	[image: image1.jpg]

	CFAS Enterprises Inc.
After Market Utility Power Equipment Brokerage

Mailto:Staff@CFASPower.com

Turbine URL: http://CFASPower.com/Inventory.html

Reciprocating URL: http://CFASPower.com/Recips.html

	GTG_1433DN_Fm7FA.doc

2 x Complete Unused GE Fm PG7241FA 171Mw Each Gas 60Hz 18KV DLN Generators

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

Asking Price:
US $34.65 MM Each

Gas Turbines

Unit 1

General Electric PG7241FA

Dry Low NOx
Gas Turbine-2982xx (Location: USA)

Natural Gas

Starting: Static Start

Air Filtration: Two Stage Static

Exhaust System Axial Exhaust

Emission Control Gas-Dry Low Nox

Outdoor Enclosure Turbine and Accessory Compartments

Off-Base Acoustic Enclosure Turbine and Accessory Compartments

Off-Base Acoustic Enclosure Turbine Compartment

Generator-337X2xx (Location: USA)

Model 7FH2

Cooling Hydrogen

Frequency 60 Hz

Power Factor (PF) 0.85 Lagging

Terminal /Voltage 18.0 KV

Generator Excitation EX2000P-Static Bus Fed

Outdoor Enclosure Load Compartment

On-Base Lagging Accessory Base

Control Systems

Turbine-Generator SPEEDTRONIC mark VI

· All auxiliary equipment for Unit 1 is stored in USA

Gas Turbine: 7FA/60Hz/171MW

Unit 2

General Electric PG7241FA

Dry Low NOx

Gas Turbine-2983xx (Location: USA)

Natural Gas

Starting: Static Start

Air Filtration: Two Stage Static

Exhaust System Axial Exhaust

Emission Control Gas-Dry Low Nox

Outdoor Enclosure Turbine and Accessory Compartments

Off-Base Acoustic Enclosure Turbine and Accessory Compartments

Off-Base Acoustic Enclosure Turbine Compartment

Generator-338X5xx (Location : USA)

Model 7FH2

Cooling Hydrogen

Frequency 60 Hz

Power Factor (PF) 0.85 Lagging

Terminal /Voltage 18.0 KV

Generator Excitation EX2000P-Static Bus Fed

Outdoor Enclosure Load Compartment

On-Base Lagging Accessory Base

Control Systems

Turbine-Generator SPEEDTRONIC mark VI

· All auxiliary equipment for Unit 2 is stored in USA
The information supplied below is generic for both units and is intended as information only
[image: image7.jpg]

[image: image8.jpg]

5.1 Gas Turbine Systems

5.1.1 Gas Turbine

· Base-mounted PG7241 (FA) 60 Hz gas turbine including:

· Modulating IGV

5.1.2 Combustion System

· Dry Low NOx combustion system

· Combustion system features

· Thermal barrier coated liners

· Nimonic transition pieces

· Reuter Stokes SiC flame detectors

· With compressor inlet heating

5.1.3 Fuel Systems

5.1.3.1 Gas Fuel System

· Natural gas only

· Stainless steel gas piping

· Orifice type gas flow measurement system

· Single gas strainer

· Gas fuel temperature supplied per GEI-41040F- Heater by Owner

· Gas fuel valves on accessory base

· Gas fuel cleaning equipment

· Fuel gas scrubber, Duplex

5.1.4 Lubricating and Hydraulic Systems

5.1.4.1 Pumps

· AC motor driven dual lube oil pumps

· AC motor driven dual hydraulic pumps

· Used for jacking oil also

· DC motor driven, emergency lube oil pump

· AC/DC motor driven auxiliary generator seal oil pump

5.1.4.2 Filters and Coolers

· Dual lube oil system filters

· Dual hydraulic oil filters

· Dual lube oil coolers

· With 90-10 copper-nickel straight-tubes

· ASME code stamp

· Lube oil coolers

· Lube oil filters

5.1.4.3 Lube Oil Piping

· 304L stainless steel lube oil feed pipe

· Carbon steel lube oil drain pipe

· Lube system valve stainless steel trim

5.1.4.4 Mist Elimination

· Lube vent demister

5.1.4.5 Oil Reservoir

· With heater for -20°F

5.1.4.6 Instrumentation

· Delta pressure switches for lubrication and hydraulic oil filters

· Lubrication oil header pressure transmitter

· Lubrication oil tank level transmitter

· Lubrication oil filter differential pressure transmitter

· Hydraulic oil supply pressure transmitter

[image: image9.jpg]

[image: image10.jpg]

5.1.5 Inlet System

· Inlet system arrangement

· Up and forward inlet system arrangement

· Inlet compartment supports straddle ductline

· Inlet filtration

· Two-stage static filter; prefilter and high efficiency filter

· Filter media (high humidity)

· 50 micron moisture separator

· Weather protection on inlet filter compartment

· Inlet system differential pressure indicator

· Inlet system differential pressure alarm

· Inlet filter compartment support steel

· Caged ladder access to inlet filter compartment

· Left hand access to inlet filter compartment

· Inlet filter compartment interior lighting

· Inlet heating

· Bleed heat manifold located in duct

· DLN premix turndown inlet bleed heat control

· Compressor pressure ratio operating limit bleed heat control

· Inlet bleed heat control valve(s)

· Inlet ducting

· Inlet silencing

· Inlet expansion joint

· Inlet 90 degree elbow

· Inlet transition piece

· Inlet ducting support steel

· Diluent injection instrumentation

· Compressor inlet humidity sensor

· Compressor inlet temperature thermocouple

· Inlet system atmospheric protection

· Zinc rich paint inside and outside of inlet filter compartment

· Epoxy overcoat inside and outside inlet filter compartment

· Galvanized inlet filter compartment support steel

· Zinc rich paint inside and outside of inlet ducting with epoxy top coat inside ducting

· Epoxy top coat outside of inlet ducting

· Stainless steel inlet silencing perforated sheet

· Galvanized inlet ducting support steel

5.1.6 Exhaust System

5.1.6.1 Arrangement

· Exhaust diffuser with an axial exit

· Exhaust expansion joint

5.1.7 Couplings

· Rigid load coupling

· Load coupling guard

5.1.8 Gas Turbine Packaging

· Lagging and enclosures

· On-base accessory compartment lagging

· Off-base acoustic enclosure for turbine only

·]Off-base load coupling compartment enclosure

· Acoustic barrier wall around exhaust diffuser

· Compartment ventilation, pressurization and heating

· Dual turbine compartment vent fans

· Dual accessory compartment vent fans

· Dual load compartment vent fans

· Heated turbine and accessory compartments for humidity control

· Plant arrangement

· Turbine designed for installation outdoors

· Right hand accessory module

· Exterior unit walkways by customer, mounting pads by GE

· Interior unit walkways

· Turbine and accessory base painting

· Standard primer only

· UBC Seismic Zone 4 (except for inlet and exhaust)

· UBC Seismic Zone 2A for inlet and exhaust

· Hazardous area classification

· NEC Class1, Group D, Division 2

· Turbine compartment

· Natural gas fuel compartment

· Special features

· Dual (metric-English) indicators and gauges

5.1.9 Fire Protection System

· Fire detection system

· Turbine and accessory compartments

· Smoke detection system

· Control cab/PEECC

· Compartment warning signs

· CO2 supply system

· One low pressure CO2 tank per unit

· Tank suitable for 0-120°F (-18 to 49°C)

· Fire protection piping

· Turbine and accessory enclosures

· Hazardous atmosphere detectors in turbine and gas fuel compartments

· CHx detectors - natural gas compartment

· CHx detectors - turbine gas compartment

· Hazardous atmosphere detector readout

· CHx

5.1.10 Cleaning Systems

· On base piping for on and offline compressor water wash system

· Water wash skid

· Water storage tank

· Skid enclosure

· Single skid per site (1 skid per 3 units)

