SCHEDULE ‘D’
	TECHNICAL DATA SCHEDULE

330 kV TRANSMISSION LINE ACSR 350 mm2 CONDUCTOR

CODE NO: 4601

	ITEM
	DESCRIPTION
	UNITS
	REQUIRED
	GUARANTEED

	1.0
	Manufacturer
	-
	-
	China National Electric Wire&Cable Corp.

	1.1
	Type
	-
	ACSR
	ACSR

	1.2
	Code Name
	
	BISON
	BISON

	1.3
	Details of material and standard to which conforming

 Steel

 Aluminium

 Zinc

 Composite conductor
	
	
	Steel

 Aluminium

 Zinc

 Composite conductor

	1.4
	Designation
	-
	-
	

	1.5
	Country of Origin
	-
	-
	China

	2.0
	Mechanical characteristics and dimensions
	
	
	

	2.1
	Stranding
	-
	54/7
	54/7

	2.2
	Aluminium wire diameter
	mm
	3.0
	3.0

	2.3
	Galvanized steel wire diameter
	mm
	3.0
	3.0

	2.4
	Overall diameter
	mm
	27
	27

	2.5
	Aluminium area
	mm2
	381.7
	381.7

	2.6
	Steel area
	mm2
	49.5
	49.5

	2.7
	Nominal Aluminium area
	mm2
	350
	350

	2.8
	Greased
	-
	Yes (drop point 120C)
	Yes (drop point 120C)

	2.9
	Mass
	kg/km
	1443
	1443

	2.10
	Rated tensile strength
	kN
	120.9
	120.9

	2.11
	Initial lower modulus of elasticity
	Gpa
	-
	

	2.12
	Initial upper modulus of elasticity
	Gpa
	-
	

	2.13
	Transition stress
	Mpa
	-
	

	2.14
	Final modulus of elasticity
	Gpa
	-
	

	2.15
	Equivalent temperature difference for Creep compensation
	0C
	-
	

	2.16
	Coefficient of linear thermal expansion
	E-6/0C
	-
	

	2.17
	D.c. resistance at 200C
	ohms/km
	0.07573
	0.07573

	2.18
	Lay ratio(Max. and min.)

 Steel core

 6 layer

 Aluminium

 12layer

 18 layer

 24 layer
	
	
	Steel core

 6 layer

 Aluminium

 12layer

 18 layer

 24 layer

	2.19
	Weight

 Aluminium wire

 Before stranding

 After stranding

 Galvanized steel wire

 Before stranding

 After stranding

	Kg/km
	
	1055.3

349.5

	3.0
	Transport
	
	
	

	3.1
	Standard length of conductor per reel
	m
	-
	2500

	3.2
	Maximum number of standard lengths per reel
	
	1
	

	3.3
	Flange diameter
	mm
	-
	

	3.4
	Inside traverse
	mm
	-
	1100

	3.5
	Overall width
	mm
	-
	1400

	3.6
	Drum diameter
	mm
	-
	2000

	3.7
	Minimum cover from edge of flange
	mm
	25
	50

	3.8
	Arbor hole diameter
	-
	-
	

	3.9
	Material
	mm
	Seasoned soft Wood
	Steel-wood

	3.10
	Empty reel mass
	kg
	-
	410

	3.11
	Thickness of lagging
	mm
	-
	0

	3.12
	Shipping mass
	kg
	
	4017.5

	3.13
	Shipping volume
	m3
	-
	4.396

	3.14
	Max. back tension the drum is suitable to with stand from the tensioner used for tension stringing
	N
	
	

	3.15
	Drum drawing indicating dimensions , bill of material, marking, end fixation arrangement, etc.
	
	
	

	4.0
	Standards
	
	
	

	4.1
	Manufacturing
	-
	IEC 61089
BS 215
IEC 61394
IEC 60889
	IEC 61089
BS 215
IEC 61394
IEC 60889

	4.2
	Quality Assurance
	-
	ISO 9001
	ISO 9001

	5.0
	Installation
	
	Outdoor Desertic/ Tropical environment
	Outdoor Desertic/ Tropical environment

General Notes

1. Tolerances, where applicable, may be indicated

2. No joint shall be made in the aluminium strand of the outer layer of the conductor.

3. No joint is permitted in the steel core

4. The parameters of aluminium and steel strands and their chemical composition may also be furnished and guaranteed.

[image: image1.jpg]

