of a given rating are produced by one manufacturer at the same time, shall not exceed 10% of the specified value.
- d) Transformers shall be considered suitable for operation in parallel when reactances come within the limitations of the preceding paragraphs, provided that turns ratios and other controlling characteristics are suitable for such operation.

9.3 Tolerances for losses

Unless otherwise specified, the losses represented by a test of a transformer shall be subject to the following tolerances: The no-load losses of a transformer shall not exceed the specified no-load losses by more than 10%, and the total losses of a transformer shall not exceed the specified total losses by more than 6%. Failure to meet the loss tolerances shall not warrant immediate rejection but shall lead to consultation between purchaser and manufacturer regarding the further investigation of possible causes and the consequences of the higher losses.

It is important to note that this subclause is only an acceptance criterion and is not intended to replace a manufacturer's guarantee of losses for economic loss evaluation purposes.

9.4 Accuracies required for measuring losses

Measured values of electric power, voltages, currents, resistances, and temperatures are used in the calculations of reported data. To ensure sufficient accuracy in the measured and calculated data, the following requirements shall be met:

- a) Test procedures in accordance with IEEE Std C57.12.90-2010, Clause 5, Clause 8, and Clause 9, are required.
- b) The test equipment utilized for measuring losses of power and distribution transformers shall meet the requirements of IEEE Std C57.12.90-2010, Clause 5, Clause 8, and Clause 9.
- c) The test system accuracy for each quantity measured shall fall within the limits specified in Table 19.
- d) Frequency of the test source shall be within ±0.5% of the rated frequency of the transformer under test.

Quantity measured	Test system accuracy
Losses	±3.0%
Voltage	±0.5%
Current	±0.5%
Resistance	±0.5%
Temperature	±1.5 °C

Table 19—Test system accuracy requirements

10. Connection of transformers for shipment

Single-phase and three-phase transformers shall be shipped with both high-voltage and low-voltage windings connected for their rated voltage. Unless otherwise specified, single-phase transformers designed for both series-multiple and three-wire operation shall be shipped connected in series with the midpoint out for three-wire operation. Single-phase and three-phase transformers designed for series-multiple operation shall be shipped connected in series.

Unless otherwise specified, three-phase transformers designed for both Δ and Y operation shall be shipped connected for the Y voltage.

Annex A

(informative)

Cooling class designations

Examples of the cooling class designations used in IEEE Std C57.12.00-1993 and in previous revisions, with the corresponding present designations, are reproduced in Table A.1 for historical reference (previously Table 2 in IEEE Std C57.12.00-2010). Additional descriptive information for cooling class designations may be found in Annex A of IEEE Std C57.12.80.

Table A.1—Cooling class designations

Present designations	Previous designations		
ONAN	OA		
ONAF	FA		
ONAN/ONAF/ONAF	OA/FA/FA		
ONAN/ONAF/OFAF	OA/FA/FOA		
ONAN/OFAF	OA/FOA		
ONAN/ODAF/ODAF	OA/FOA ^a /FOA ^a		
OFAF	FOA		
OFWF	FOW		
ODAF	FOAª		
ODWF	FOW ^a		

NOTE—In a transformer designated as having forced directed coolant circulation (second code letter D), the rate of coolant flow through the main windings is determined by the pumps and not by the loading. A minor fraction of the coolant flow through the cooling equipment may be directed outside the main windings to provide cooling for core and other parts. Regulating windings and/or other windings having relatively low power may also have non-directed coolant circulation.

^aIndicates directed oil flow per NOTE.

Annex B

(informative)

Front-of-wave test levels

With improved arrester technology, front-of-wave tests are no longer necessary or standard for distribution or power transformers, so these tests were removed as a requirement from IEEE Std C57.12.00. Gapped silicon carbide arresters have switching characteristics that closely mimic front-of-wave shapes. Metal oxide varistor (MOV) surge arresters have clamping characteristics that more nearly emulate full-wave and chopped-wave conditions. They have replaced silicon carbide arresters, negating the need for front-of-wave testing. However, a few users continue to specify front-of-wave tests, and as a historical reference, Table B.1 lists the front-of-wave test levels as published in Table 4 of IEEE Std C57.12.00-1980.