5.1.11 Cooling Water System

· Cooling system temperature regulating valve

5.1.12 Starting Systems

· Static start

· Generator start with inverter/regulator

· Static start isolation transformer

· Oil filled

· Rotor turning systems

· Turning gear and motor for rotor cooldown

· Rotor indexing (borescope inspection)

5.1.13 Miscellaneous Systems

5.1.13.1 Special Systems

· Exhaust frame blowers on turbine compartment roof

5.2 Generator

5.2.1 General Information

· Hydrogen cooled generator with conventionally cooled armature

· Outdoor installation

· 60 Hz generator frequency

· Generator voltage 18.0 kV

· 0.85 power factor (lagging)

· Capability to 1.00 power factor (leading)

· Class .F. armature and rotor insulation

· Class .B. temperature rise, armature and rotor winding

· Generator bearings

· End shield bearing support

· Elliptical journal bearings

· Roll out bearing capability without removing rotor

· Insulated collector end bearing

· Online bearing insulation check

· Offline bearing insulation check with isolated rotor

· Monitoring Devices

· Two (2) velocity vibration probes at turbine end, one)1) at collector end

· Provisions for key phasor-generator

· Provisions for permanent flux probe

· Proximity vibration probes

· Two probes per bearing at 45° angle

· Generator Field

· Direct cooled field

· Two-pole field

· Finger type amortissuers

5.2.2 Generator Gas Coolers

· Coolers shipped installed

· Generator gas cooler configuration

· Five (5) horizontally mounted simplex coolers

· Coolers located in generator base

· Cooler piping connections on left side as viewed from collector end

· ASME code stamp

· Single wall cooler tubes

· Victaulic cooler couplings

· Plate fins

· Cooling water manifold and isolation valves

· Generator gas cooling system characteristics

· Coolant temperature:

Not defined

· Generator capacity with one section out of service 80% with Class “F” rise

· TEMA class C coolers

· Maximum cooler pressure capability - 125 psi

· Fouling factor 0.0005

· Generator gas cooler construction materials

· 90-10 copper-nickel tubes

· Carbon steel tube sheets

· Carbon steel waterbox and coupling flanges with epoxy coating

· Aluminum cooler tube fins

5.2.3 Generator Lube Oil Systems and Equipment

· Bearing lube oil system

· Generator lube oil system integral with turbine

· Sight flow indicator

· Bearing lift oil system

· Stainless steel lift oil piping and tubing

· Lift oil supplied from turbine oil system

· Lube oil system piping materials

· Stainless steel lube oil feed pipe

· Carbon steel lube oil drain pipe

· Welded oil piping

5.2.4 Generator Grounding Equipment

· Neutral grounding equipment

· Neutral ground transformer and secondary resistor

· Mounted in terminal enclosure

· Motor operated neutral disconnect switch

5.2.5 Generator Temperature Devices

· Stator winding temperature devices

· 100 ohm platinum RTDs (resistance temperature detector)

· Single element RTDs

· Grounded RTDs

· Nine (9) stator slot RTDs

· Gas path temperature devices

· 100 ohm platinum gas path RTDs

· Single element temperature sensors

· Four (4) cold gas

· Two (2) hot gas

· GTG-2 (common cold gas)

· Bearing temperature devices

· Chromel alumel (type K) thermocouples

· Dual element temperature sensors

· Two (2) bearing metal temperature sensors per bearing

· Collector temperature devices

· 100 ohm platinum RTDs

· Single element temperature sensors

· Collector air inlet temperature sensor

· Collector air outlet temperature sensor

· Lube oil system temperature devices

· Chromel alumel (type K) thermocouples

· Dual element temperature sensors

· One (1) bearing drain temperature sensor per drain

5.2.6 Packaging, Enclosures, and Compartments

· Paint and preservation

· Standard alkyd beige primer

· High voltage bushings

· High voltage bushings shipped installed

· Six (6) ambient air cooled, high voltage bushings

· Generator terminal enclosure (GTE)

