ELECTRIC POWER DISTRIBUTION EQUIPMENT AND SYSTEMS

ELECTRIC POWER DISTRIBUTION EQUIPMENT AND SYSTEMS

T. A. Short

EPRI Solutions, Inc. Schenectady, NY


A CRC title, part of the Taylor & Francis imprint, a member of the Taylor & Francis Group, the academic division of T&F Informa plc.

Published in 2006 by CRC Press Taylor & Francis Group 6000 Broken Sound Parkway NW, Suite 300 Boca Raton. FL 33487-2742

© 2006 by Taylor & Francis Group, LLC CRC Press is an imprint of Taylor & Francis Group

No claim to original U.S. Government works Printed in the United States of America on acid-free paper 10 9 8 7 6 5 4 3 2 1

International Standard Book Number-10: 0-8493-9576-3 (Hardcover) International Standard Book Number-13: 978-0-8493-9576-5 (Hardcover) Library of Congress Card Number 2005052135

This book contains information obtained from authentic and highly regarded sources. Reprinted material is quoted with permission, and sources are indicated. A wide variety of references are listed. Reasonable efforts have been made to publish reliable data and information, but the author and the publisher cannot assume responsibility for the validity of all materials or for the consequences of their use.

No part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access www.copyright.com/ (http://www.copyright.com/) or contact the Copyright Clearance Center, Inc. (CCC) 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and registration for a variety of users. For organizations that have been granted a photocopy license by the CCC, a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Library of Congress Cataloging-in-Publication Data

Short, T.A. (Tom A.), 1966-

Electric power distribution equipment and systems / Thomas Allen Short.

p. cm.

Includes bibliographical references and index.

ISBN 0-8493-9576-3 (alk. paper)

1. Electric power distribution--Equipment and supplies. I. Title.

TK3091.S466 2005 621.319--dc22

2005052135


Visit the Taylor & Francis Web site at http://www.taylorandfrancis.com

and the CRC Press Web site at http://www.crcpress.com

Dedication

To the future. To Jared. To Logan.

Preface

In industrialized countries, distribution systems deliver electricity literally everywhere, taking power generated at many locations and delivering it to end users. Generation, transmission, and distribution—of the big three components of the electricity infrastructure, the distribution system gets the least attention. Yet, it is often the most critical component in terms of its effect on reliability and quality of service, cost of electricity, and aesthetic (mainly visual) impacts on society.

Like much of the electric utility industry, several political, economic, and technical changes are pressuring the way distribution systems are built and operated. Deregulation has increased pressures on electric power utilities to cut costs and has focused emphasis on reliability and quality of electric service. The great fear of deregulation is that service will suffer because of cost cutting. Regulators and utility consumers are paying considerable attention to reliability and quality. Customers are pressing for lower costs and better reliability and power quality. The performance of the distribution system determines greater than 90% of the reliability of service to customers (the high-voltage transmission and generation system determines the rest). If performance is increased, it will have to be done on the distribution system. Utilities are looking for the most cost-effective and efficient management of their distribution assets.

This book is a spinoff from the *Electric Power Distribution Handbook* (2004) that includes the portions of that handbook that target equipment and applications of equipment. It includes overhead designs, underground issues and applications, and voltage regulation and capacitor applications. Managing these assets is key to controlling costs, regulating voltage, controlling maintenance, and managing failures. Proper specification, application, and maintenance will improve equipment reliability, which will help reduce costs, improve safety, and improve customer reliability.

Thope you find useful information in this book. If it's not in here, hopefully, one of the many bibliographic references will lead you to what you're looking for. Please feel free to e-mail me feedback on this book including errors, comments, opinions, or new sources of information—I'd like to hear from you. Also, if you need my help with any interesting consulting or research opportunities, I'd love to hear from you.

Tom Short EPRI Solutions, Inc. Schenectady, NY t.short@ieee.org

Acknowledgments

First and foremost, I'd like to thank my wife Kristin—thank you for your strength, thank you for your help, thank you for your patience, and thank you for your love. My play buddies, Logan and Jared, energized me and made me laugh. My family was a source of inspiration. I'd like to thank my parents, Bob and Sandy, for their influence and education over the years.

EPRI Solutions, Inc. (formerly EPRI PEAC) provided a great deal of support on this project. I'd like to recognize the reviews, ideas, and support of Phil Barker and Dave Crudele here in Schenectady, New York, and also Arshad Mansoor, Mike Howard, Charles Perry, Arindam Maitra, and the rest of the energetic crew in Knoxville, Tennessee.