	TECHNICAL DATA SCHEDULE

132 kV TRANSMISSION LINE ACSR 250 mm2 CONDUCTOR

CODE NO: 4602

	ITEM
	DESCRIPTION
	UNITS
	REQUIRED
	GUARANTEED

	1.0
	Manufacturer
	-
	-
	China National Electric Wire&Cable Corp.

	1.1
	Type
	-
	ACSR
	ACSR

	1.2
	Code Name
	
	BEAR
	BEAR

	1.3
	Details of material and standard to which conforming

 Steel

 Aluminium

 Zinc

 Composite conductor
	
	
	Steel

 Aluminium

 Zinc

 Composite conductor

	
	
	
	
	

	1.4
	Designation
	-
	-
	

	1.5
	Country of Origin
	-
	-
	China

	2.0
	Mechanical characteristics and dimensions
	
	
	

	2.1
	Stranding
	-
	30/7
	30/7

	2.2
	Aluminium wire diameter
	mm
	3.35
	3.35

	2.3
	Galvanized steel wire diameter
	mm
	3.35
	3.35

	2.4
	Overall diameter
	mm2
	23.45
	23.45

	2.5
	Aluminium area
	mm2
	264.4
	264.4

	2.6
	Steel area
	mm2
	61.7
	61.7

	2.7
	Nominal Aluminium area
	mm2
	250
	250

	2.8
	Greased
	-
	Yes (drop point 120C)
	Yes (drop point 120C)

	2.9
	Mass
	kg/km
	1214
	1214

	2.10
	Rated tensile strength
	kN
	111.2
	111.2

	2.11
	Initial lower modulus of elasticity
	GPa
	-
	

	2.12
	Initial upper modulus of elasticity
	GPa
	-
	

	2.13
	Transition stress
	MPa
	-
	

	2.14
	Final modulus of elasticity
	GPa
	-
	

	2.15
	Equivalent temperature difference for Creep compensation
	0C
	-
	

	2.16
	Coefficient of linear thermal expansion
	E-6/0C
	-
	

	2.17
	Lay ratio(Max. and min.)

 Steel core

 6 layer

 Aluminium

 12layer

 18 layer

	
	
	Steel core

 6 layer

 Aluminium

 12layer

 18 layer

	2.18
	Weight

 Aluminium wire

 Before stranding

 After stranding

 Galvanized steel wire

 Before stranding

 After stranding

	Kg/km
	
	730.7

483.5

	2.19
	D.C. resistance at 200C
	ohms/km
	0.1093
	0.1093

	3.0
	Transport
	
	
	

	3.1
	Standard length of conductor per reel
	m
	-
	

	3.2
	Maximum number of standard lengths per reel
	
	2
	

	3.3
	Flange diameter
	mm
	-
	

	3.4
	Inside traverse
	mm
	-
	1100

	3.5
	Overall width
	mm
	-
	1400

	3.6
	Drum diameter
	mm
	-
	2000

	3.7
	Minimum cover from edge of flange
	mm
	25
	50

	3.8
	Arbor hole diameter
	-
	-
	

	3.9
	Material
	mm
	Wood
	Steel-wood

	3.10
	Empty reel mass
	kg
	-
	409

	3.11
	Thickness of lagging
	mm
	-
	0

	3.12
	Shipping mass
	kg
	1500 max.
	4293.8

	3.13
	Shipping volume
	m3
	-
	4.396

	3.14
	Max. back tension the drum is suitable to with stand from the tensioner used for tension stringing
	
	
	

	3.15
	Drum drawing indicating dimensions , bill of material, marking, end fixation arrangement, etc.
	
	
	

	4.0
	Standards
	
	
	