· Line-side terminal enclosure

· Terminal enclosure shipped separate

· Isolated phase bus duct connection

· Phase sequence R-C-L when looking at enclosure terminals

· Outgoing power connection on right side when viewed from collector end

· Lightning arresters

· Neutral terminal enclosure

· Neutral terminals integral with line-side terminal enclosure

· Neutral tie

· Collector compartment/enclosure

· Collector compartment/enclosure shipped separate

· Outdoor

· Collector/brush holding rigging

· Compartment lighting and outlets

· AC lighting

· Collector compartment

· Foundation hardware

· Generator shims

· Generator alignment key(s) - collector end

· Generator alignment key(s) - turbine end

· Generator alignment key(s) - axial

5.2.7 Hydrogen Systems and Accessories

· Hydrogen gas manifolds

· Auto purge gas purge control manifold

· Hydrogen/CO2 control valve assembly

· H2 Bottle manifold not provided

· CO2 bottle manifold not provided

· Seal oil system

· Control unit mounted in collector compartment

· Stainless steel seal oil feed pipe

· Carbon steel seal oil drain pipe

5.2.8 Electrical Equipment

· Motors

· TEFC motors

· Coated with antifungal material for protection in tropical areas

· High ambient motor insulation

· Motor heaters connected to ac power

· Extra severe duty motors

· Cast iron motor housings

· Heaters

· Generator stator heaters

· Generator collector heaters

5.2.9 Generator Excitation Systems, Static Components

· Bus fed static excitation with hot backup bridge

5.2.9.1 Excitation Module Features

· Control/monitor/display through TCP

· Voltage matching in turbine control system

· Power factor controller in turbine control system

· Var controller in turbine control system

· Selection of automatic or manual regulator

· Raise-lower of the active regulator setpoint

· Enter setpoint command

· Display field amps

· Display field volts

· Display transfer volts

· Built-in diagnostic display panel

· Automatic voltage regulator (AVR)

· Manual voltage regulator (FVR)

· Automatic and manual bi-directional tracking

· Reactive current compensation (RCC)

· Volts per hertz limiter (V/Hz LIM)

· Volts per hertz protection (24EX) (Backup to 24G)

· Over excitation limiter (OEL)

· Offline/online over excitation protection (76EX)

· Loss of excitation protection (40EX)

· Bridge ac phase unbalance protection (47EX)

· Under excitation limiter (UEL)

· Generator overvoltage protection (59EX)

· Generator field ground detector trip (64FT)

· VT failure detector (VTFD) (60EX)

· Field over-temperature alarm

· Field ground detector alarm (64FA)

· Exciter phrase voltage imbalance (47EX)

· Bridge over-temperature (26EX)

· Dual source internal bulk power supply

· Millivolt shunt for field

· Surge protection

· VT disconnect and CT shorting switches

· Two phase current sensing

· Three phase voltage sensing

· Single pole dc field contactor/bridge

· Thyristor bridge circuit filtering

· Shaft voltage suppressor circuit (mounted in panel)

· Field de-excitation circuit (with field discharge inductor)

· Bridge disconnect; AC no load

5.2.9.2 Performance

· 2.0 response ratio and 160% VFFL (100°C) ceiling @ Vt = 1.0pu

5.2.9.3 Excitation Enclosure Location

· Installed in LCI/EX compartment

5.2.9.4 LCI Features

· LCI located in LCI/EX compartment

· LCI disconnect switch (89SS)

· Located in generator terminal enclosure

· LCI fuse

· Located in compartment with LCI

5.2.9.5 PPT Features

· Freestanding oil-filled PPT for outdoor installation

· PPT fed from auxiliary bus

5.2.10 Generator Current Transformers and Potential

· Transformers

· Current transformers (CTs)

· C400 current transformers (CTs)

· Line side CTs

· CT 19A, C (excitation)