Many other people reviewed portions of the draft and provided input and suggestions including Dave Smith (Power Technologies, Inc.), Dan Ward (Dominion Virginia Power), Jim Stewart (Consultant, Scotia, NY), Conrad St. Pierre (Electric Power Consultants), Karl Fender (Cooper Power Systems), John Leach (Hi-Tech Fuses, Inc.), and Rusty Bascom (Power Delivery Consultants, LLC).

Thanks to Power Technologies, Inc. for opportunities and mentoring during my early career with the help of several talented, helpful engineers, including Jim Burke, Phil Barker, Dave Smith, Jim Stewart, and John Anderson. Over the years, several clients have also educated me in many ways; two that stand out include Ron Ammon (Keyspan, retired) and Clay Burns (National Grid).

EPRI has been supportive of this project, including a review by Luther Dow. EPRI has also sponsored a number of interesting distribution research projects that I've been fortunate enough to be involved with, and EPRI has allowed me to share some of those efforts here.

As a side-note, I'd like to recognize the efforts of linemen in the electric power industry. These folks do the real work of building the lines and keeping the power on. As a tribute to them, a trailer at the end of each chapter reveals a bit of the lineman's character and point of view.

About the Author

Mr. Short has spent most of his career working on projects helping utilities improve their reliability and power quality. He performed lightning protection, reliability, and power quality studies for many utility distribution systems while at Power Technologies, Inc. from 1990 through 2000. He has done extensive digital simulations of T&D systems using various software tools including EMTP to model lightning surges on overhead lines and underground cables, distributed generators, ferroresonance, faults and voltage sags, and capacitor switching. Since joining EPRI PEAC in 2000 (now EPRI Solutions, Inc.), Mr. Short has led a variety of distribution research projects for EPRI, including a capacitor reliability initiative, a power quality handbook for distribution companies, a distributed generation workbook, and a series of projects directed at improving distribution reliability and power quality.

As chair of the IEEE Working Group on the Lightning Performance of Distribution Lines, he led the development of IEEE Std. 1410-1997, *Improving the Lightning Performance of Electric Power Overhead Distribution Lines*. He was awarded the 2002 Technical Committee Distinguished Service Award by the IEEE Power Engineering Society for this effort.

Mr. Short has also performed a variety of other studies including railroad impacts on a utility (flicker, unbalance and harmonics), load flow analysis, capacitor application, loss evaluation, and conductor burndown. Mr. Short has taught courses on reliability, power quality, lightning protection, overcurrent protection, harmonics, voltage regulation, capacitor application, and distribution planning.

Mr. Short developed the Rpad engineering analysis interface (www.Rpad.org) that EPRI Solutions, Inc. is using to offer engineering, information, mapping, and database solutions to electric utilities. Rpad is an interactive, web-based analysis program. Rpad pages are interactive work-book-type sheets based on R, an open-source implementation of the S language (used to make many of the graphs in this book). Rpad is an analysis package, a web-page designer, and a gui designer all wrapped in one. Rpad makes it easy to develop powerful data-analysis applications that can be easily shared on a company intranet.

Mr. Short graduated with a master's degree in electrical engineering from Montana State University in 1990 after receiving a bachelor's degree in 1988.

Contents

T	Fundai	nentals of Distribution Systems	I		
1.1	Primar	y Distribution Configurations	4		
1.2	Urban Networks				
1.3	Primary Voltage Levels				
1.4	Distribution Substations				
1.5	Subtra	nsmission Systems	20		
1.6	Differe	nces between European and North American Systems	22		
1.7	Loads.		26		
1.8	The Pa	st and the Future	28		
Refe	rences		30		
2	Overhe	ead Lines	33		
2.1	Typical	l Constructions	33		
2.2	Conductor Data				
2.3		npedances			
2.4		fied Line Impedance Calculations			
2.5		npedance Tables			
2.6	Conductor Sizing				
2.7	Ampacities				
	2.7.1	Neutral Conductor Sizing			
2.8		laries			
2.9	Fault Withstand Capability				
	2.9.1	Conductor Annealing			
	2.9.2	Burndowns	77		
2.10		Overhead Issues			
		Connectors and Splices			
	2.10.2	Radio Frequency Interference	86		
Refe	rences		88		
3	Underg	ground Distribution	91		
3.1	Applications				
	3.1.1	Underground Residential Distribution (URD)			
	3.1.2	Main Feeders	94		
	3.1.3	Urban Systems			
	3.1.4	Overhead vs. Underground			
3.2	Cables				
	3.2.1	Cable Insulation	99		
	3.2.2	Conductors	104		

