

EE493 Protection of Power Systems I


Saeed Lotfifard

Washington State University

Chapter 9 of "Power System Analysis and Design", Fifth Edition, 2012, J. D. Glover, M. S. Saema, T. J. Overbye

Single Line-to-Ground (SLG) Fault

1. Circuit diagram


Single Line-to-Ground (SLG) Fault

2. Boundary conditions

$$I_b = I_c = 0$$

$$V_a = Z_f \cdot I_a$$

Single Line-to-Ground (SLG) Fault

3. Transformation

$$I_{0,1,2} = \frac{1}{3} \begin{bmatrix} 1 & 1 & 1 \\ 1 & a & a^2 \\ 1 & a^2 & a \end{bmatrix} \cdot \begin{bmatrix} I_a \\ 0 \\ 0 \end{bmatrix} = \frac{1}{3} I_a \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$$


All sequence currents are equal, we have:

$$V_a = Z_f \cdot I_a = 3Z_f \cdot I_1$$

$$V_0 + V_1 + V_2 = 3Z_f \cdot I_1$$

Single Line-to-Ground (SLG) Fault

4. Sequence currents: the sequence currents are equal so the sequence networks must be connected in series:


Single Line-to-Ground (SLG) Fault


5. Sequence voltages

All voltages added up are equal to $3Z_f\cdot I_{\rm I}$, hence the connection of sequence networks closes in a loop across $3Z_f$


With the sequence network connection, we compute the sequence currents:

$$I_0 = I_1 = I_2 = \frac{V_F}{Z_0 + Z_1 + Z_2 + 3Z_f}$$


Example:


(a)Draw the per-unit zero-, positive-, and negative sequence networks (b) Reduce the sequence networks to their Thevenin equivalents, as viewed from bus 2. Prefault voltage is $\overline{v_{\rm F}}=1.05/0^{\circ}$ per unit. Pre-fault load current are neglected.


the positive-sequence Thévenin impedance at bus 2 is the motor impedance j0.20, as seen to the right of bus 2, in parallel with j(0.15+0.10+0.105+0.10)=j0.455, as seen to the left; the parallel combination is $j0.20/\!\!/j0.455=j0.13893$ per unit. Similarly, the negative-sequence Thévenin impedance is $j0.21/\!\!/j(0.17+0.10+0.105+0.10)=j0.21/\!\!/j0.475=j0.14562$ per unit. In the zero-sequence network of Figure 9.4, the Thévenin impedance at bus 2 consists only of j(0.10+0.15)=j0.25 per unit, as seen to the right of bus 2; due to the Δ connection of transformer T_2 , the zero-sequence network looking to the left of bus 2 is open.


$$\begin{bmatrix} V_0 \\ V_1 \\ V_2 \end{bmatrix} = \begin{bmatrix} 0 \\ V_{\rm F} \\ 0 \end{bmatrix} - \begin{bmatrix} Z_0 & 0 & 0 \\ 0 & Z_1 & 0 \\ 0 & 0 & Z_2 \end{bmatrix} \begin{bmatrix} I_0 \\ I_1 \\ I_2 \end{bmatrix}$$

$$\begin{bmatrix} V_0 \\ V_1 \\ V_2 \end{bmatrix} = \begin{bmatrix} 0 \\ 1.05/0^{\circ} \\ 0 \end{bmatrix} - \begin{bmatrix} j0.25 & 0 & 0 \\ 0 & j0.13893 & 0 \\ 0 & 0 & j0.14562 \end{bmatrix} \begin{bmatrix} -j1.96427 \\ -j1.96427 \\ -j1.96427 \end{bmatrix}$$


$$= \begin{bmatrix} -0.49107 \\ 0.77710 \\ -0.28604 \end{bmatrix} \text{ per unit }$$

Transforming to the phase domain, the line to ground voltages at faulted bus 2 are

$$\begin{bmatrix} V_{ag} \\ V_{bg} \\ V_{cg} \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & a^2 & a \\ 1 & a & a^2 \end{bmatrix} \begin{bmatrix} -0.49107 \\ 0.77710 \\ -0.28604 \end{bmatrix} = \begin{bmatrix} 0 \\ 1.179\underline{/231.3^{\circ}} \\ 1.179\underline{/128.7^{\circ}} \end{bmatrix} \text{ per unit }$$