· CT 21, 22, 23 (generator differential relay)

· Neutral CTs

· CT1, CT2, CT3

· CT4, CT5, CT6

· CT7, CT8, CT9

· Potential transformers (PTs):

Fixed

· VT2, generator line side

5.3 Gas Turbine-Generator Controls and Electric Auxiliaries

5.3.1 Control Cab/Packaged Electric and Electronic Control Compartment (PEECC)

· Weatherproof, climate controlled, base mounted enclosure

· Supplemental wall-mounted air conditioner

5.3.2 Gas Turbine Control System Panel Features

· Triple modular redundant (TMR)

· Skid mounted control panel

· Auto/manual synchronizing module with synchronizing check function

· Generator stator overtemperature alarm (49)

· Droop control

· Load limiter

· Purge cycle

· Customer alarm/trip contact for CRT display

· Vibration alarm readout and trip

· Electrical overspeed protection

· Constant settable droop

· Power factor calculation and display

· Power factor control

· VAR control

· Manual set point preselected load

· IRIG-B interface (time signal by others)

5.3.3 Local Operator Station

· Commercial grade personal computer

· Color monitor

· Table top

· 17 in. screen

· Mouse cursor control

· Table top AT 101 keyboard

· Printer

· 24 pin dot matrix

· Display in English language

· RS232C two way serial link (MODBUS) via local HMI

5.3.4 Remote Control and Monitoring Systems

· RS232C two way serial link (MODBUS) via remote HMI

· Multi-unit remote HMI

· One per site

· Commercial grade personal computer

· Color monitor

· Table top

· 20 in. screen

· Mouse cursor control

· Table top AT 101 keyboard

· Printer

· Printer, color ink jet

· Power 120Vac 60 Hz

5.3.5 Rotor, Bearing and Performance Monitoring Systems

· Performance monitoring systems

· Performance monitoring sensors wired to gas turbine control system

· Performance calculations in <I>/HMI

· Vibration sensors

· Velocity vibration sensors

· Proximity vibration sensors

· Bently Nevada 3500 monitor

· With local display panel

· Relay outputs wired to gas turbine control panel

· Mounted with generator control panel

· Bearing thermocouples

· Bearing drain thermocouples

· Bearing metal thermocouples

· Borescope access holes

· 5.3.6 Generator Control Panel

· 5.3.6.1 Generator Control Panel Hardware

· Mounted in PEECC

· Skid mounted with turbine panel

· DGP with test plug capability

· DGP without ModBus communication interface

· DGP with communication interface

· DGP with IRIG-B interface

· DGP with oscillography capture

· DGP with redundant internal power supply

· Generator breaker trip switch (52G/CS)

· Humidity sensor readout

· Hazardous atmosphere detector readout

· Bentley Nevada vibration monitor(s)

5.3.6.2 Digital Generator Protection System (DGP)

· Generator overexcitation (24)

· Generator undervoltage (27G)

· Reverse power/anti-motoring (32-1)

· Reverse power/anti-motoring (32-2)

· Loss of excitation (40-1,2)

· Current unbalance/negative phase sequence (46)

· System phase fault (51V)

· Generator overvoltage (59)

· Stator ground detection (64G1)/(59GN)

· Generator over/under frequency (81O-1, 81U-1)

· Generator differential (87G)

· Voltage transformer fuse failure (VTFF)

5.3.6.3 Generator Protection Discrete Relays

· Synchronizing undervoltage relay (27BS-1,2)

· Reverse/inadvertent energization protection relay (50RE/86RE)

· Generator differential lockout relay (86G-1)

· Second generator lockout relay (86G-2)

5.3.6.4 Features Integrated Into Gas Turbine Control System

· Gas turbine control system with speed matching, synchronization and check

· Manual synchronization displayed on gas turbine control system <I> / HMI

· Auto/manual synchronizing module displayed on gas turbine control system <I> / HMI