Table B.1—Front-of-wave test, voltages in kV

(The front-of wave test is no longer specified in IEEE C57™ standards, but is documented for historical purposes.)

Andrea	DH IV	Minimum crest	Specific time to	
Application	BIL, kV	voltage (kV)	sparkover ^a (μs)	
Distribution	30	_	_	
	45	_	_	
	60	_	_	
	75	_	_	
	95	_	_	
	125	_	_	
	150	_	_	
	200	_	_	
	250	_	_	
	350	_	_	
Power	45	_	_	
	60	_	_	
	75	_	_	
	95	165	0.5	
	110	195	0.5	
	150	260	0.5	
	200	345	0.5	
	250	435	0.5	
	350	580	0.58	
	450	710	0.71	
	550	825	0.825	
	650	960	0.96	
	750	1070	1.07	
	825	1150	1.15	

Table B.1—Front-of-wave test, voltages in kV (continued)

Application	BIL, kV	Minimum crest voltage (kV)	Specific time to sparkover ^a (µs)
Power	900	1240	1.24
	1050	1400	1.40
	1175	1530	1.53
	1300	_	_
	1425	_	_
	1550	_	_
	1675	_	_
	1800	_	_
	1925	_	_
	2050	_	_
	2175	_	_
	2300	_	_
	2425	_	_

 $[^]a Tolerance$ on time-to-flashover is minus 0.1 and plus 0.3 $\mu s.$

Annex C

(informative)

Reference load sound power levels

No reference levels exist at this time for load noise of transformers. However, Equation (C.1) is suggested by IEC 60076-10:2001 [B5] to provide a rough estimate for three-phase power transformers:

$$L_{\text{WA IR}} \approx 39.0 + 18 \cdot \log(S_{\text{r}})$$
 for 50 Hz power transformers (C.1)

Correspondingly, per Annex B in IEEE C57.12.90, Equation (C.2) for 60 Hz transformers is as follows:

$$L_{\text{WA Ir}} \approx 43.6 + 18 \cdot \log(S_{\text{r}})$$
 for 60 Hz power transformers (C.2)

where

 $L_{
m WA,Ir}$ is the estimated A-weighted sound power level of the transformer at rated current and rated frequency at short-circuit condition

 (S_r) is the rated power in MVA

For auto-transformers and three-winding transformers, the equivalent two-winding rated power is used instead of S_r . Single-phase transformers will correspondingly have somewhat lower load sound power levels. Test data has shown that actual load sound power levels can vary mostly between +12 dB to -6 dB from the levels calculated using above equations.

Annex D

(informative)

Bibliography

Bibliographical references are resources that provide additional or helpful material but do not need to be understood or used to implement this standard. Reference to these resources is made for informational use only.

- [B1] ASME B1.1, Unified Inch Screw Threads (UN and UNR Thread Form). 14
- [B2] ASTM D117-2010, Standard Guide for Sampling, Test Methods, Specifications, and Guide for Electrical Insulating Oils of Petroleum Origin. 15
- [B3] Code of Federal Regulations Title 10 Part 431 Subpart K (10CFR431.K) Energy Efficiency Program for Certain Commercial and Industrial Equipment. ¹⁶
- [B4] IEC 60076-2:2011, Power transformers—Part 2: Temperature rise for liquid-immersed transformers.¹⁷
- [B5] IEC 60076-10:2001, Power transformers—Part 10: Determination of sound levels.
- [B6] IEEE Std 4TM, IEEE Standard Techniques for High-Voltage Testing. ^{18, 19}
- [B7] IEEE Std 32[™], IEEE Standard Requirements, Terminology, and Test Procedures for Neutral Grounding Devices.
- [B8] IEEE Std 1538TM, IEEE Guide for Determination of Maximum Winding Temperature Rise in Liquid Filled Transformer.
- [B9] IEEE Std C57.13™, IEEE Standard Requirements for Instrument Transformers.
- [B10] IEEE Std C57.15™, IEEE Standard Requirements, Terminology, and Test Code for Step-Voltage Regulators.
- [B11] IEEE Std C57.21™, IEEE Standard Requirements, Terminology, and Test Code for Shunt Reactors Rated over 500 kVA.
- [B12] IEEE Std C57.91TM, IEEE Guide for Loading Mineral-Oil-Immersed Transformers.
- [B13] IEEE Std C57.93™, IEEE Guide for Installation and Maintenance of Liquid-Immersed Power Transformers.
- [B14] IEEE Std C57.95TM, IEEE Guide for Loading Liquid-Immersed Step-Voltage and Induction-Voltage Regulators.
- [B15] IEEE Std C57.98™, IEEE Guide for Transformer Impulse Tests.
- [B16] IEEE Std C57.100[™], IEEE Standard Test Procedure for Thermal Evaluation of Insulation Systems for Liquid-Immersed Distribution and Power Transformers.

