Tutorial 9: Fault Analysis

9.1 The one-line diagram for a power system is given in the following figure. The parameters of the generators and transformers are given as:

G1 and G2: 100MVA, 20kV, $X_1 = X_2 = 20\%$, $X_0 = 6\%$ and $X_N = 5\%$.

Transformers T_1 and T_2 : 100MVA, $20\Delta / 345Y$ kV and X=10%

Line (on bases 100MVA, 345kV): $X_1 = X_2 = 10\%$, $X_0 = 25\%$.

A bolted single line-to-ground fault occurs on phase a at bus 2. $V_f=1 \angle 0^0$.

- a) Draw the sequence networks.
- b) Calculate the per unit sequence and phase currents at the fault point;
- c) Determine the per-unit phase currents flowing from Y side of T₁ to fault point;
- d) Determine the per-unit current flowing out of phase b of G1.

Solution:

a) Sequence networks: $Z_{th}^{(1)} = Z_{th}^{(2)} = j0.3 / / j0.4 = j0.1714$, $Z_{th}^{(0)} = j0.35 / / j0.1 = j0.0778$

(a) Positive-sequence network

(b) Negative-sequence network

The Thevenin equivalent circuits as viewed from bus 2:

b) Sequence networks connection:

The per unit sequence currents at the fault point:

$$I_{fa}^{(2)} = I_{fa}^{(1)} = I_{fa}^{(0)} = \frac{V_f}{Z_{th}^{(0)} + Z_{th}^{(1)} + Z_{th}^{(2)}}$$
$$= 2.3776 \angle -90^o$$

The per unit fault current at phase *a*:

$$\begin{split} &I_{fa} = I_{fa}^{(1)} + I_{fa}^{(2)} + I_{fa}^{(0)} \\ &= 3 \times 2.3776 \angle -90^{0} = 7.1328 \angle -90^{0} \text{pu} \end{split}$$

c) The sequence currents from Y side of T₁ to fault Bus 2:

The per unit positive sequence current flowing from T1 to fault bus 2:

$$I_{a12}^{(1)} = \frac{j0.1 + j0.1 + j0.2}{(j0.1 + j0.1 + j0.2) + (j0.1 + j0.2)} \times 2.3776 \angle -90^{\circ} = 1.3586 \angle -90^{\circ} pu$$

The per unit negative sequence current flowing from T1 to fault bus 2:

$$I_{a12}^{(2)} = \frac{j0.1 + j0.1 + j0.2}{(j0.1 + j0.1 + j0.2) + (j0.1 + j0.2)} \times 2.3776 \angle -90^{\circ} = 1.3586 \angle -90^{\circ} \text{ pu}$$

The per unit zero sequence current flowing from T1 to fault bus 2:

$$I_{a12}^{(0)} = \frac{j0.25 + j0.1}{(j0.25 + j0.1) + j0.1} \times 2.3776 \angle -90^{\circ} = 1.8492 \angle -90^{\circ} pu$$

The per unit fault currents flowing from T1 to fault Bus 2:

$$\begin{bmatrix} \mathbf{I}_{a12} \\ \mathbf{I}_{b12} \\ \mathbf{I}_{c12} \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & a^2 & a \\ 1 & a & a^2 \end{bmatrix} \begin{bmatrix} \mathbf{I}_{a12}^{(0)} \\ \mathbf{I}_{a12}^{(1)} \\ \mathbf{I}_{a12}^{(2)} \end{bmatrix} = \begin{bmatrix} \mathbf{A} \end{bmatrix} \begin{bmatrix} 1.8492\angle -90^0 \\ 1.3586\angle -90^0 \\ 1.3586\angle -90^0 \end{bmatrix} = \begin{bmatrix} 4.5664\angle -90^0 \\ 0.4906\angle -90^0 \\ 0.4906\angle -90^0 \end{bmatrix}$$
pu

d) The per unit sequence currents of phase-a out of G1:

$$I_{a,G1}^{(0)} = 0$$

$$I_{a,G1}^{(1)} = I_{a12}^{(1)} \times 1 \angle -30^{0} = 1.3586 \angle (-90^{0} - 30^{0}) = 1.3586 \angle -120^{0}$$

$$I_{a,G1}^{(2)} = I_{a12}^{(2)} \times 1 \angle 30^0 = 1.3586 \angle (-90^0 + 30^0) = 1.3586 \angle -60^0$$

The per unit fault current out of Phase b of G1:

$$I_{b,G1} = I_{a,G1}^{(0)} + a^2 I_{a,G1}^{(1)} + a I_{a,G1}^{(2)} = 1.3586 \angle 120^0 + 1.3586 \angle 60^0$$
$$= 2.3532 \angle 90^0 \text{ pu}$$

- 9.2 A bolted double line-to-ground fault between phase b and c occurs at bus 2 in the power system shown in question 9.1.
- a) Calculate the per unit sequence currents at the fault point;
- b) Calculate the per unit phase voltages at bus 3.