	3.2.3	Neutral or Shield	104		
	3.2.4	Semiconducting Shields	106		
	3.2.5	Jacket	107		
3.3	Installa	tions and Configurations	108		
3.4	Impeda	nnces	111		
	3.4.1	Resistance	111		
	3.4.2	Impedance Formulas	114		
	3.4.3	Impedance Tables	121		
	3.4.4	Capacitance	121		
3.5	Ampac	Ampacity			
3.6		Withstand Capability			
3.7	Cable Reliability				
	3.7.1	Water Trees	139		
	3.7.2	Other Failure Modes	142		
	3.7.3	Failure Statistics	144		
3.8	Cable 7	Testing	147		
3.9	Fault L	ocation	148		
Refer	rences		153		
4	Transfo	ormers	159		
4.1	Basics		159		
4.2		ution Transformers			
4.3	Single-	-Phase Transformers			
4.4		Phase Transformers			
	4.4.1	Grounded Wye - Grounded Wye	179		
	4.4.2	Delta – Grounded Wye			
	4.4.3	Floating Wye – Delta			
	4.4.4	Other Common Connections			
		4.4.4.1 Delta – Delta	185		
		4.4.4.2 Open Wye – Open Delta	186		
		4.4.4.3 Other Suitable Connections	189		
	4.4.5	Neutral Stability with a Floating Wye	189		
	4.4.6	Sequence Connections of Three-Phase Transformers	191		
4.5	Loadin	gs	191		
4.6					
4.7	Network Transformers				
4.8	Substation Transformers				
4.9	Special	Transformers	206		
	4.9.1	Autotransformers	206		
	4.9.2	Grounding Transformers			
4.10	Special	Problems			
	4.10.1	Paralleling			
	4.10.2	Ferroresonance			
	4.10.3	Switching Floating Wye – Delta Banks			
	1101	Backfoods	223		

	4.10.5	Inrush	226	
Refe	rences		229	
5	Voltage	Regulation	233	
5.1		Standards		
5.2		Drop		
5.3	Regulation Techniques			
	5.3.1	Voltage Drop Allocation and Primary Voltage Limits		
	5.3.2	Load Flow Models		
	5.3.3	Voltage Problems		
	5.3.4	Voltage Reduction		
5.4	Regulators			
	5.4.1	Line-Drop Compensation		
		5.4.1.1 Load-Center Compensation		
		5.4.1.2 Voltage-Spread Compensation		
		5.4.1.3 Effects of Regulator Connections		
	5.4.2	Voltage Override		
	5.4.3	Regulator Placement		
	5.4.4	Other Regulator Issues		
5.5	Station Regulation			
	5.5.1	Parallel Operation		
	5.5.2	Bus Regulation Settings		
5.6	Line Lo	ss and Voltage Drop Relationships		
Refe				
6	Capacit	or Application	269	
6.1		or Ratings		
6.2		d Capacity		
6.3		Support		
6.4		ng Line Losses		
	6.4.1 Energy Losses			
6.5	Switche	ed Banks		
6.6		ontrols		
6.7	Automated Controls			
6.8	Reliability			
6.9	Failure Modes and Case Ruptures			
6.10	Fusing and Protection			
6.11		ing		
Refe		0		

Credits

Tables 4.3 to 4.7 and 4.13 are reprinted with permission from IEEE Std. C57.12.00-2000. *IEEE Standard General Requirements for Liquid-Immersed Distribution, Power, and Regulating Transformers.* Copyright 2000 by IEEE.

Figure 4.17 is reprinted with permission from ANSI/IEEE Std. C57.105-1978. *IEEE Guide for Application of Transformer Connections in Three-Phase Distribution Systems.* Copyright 1978 by IEEE.

Tables 6.2, 6.4, and 6.5 are reprinted with permission from IEEE Std. 18-2002. *IEEE Standard for Shunt Power Capacitors*. Copyright 2002 by IEEE.

Table 6.3 is reprinted with permission from ANSI/IEEE Std. 18-1992. *IEEE Standard for Shunt Power Capacitors*. Copyright 1993 by IEEE.