¹⁴ ASME publications are available from the American Society of Mechanical Engineers, 3 Park Avenue, New York, NY 10016-5990, USA (http://www.asme.org/).

¹⁵ ASTM publications are available from the American Society for Testing and Materials, 100 Barr Harbor Drive, West Conshohocken, PA 19428-2959, USA (http://www.astm.org/).

¹⁶ CFR publications are available from the U.S. Government Printing Office (http://www.gpo.gov/).

¹⁷ IEC publications are available from the International Electrotechnical Commission (http://www.iec.ch/). IEC publications are also available in the United States from the American National Standards Institute (http://www.ansi.org/).

¹⁸ IEEE publications are available from The Institute of Electrical and Electronics Engineers (http://standards.ieee.org/).

¹⁹ The IEEE standards or products referred to in this clause are trademarks of The Institute of Electrical and Electronics Engineers, Inc.

- [B17] IEEE Std C57.104TM IEEE Guide for the Interpretation of Gases Generated in Oil-Immersed Transformers.
- [B18] IEEE Std C57.105™, IEEE Guide for Application of Transformer Connections in Three-Phase Distribution Systems.
- [B19] IEEE Std C57.106TM, IEEE Guide for Acceptance and Maintenance of Insulating Oil in Equipment.
- [B20] IEEE Std C57.109TM, IEEE Guide for Liquid-Immersed Transformer Through-Fault-Current Duration.
- [B21] IEEE Std C57.110[™], IEEE Recommended Practice for Establishing Liquid-Filled and Dry-Type Power and Distribution Transformer Capability When Supplying Nonsinusoidal Load Currents.
- [B22] IEEE Std C57.111TM, IEEE Guide for Acceptance of Silicone Insulating Fluid and Its Maintenance in Transformers.
- [B23] IEEE Std C57.113TM, IEEE Guide for Partial Discharge Measurement in Liquid-Filled Power Transformers and Shunt Reactors.
- [B24] IEEE Std C57.114™, IEEE Seismic Guide for Power Transformers and Reactors.
- [B25] IEEE Std C57.116TM, IEEE Guide for Transformers Directly Connected to Generators.
- [B26] IEEE Std C57.120TM, IEEE Loss Evaluation Guide for Power Transformers and Reactors.
- [B27] IEEE Std C57.121TM, IEEE Guide for Acceptance and Maintenance of Less-Flammable Hydrocarbon Fluid in Transformers.
- [B28] IEEE Std C57.147™, IEEE Guide for Acceptance and Maintenance of Natural Ester Fluids in Transformers.
- [B29] IEEE Std C57.154TM, IEEE Standard for The Design, Testing, and Application of Liquid-Immersed Distribution, Power, and Regulating Transformers Using High-Temperature Insulation Systems and Operating at Elevated Temperatures.
- [B30] IEEE Std C57.155[™], IEEE Guide for Interpretation of Gases Generated in Natural Ester and Synthetic Ester-Immersed Transformers.
- [B31] IEEE Std C57.12.10TM, IEEE Standard Requirements for Liquid-Immersed Power Transformers.
- [B32] IEEE Std C57.12.20[™], IEEE Standard for Overhead-Type Distribution Transformers, 500 KVA and Smaller, High Voltage 34500 Volts and Below; Low Voltage 7970/13800Y Volts and Below.
- [B33] IEEE Std C57.12.23TM, IEEE Standard for Submersible Single-Phase Transformers: 167 kVA and Smaller; High Voltage 25 000 V and Below; Low Voltage 600 V and Below.
- [B34] IEEE Std. C57.12.24™, IEEE Standard Requirements for Transformers—Underground-Type Three-Phase Distribution Transformers; High Voltage 34 500 GrdY/19 920 Volts and Below; Low Voltage 480 Volts and Below, 2500 kVA and Smaller.
- [B35] IEEE Std C57.12.34TM, IEEE Standard for Requirements for Pad-Mounted, Compartmental-Type, Self-Cooled, Three-Phase Distribution Transformers, 5 MVA and Smaller; High Voltage 34.5 kV Nominal System Voltage and Below; Low Voltage 15 kV Nominal System Voltage and Below.
- [B36] IEEE Std C57.12.36[™], IEEE Standard Requirements for Liquid-Immersed Distribution Substation Transformers.
- [B37] IEEE Std C57.12.38[™], IEEE Standard for Pad-Mounted-Type, Self-Cooled, Single-Phase Distribution Transformers 250 kVA and Smaller: High Voltage, 34 500 GrdY/19 920 V and Below; Low Voltage, 480/240 V and Below.
- [B38] IEEE Std C57.12.40TM, IEEE Standard for Requirements for Secondary Network Transformers—Subway and Vault Types (Liquid-Immersed).
- [B39] IEEE Std C57.13.1TM, IEEE Guide for Field Testing of Relaying Current Transformers.

