

Contents

1	Introduction	1
1.1	Context and motivation	1
1.2	Objectives	5
1.3	Major contributions of this work	6
1.4	Thesis outline	6
2	Overhead transmission line models	9
2.1	Introduction	9
2.2	Lumped parameters	10
2.2.1	RL model	11
2.2.2	RLC PI model	11
2.2.3	Multi-PI model	11
2.3	Distributed parameters	12
2.3.1	Bergeron model	13
2.3.2	J. Marti model	15
2.4	Frequency response comparison of the models	17
2.4.1	Bode's curves	17
2.4.2	J. Marti model	20
2.5	Conclusions	21
3	Line parameters identification method	23
3.1	Introduction	23
3.2	Transfer function	23
3.2.1	RL line	24
3.2.2	RLC PI line	24
3.2.3	RLC T line	27
3.2.4	Multi-PI line	28
3.2.5	Models discussion	29
3.3	Adapted PI model of line	29
3.4	Line parameters determination	31
3.4.1	RL model identification method	32

3.4.2	RLC model identification method	32
3.5	Validation of the identification methods	34
3.5.1	RL method validation	35
3.5.2	RLC method validation	36
3.6	Source Impedance Ratio impact	41
3.7	Distributed line model	43
3.8	Remote injection impact	47
3.9	Conclusions	47
4	Least-Squares estimation method	49
4.1	Introduction	49
4.2	Ordinary Least-Squares	50
4.3	Condition number	50
4.4	Recursive Least-Squares	52
4.4.1	Description	52
4.4.2	Validation	54
4.5	Analysis of Least-Squares Estimations	56
4.5.1	OLS assumptions	56
4.5.2	Residual analysis	57
4.5.3	Standardized residuals	57
4.5.4	Confidence interval	59
4.5.5	Robust variance	60
4.6	Bergeron overhead transmission line	60
4.7	Conclusions	62
5	Generalization to three-phase line	63
5.1	Introduction	63
5.2	System matrices definition	64
5.2.1	Impedance matrix	65
5.2.2	Capacitance matrix	65
5.3	Symmetrical components	66
5.3.1	Fortescue transformation	66
5.3.2	Clarke transformation	67
5.4	Conclusions	68
6	Three-phase fault study	71
6.1	Introduction	71
6.2	Phase-to-phase fault	72
6.3	Phase-to-ground fault	73
6.3.1	RL line model	74

6.3.2	RLC line model	74
6.4	Summary for all types of fault	75
6.5	Numerical results	76
6.6	Phase-to-ground fault discussion	77
6.7	J. Marti model of line	78
6.8	Parallel lines	79
6.9	Conclusions	82
7	Data acquisition process	85
7.1	Introduction	85
7.2	Current and voltage transformers	86
7.2.1	Impedance-based relay	86
7.2.2	Time-domain relay	87
7.3	Analog anti-aliasing filter	91
7.4	Decimation filter	93
7.5	FIR low-pass filter	94
7.6	Conclusions	95
8	Development of blocking conditions	97
8.1	Introduction	97
8.2	Test cases definition	97
8.3	Convergence criteria	98
8.4	Confidence interval	99
8.5	Resistance threshold	102
8.6	Normalized Mean Squared Error	104
8.7	Conclusions	107
9	Directional element algorithm	109
9.1	Introduction	109
9.2	Incremental quantities	110
9.3	Torque signal method	111
9.3.1	Forward fault	111
9.3.2	Reverse fault	113
9.3.3	Torque operating signal	114
9.3.4	Three-phase extension	118
9.4	Performances evaluation	120
9.5	Conclusions	125
10	Loops selection element algorithm	127
10.1	Introduction	127

10.2	Challenges of the faulted loops selection	127
10.3	Implementation of a loop selection element algorithm	130
10.3.1	Torque operating signal	131
10.3.2	Incremental currents	131
10.3.3	Loop selection algorithm	134
10.4	Performances evaluation	138
10.5	Conclusions	138
11	Complete distance protection performances	139
11.1	Introduction	139
11.2	Performances analysis	140
11.3	Conclusions	145
12	Conclusions and future work	147
12.1	Conclusions	147
12.2	Future work	150
A	Bode's curves calculation	153
A.1	Single-phase model	153
A.2	Three-phase model for a phase-to-phase fault	153
A.3	Three-phase model for a phase-to-ground fault	153
B	Resonance frequency	155
C	Numerical approximation	157
C.1	Differentiation	157
C.2	Integration	158
D	Distance element algorithm with voltage and current transformers	159
D.1	Transformers model	159
D.2	Single-phase model	159
D.3	Three-phase model	160
E	Confidence interval tests	163
E.1	Phase-to-phase faults	163
E.1.1	Strong network	163
E.1.2	Weak network	164
E.2	Phase-to-ground faults	165
E.2.1	Strong network	165
E.2.2	Weak network	166

F	Directional element tests	169
F.1	Phase-to-phase	169
F.2	Phase-to-ground	171
G	Loop selection tests	175
G.1	Phase-to-ground	175
G.2	Phase-to-phase	177
G.3	Phase-to-phase-to-ground	179
H	Complete distance protection testing: parameters	183
H.1	Simulation parameters	183
H.2	Algorithms parameters	183
H.3	Data acquisition parameters	184
I	Complete distance protection testing: results	185
I.1	Phase-to-ground faults	185
I.2	Phase-to-phase faults	188
I.3	Phase-to-phase-to-ground faults	191
I.4	Three-phase faults	194
	Bibliography	197
	List of publications	207