Line-to-Line (LL) Fault

1. Circuit diagram


Line-to-Line (LL) Fault

2. Boundary conditions

$$\begin{split} I_a &= 0 \\ I_b &= -I_c \\ V_b &- V_c &= Z_f \cdot I_b \end{split}$$

Line-to-Line (LL) Fault

3. Transformation

$$I_{0,1,2} = \frac{1}{3} \begin{bmatrix} 1 & 1 & 1 \\ 1 & a & a^2 \\ 1 & a^2 & a \end{bmatrix} \cdot \begin{bmatrix} 0 \\ I_b \\ -I_b \end{bmatrix} = \frac{j}{\sqrt{3}} I_b \begin{bmatrix} 0 \\ 1 \\ -1 \end{bmatrix}$$

The sequence currents:

$$I_0 = 0, I_1 = -I_2$$

$$\begin{split} V_b - V_c &= Z_f \cdot I_b \\ (V_0 + a^2 V_1 + a V_2) - (V_0 + a V_1 + a^2 V_2) &= Z_F (I_0 + a^2 I_1 + a I_2) \\ (a^2 - a) V_1 - (a^2 - a) V_2 &= Z_F (a^2 - a) I_1 \end{split}$$


The sequence voltages:

$$Z_f \cdot I_1 = V_1 - V_2$$

Line-to-Line (LL) Fault


4. Sequence currents

$$I_0 = 0, I_1 = -I_2$$


Line-to-Line (LL) Fault

5. Sequence voltages


With the sequence network connection, we compute the sequence currents:

$$I_1 = \frac{V_F}{Z_1 + Z_2 + Z_f}$$


Double Line-to-Ground (2LG)Fault

1. Circuit diagram


Double Line-to-Ground (2LG)Fault

2. Boundary conditions

$$I_a = 0$$

$$V_b = V_c = (I_b + I_c)Z_f = 3I_0Z_f$$

Double Line-to-Ground (2LG)Fault

3. Transformation

$$\begin{bmatrix} V_{a0} \\ V_{a1} \\ V_{a2} \end{bmatrix} = \frac{1}{3} \begin{bmatrix} 1 & 1 & 1 \\ 1 & a & a^2 \\ 1 & a^2 & a \end{bmatrix} \times \begin{bmatrix} V_a \\ 3I_{a0}Z_f \\ 3I_{a0}Z_f \end{bmatrix}$$


$$V_0 = \frac{1}{3}(V_a + 6I_0Z_f) = \frac{1}{3}(V_a + 6I_0Z_f) = \frac{1}{3}V_a + 2I_0Z_f$$

$$\begin{array}{c} V_1 = \frac{1}{3} \left[(V_a + (a+a^2)(3I_0Z_f) \right] \\ V_2 = \frac{1}{3} \left[(V_a + (a^2+a)(3I_0Z_f) \right] \end{array} \right) \quad V_1 = V_2 = \frac{1}{3}V_a - I_0Z_f \\ V_0 = V_1 + 3I_0Z_f \end{array} \right) \quad V_0 - V_1 = 3I_0Z_f$$

Double Line-to-Ground (2LG)Fault

4. Sequence currents


$$I_a = 0 = (I_0 + I_1 + I_2)$$


Double Line-to-Ground (2LG)Fault


5. Sequence voltages

$$V_0 - V_1 = 3I_0 Z_f$$


```
Transforming to the phase domain, the subtransient fault currents are: \begin{bmatrix} I_a'' \\ I_b'' \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & a^2 & a \\ 1 & a & a^2 \end{bmatrix} \begin{bmatrix} +j1.6734 \\ -j4.5464 \\ +j2.8730 \end{bmatrix} = \begin{bmatrix} 0 \\ 6.8983/\underline{21.34}e^2 \end{bmatrix} \text{ per unit}
b. The neutral fault current is I_n = (I_b'' + I_c'') = 3I_0 = j5.0202 \text{ per unit}
```

