ECE453

Course Syllabus

1. Department: Electrical Engineering Number: ECE453 Credit Hours: 3
Title: Distribution System Analysis, Design, and Operation

Elective

2. Course Description:

Electric power distribution systems. Load characteristics and representation. Distribution transformers and connections. Capacitive compensation of feeders. Voltage regulation and control. Design of primary distribution systems. Distribution system operation and automation.

- 3. *Prerequisite(s)*: ECE 305 or equivalent
- 4. *Textbook(s) and/or other required material*: Distribution System Modeling and Analysis, by William H. Kersting, 2001, CRC Press

Reference Text:

Electric Power Distribution Systems Engineering, by Turan Gonen, 1986, McGraw-Hill Book Company

- 5. Course objectives. By the end of this course, the student should be able to: (use demonstrative verbs)
- 1. Explain the principles of design and operation of electric distribution feeders.
- 2. Apply analytic techniques pertaining to primary distribution systems.
- 3. Use basic design principles for distribution substations and facilities.
- 4. Examine primary distribution systems using computer-based modeling.
- 5. Discuss computational algorithms of distribution system analysis and operation.
- 6. Topics covered (number of lectures per topic, based on 45 50-minute lectures per semester):
- 1. Unbalanced three-phase circuits, power and per-unit calculations. (3)
- 2. Load definitions, characteristics, and uniform/nonuniform distribution models.(5)
- 3. Series impedance and shunt admittance of overhead and underground feeders, ground effects. (9)
- 4. Models of distribution feeders, voltage drop and power-loss calculations. (4)
- 5. Voltage regulators and feeder voltage regulation. (8)
- 6. Three-phase distribution transformer models. (6)
- 7. Power-flow calculations for unbalanced three-phase feeders, itrative solutions. (6)
- 8. Shunt capacitor, voltage regulator models for loss reduction and power flow calculations. (4)

- 7. Class/laboratory schedule (sessions per week and duration of each session): Two 75-minute lectures per week
- 8. Contribution of this course to the professional component (ABET Criterion 4) General comments: None

Professional component	Course content related to professional component	
Basic math and science, some experimental (1 yr. required).		
Engineering science and design (1.5 yrs. required)	3 hours	
General education requirement		

9. *Relationship of this course to program learning outcomes*: Text description (optional): None

Learning Outcome	Level of Instruction	Course content related to outcome implementation/assessment
Outcome A	Major	Learn how to model main components of a power distribution system: feeder, loads, transformers.
Outcome B	Basic	Students analyze distribution system data.
Outcome C	Intermediate	Analyze a representative distribution system and make design changes to satisfy a given set of system operating constraints.
Outcome E	Major	Students practice solving problems related to distribution system operation and control.
Outcome F	Intermediate	Responsibility for professional and ethical behavior related to homework assignments and other activities are required.
Outcome G	Basic	Students are required to submit homeworks through which they communicate their knowledge on the subject.
Outcome H	Basic	Discuss system design for its economical and social impacts and the factors involved in decision making.
Outcome I	Major	Importance of professional societies, (such as IEEE) in establishing national standards and engineering standards (ANSI) are discussed.
Outcome J	Basic	Emerging technologies such as distrubuted generation and novel communication systems are discussed.
Outcome K	Major	Students analyze and simulate distribution suystems using MATLAB.

10. Date of preparation and person(s) who prepared this description: John J. Grainger, May 2004