· Load control in gas turbine control system

· Temperature indication for generator RTDs

· Generator voltage matching (90VM)

5.3.6.5 Generator Control Panel Metering

· Generator digital multimeter

· VM - Generator volts

· AM - Generator Amps: Phase 1,2,3 and Neutral

· MW - Generator MegaWatts

· MVAR - Generator MegaVARs

· FM - Generator frequency

· MVA - Generator MVA

· PF - Generator power factor

5.3.6.6 Generator Control Panel Transducers

· Generator watt/VAR transducer 4-20 mA output for input to TCP (96GG-1)

· Generator TCP/droop control transducer 4-20 mA output (96GW-1)

· Generator watt/VAR transducer 4-20mA output for customer (96GG-2)

5.3.7 Generator Protection

· Generator electrical protection equipment

· Ground brush rigging

5.3.8 Batteries and Accessories

· Lead acid battery

· Single phase battery charger

· Second battery charger

· Battery and charger mounted in the PEECC

5.3.9 Motor Control Center

· MCC mounted in control cab/PEECC

· Tin-plated copper bus-work

· 65 kA bracing

· 480V 60 Hz auxiliary power

5.3.10 Motor Features

· TEFC motors less than or equal to 200 hp

· Coated with antifungal material for protection in tropical areas

· High ambient motor insulation

· Energy saver motors

· Extra severe duty motors

· Cast iron motor housings

· All redundant motors to be lead/lag

· Motor heaters

· Rated 110/120 volts, 50/60 Hz

· WP motors >200 hp

5.4 Services

· Documentation

· 1 set of English language service manuals per Unit, including

· Operation, Maintenance and Parts volumes

· Turbine maintenance tools (1 set per site)

· Guide pins (for removal or replacement of bearing caps, compressor casing and exhaust frame)

· Fuel nozzle wrenches

· Fuel nozzle test fixture

· Spark plug electrode tool

· Clearance tools

· Fuel nozzle staking tool

· Combustion liner tool

· Bearing and coupling disassembly fixture

· Generator maintenance tools (1 set per site)

· Rotor lifting slings

· Rotor removal equipment including shoes, pans, pulling devices

· Rotor jacking bolts

· Installation equipment

· Trunions for generator

· On permanent basis

· Jacking bolts for generator

· Foundation/installation washer and shim packs

	Approximate Shipping Dimensions & Weights- 1 PG7241FA Gas Turbine Generator Unit

	

	Gas Turbine

	

	Item
	Length Inches
	Width Inches
	Height Inches
	Weight Pounds
	Volume Cubic Feet

	Box 1
	351
	158
	161
	377000
	5167

	

	Load Coupling

	Box 1
	124
	52
	51
	1000
	190

	

	Coupling Guard

	Box 1
	80
	36
	46
	3500
	77

	

	Accessory Module

	Box 1
	360
	126
	158
	7500
	4148

	

	Summary Sheet Count

	Box 1
	240
	96
	102
	13880
	1360

	Box 2
	60
	44
	48
	4555
	73

	

	Generator

	Box 1
	384
	208
	168
	555300
	7765

	

	Generator Loose Parts

	Box 1
	185
	95
	42
	3625
	427

	Box 2
	73
	66
	58
	840
	162

	Box 3
	46
	27
	76
	845
	55

	Box 4
	41
	15
	9
	302
	3

	Box 5
	60
	57
	10
	1564
	20

	Box 6
	85
	19
	25
	4485
	23

	Box 7
	134
	78
	89
	3200
	538

	Box 8
	32
	10
	8
	68
	1

	Box 9
	38
	28
	26
	105
	16

	Box 10
	290
	53
	43
	6000
	382

	Box 11
	108
	72
	92
	12400
	414

	Box 12
	96
	83
	41
	13000
	189

	Box 13
	94
	83
	65
	7050
	293

	Box 14
	70
	65
	54
	3800
	132

	Box 15
	196
	24
	7
	550
	19

	
	
	
	
	
	