Solution:

a) Sequence currents at the fault location:

$$I_{fa}^{(1)} = \frac{V_f}{Z_{th}^{(1)} + Z_{th}^{(2)} / / Z_{th}^{(0)}} = -j4.4462 \int_{fa}^{fa} I_{fa}^{(2)} = -I_{fa}^{(1)} \frac{Z_{th}^{(0)}}{Z_{th}^{(0)} + Z_{th}^{(2)}} = j1.3881$$

$$I_{fa}^{(0)} = -I_{fa}^{(1)} \frac{Z_{th}^{(2)}}{Z_{th}^{(0)} + Z_{th}^{(2)}} = j3.0581$$

b) The phase-to-ground voltages at bus 3:

(a) Positive-sequence

The positive sequence current flowing from bus 2 to bus 3:

$$I_{a23}^{(1)} = -\frac{j0.1 + j0.2}{(j0.1 + j0.1 + j0.2) + (j0.1 + j0.2)} \times (-j4.4462) = j1.9055$$
pu

The positive sequence voltages at bus 3:

$$V_3^{(1)} = 1.0 \angle 0^0 + (j0.1 + j0.2) \times I_{a23}^{(1)} = 1.0 \angle 0^0 + j0.3 \times j1.9055 = 0.4284$$
pu

(b) Negative-sequence

The negative sequence current flowing from bus 2 to bus 3:

$$I_{a23}^{(2)} = -\frac{j0.1 + j0.2}{(j0.1 + j0.1 + j0.2) + (j0.1 + j0.2)} \times j1.3881 = -j0.5949pu$$

The negative sequence voltages at bus 3:

$$V_3^{(2)} = (j0.1 + j0.2) \times I_{a23}^{(2)} = j0.3 \times (-j0.5949) = 0.1785 \text{ pu}$$

(c) Zero-sequence

The zero sequence current flowing from bus 2 to bus 3:

$$I_{a23}^{(0)} = -\frac{j0.1}{(j0.25 + j0.1) + j0.1} \times j3.0581 = -j0.6796$$
pu

The zero sequence voltages at bus 3:

$$V_3^{(0)} = j0.1 \times (-j0.6796) = 0.0680$$
 pu

The phase voltages at bus 3:

$$\begin{bmatrix} V_{3a} \\ V_{3b} \\ V_{3c} \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & a^2 & a \\ 1 & a & a^2 \end{bmatrix} \begin{bmatrix} V_3^{(0)} \\ V_3^{(1)} \\ V_3^{(2)} \end{bmatrix} = \begin{bmatrix} 0.6749 \\ 0.3198 \angle -137.4^0 \\ 0.3198 \angle 137.4^0 \end{bmatrix} \text{p.u.}$$

- 9.3 A double line fault between phase b and c with the fault impedance $X_f=0.1$ pu occurs at bus 1 in the power system shown in question 9.1.
 - a) Calculate the per unit sequence currents through transmission line. (Students: calculate phase currents from the sequence currents)
 - b) Calculate the sequence voltages at bus 3. (Students: calculate phase voltages from the sequence voltages)

Solution:

Thevenin positive and negative, equivalent impedances viewed from bus 1: $Z_{\text{th}}^{(2)} = Z_{\text{th}}^{(1)} = j0.2 / / j0.5 = j014286$

Sequence currents:

$$I_{fa}^{(1)} = -I_{fa}^{(2)} = \frac{V_f}{Z_{th}^{(1)} + Z_{th}^{(2)} + Z_f} = -j2.592$$

Sequence networks connection

a) The phase current through transmission line:

(a) Positive-sequence

(a) Negative-sequence

Sequence currents from bus 1 to Δ side of T1:

$$I_{a12}^{(1)} = -\frac{j0.2}{(j0.1 + j0.1 + j0.2) + (j0.1 + j0.2)} \times (-j2.592) = j0.741 \text{pu}$$

$$I_{a12}^{(2)} = -\frac{j0.2}{(j0.1 + j0.1 + j0.2) + (j0.1 + j0.2)} \times (j2.592) = -j0.741 \text{pu}$$

$$I_{a12}^{(0)} = 0$$

Sequence currents from bus 2 to 3 (Y side of T1):
$$I_{a23}^{(1)} = I_{a12}^{(1)} \angle 30^{\circ} = 0.741 \angle 120^{\circ} \text{ pu} = -0.3705 + \text{j}0.6417 \text{pu}$$
 $I_{a23}^{(2)} = I_{a12}^{(2)} \angle -30^{\circ} = 0.741 \angle -120^{\circ} \text{ pu} = -0.3705 - \text{j}0.6417 \text{pu}$ $I_{a23}^{(0)} = 0$

Phase currents through line:

$$\begin{bmatrix} I_{a23} \\ I_{b23} \\ I_{c23} \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & a^2 & a \\ 1 & a & a^2 \end{bmatrix} \begin{bmatrix} I_{a23}^{(0)} \\ I_{a23}^{(1)} \\ I_{a23}^{(2)} \end{bmatrix} = \begin{bmatrix} ? \\ ? \\ ? \end{bmatrix} p.u.$$

b) The phase voltages at bus 3

(a) Positive-sequence

(a) Negative-sequence

The sequence voltages at bus 3 without considering current phase shift: $V_3^{(1)} = 1.0 \angle 0^0 + (j0.1 + j0.2) \times I_{a12}^{(1)} = ?pu$

$$V_3^{(2)} = (j0.1 + j0.2) \times I_{a12}^{(2)} = ?pu$$

$$V_3^{(0)} = 0$$
 pu

The phase voltages at bus 3 after considering phase shift (bus 3 is on Y side of T1):

$$\begin{bmatrix} V_{3a} \\ V_{3b} \\ V_{3c} \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & a^2 & a \\ 1 & a & a^2 \end{bmatrix} \begin{bmatrix} V_3^{(0)} \\ V_3^{(1)} \angle 30^o \\ V_3^{(2)} \angle -30^o \end{bmatrix} = \begin{bmatrix} ? \\ ? \\ ? \end{bmatrix} \text{p.u.}$$