	4.1
	Manufacturing
	-
	IEC 61089
BS 215
IEC 61394
IEC 60889
	IEC 61089
BS 215
IEC 61394
IEC 60889

	4.2
	Quality Assurance
	-
	ISO 9001
	ISO 9001

	5.0
	Installation
	
	Outdoor Desertic/ Tropical environment
	Outdoor Desertic/ Tropical environment

Notes

1. Tolerances, where applicable, may be indicated

2. No joint shall be made in the aluminium strand of the outer layer of the conductor.

3. No joint is permitted in the steel core

4. The parameters of aluminium and steel strands and their chemical composition may also be furnished and guaranteed.

5. Where two lengths of conductor are in one drum, a red tag will be placed at a distance of 50m from the finishing end of each length and a temporary weld joint be made to inform the stringing supervisor about the finish end of one conductor length.

[image: image2.jpg]

	TECHNICAL DATA SCHEDULE

OVERHEAD GALVANIZED STEEL GROUND WIRE

CODE NO: 4701

	ITEM
	DESCRIPTION
	UNITS
	REQUIRED
	GUARANTEED

	1.0
	Manufacturer
	-
	-
	China National Electric Wire&Cable Corp.

	1.1
	Type
	-
	Zinc-coated steel wire strand
	Zinc-coated steel wire strand

	1.2
	Designation
	
	-
	

	1.3
	Details of material and standard to which conforming

 Steel

 Zinc

 Composite Ground wire
	
	
	 Steel

 Zinc

 Composite Ground wire

	1.3
	Country of Origin
	-
	-
	China

	2.0
	Mechanical characteristics and dimensions
	
	
	

	2.1
	Number of wires
	-
	7
	7

	2.2
	Wire diameter
	mm
	3.25
	3.25

	2.3
	Overall diameter
	mm
	9.8
	9.8

	2.4
	Steel area
	mm2
	58.1
	58.1

	2.5
	Mass
	kg/km
	460
	460

	2.6
	Steel grade
	-
	Extra-high strength
	Extra-high strength

	2.7
	Elongation (sample 200mm)
	-
	-
	-

	2.8
	Ultimate tensile strength
	kN
	66.8
	66.8

	2.9
	Modulus of elasticity
	h Bar
	1800
	1800

	2.10
	Equivalent temperature difference for Creep compensation
	0C
	
	

	2.11
	Zinc coating class and weight of zinc coating
	g/m2
	-
	

	2.12
	D.C.resistance
	Ohm/km
	-
	

	2.13
	Lay length
	mm
	-
	

	2.14
	Details of protective coating given on ground wire to prevent formation of white rust during shipment and storage
	
	
	

	3.0
	Transport
	
	
	

	3.1
	Standard length of conductor per reel
	m
	-
	3000

	3.2
	Maximum number of standard lengths per reel
	
	1
	3000

	3.3
	Flange diameter
	mm
	-
	

	3.4
	Inside traverse
	mm
	-
	

	3.5
	Overall width
	mm
	-
	700

	3.6
	Drum diameter
	mm
	-
	1100

	3.7
	Minimum cover from edge of flange
	mm
	25
	50

	3.8
	Arbor hole diameter
	-
	-
	

	3.9
	Material
	mm
	Seasoned soft Wood
	Steel-wood

	3.10
	Empty reel mass
	kg
	-
	105

	3.11
	Thickness of lagging
	mm
	-
	0

	3.12
	Shipping mass
	kg
	-
	1485

	3.13
	Shipping volume
	m3
	-
	0.664

	3.14
	Max. back tension the drum is suitable to with stand from the tensioner used for tension stringing
	
	
	

	3.15
	Dimensionded Drum drawing, BoM, marking, end fixation arrangement, etc.
	
	
	

	4.0
	Standards
	
	
	

	4.1
	Manufacturing
	-
	BS 183
IEC 60888
	BS 183
IEC 60888

	4.2
	Quality assurance
	-
	ISO 9001
	ISO 9001

	5.0
	Installation
	
	Outdoor Desertic/ Tropical environment
	Outdoor Desertic/ Tropical environment

Notes

1. Tolerances, where applicable, may be indicated

2. No joint is permitted in the steel wire

3. The parameters of steel strands and their chemical composition may also be furnished and guaranteed.

[image: image3.jpg]