IEEE Std C57.12.00-2015

IEEE Standard for General Requirements for Liquid-Immersed Distribution, Power, and Regulating Transformers

[B40] IEEE Std C57.13.2TM, IEEE Standard Conformance Test Procedures for Instrument Transformers.

[B41] IEEE Std C57.13.3™, IEEE Guide for the Grounding of Instrument Transformer Secondary Circuits and Cases.

[B42] IEEE Std C57.19.00TM, IEEE Standard General Requirements and Test Procedures for Power Apparatus Bushings.

[B43] IEEE Std C57.19.100TM, IEEE Guide for Application of Power Apparatus Bushings.

[B44] IEEE Std C62.1™-1989 (withdrawn), IEEE Standard for Gapped Silicon-Carbide Surge Arresters for AC Power Circuits.²⁰

[B45] IEEE Std C62.2TM-1989 (withdrawn), IEEE Guide for Application of Gapped Silicon-Carbide Surge Arresters for Alternating Current Systems. 1

[B46] IEEE Std C62.11TM, IEEE Standard for Metal-Oxide Surge Arresters for AC Power Circuits (>1 kV).

[B47] IEEE Std C62.22TM, IEEE Guide for the Application of Metal-Oxide Surge Arresters for Alternating-Current Systems.

[B48] NEMA TR1-2013 Transformers, Step Voltage Regulators and Reactors. 21

²⁰ IEEE Std C62.1TM-1989 and IEEE Std C62.2TM-1989 have been withdrawn; however, copies can be obtained from The Institute of Electrical and Electronics Engineers (http://standards.ieee.org/).

²¹ NEMA publications are available from Global Engineering Documents (http://global.ihs.com/).

Consensus WE BUILD IT.

Connect with us on:

Facebook: https://www.facebook.com/ieeesa

Twitter: @ieeesa

in LinkedIn: http://www.linkedin.com/groups/IEEESA-Official-IEEE-Standards-Association-1791118

BLOG IEEE-SA Standards Insight blog: http://standardsinsight.com

YouTube: IEEE-SA Channel

IEEE

standards.ieee.org

Phone: +1 732 981 0060 Fax: +1 732 562 1571

© IEEE