

www.eti.co.uk

Pre-saturated Core Fault Current Limiter (PCFCL) Project

9th October 2014

Nick Eraut, Project Manager – Energy Storage & Distribution

WHAT IS A FAULT CURRENT?

WHY DOES IT MATTER?

Network Faults

- Faults within electrical power systems are inevitable
 - equipment failures (cables, transformers, switchgear, etc), often due to old age
 - external factors such as lightning strikes, overloading, digging through cables, etc
- Consequences of faults
 - cause very high electrical currents
 - lead to high electrical, thermal and mechanical stresses on distribution system equipment
 - closing a CB onto a fault risks exceeding mechanical stress limit
 - opening a CB during a fault risks exceeding switchgear opening limit
 - personnel safety risks if switchgear fails, particularly during switching

The Fault Level Challenge

- As **more renewable energy sources** are connected to the UK distribution system (Distributed Generation), **fault current levels increase**
 - CHP systems typically have fault contribution of 5-8 x rating
 - PV typically 1-1.2 x rating
 - Wind depends on system design
- Networks are reaching fault current rating limits
 - e.g. 20% of UKPN's London network has high fault levels (>95% of rating)

Consequences

- Conventional (passive) techniques to manage these fault currents introduce **additional cost and negative impact** on operational complexity, power quality, power system stability, reliability and security of supply
- A significant number of new DG projects do not proceed as a consequence, and fault current levels are becoming a **major barrier** to the widespread deployment of low-carbon distributed **generation**
- Also a major barrier to **smart distribution networks** with increased operational efficiency, flexibility, reliability and resilience
- Active Fault Current Limiters (FCLs) will provide a credible, commercially acceptable means of overcoming these barriers

Conventional (Passive) Fault Current Management Techniques	
Switchgear reinforcement	Standard approach requiring high investment in most cases; also assumes switchgear exists at required ratings
Network splitting & reconfiguration	Low cost but leads to operational restrictions, and often lower power quality
Passive current limiting reactors & high impedance transformers	Comparatively low cost but introduces voltage drops and much increased steady-state losses
Sequential switching	Higher operational complexity, not fail-safe so a higher risk solution
Connecting DG at higher voltages	Increased connection infrastructure investment

GridON's FCL Technology

GridON

- Removes fault level constraints without costly network upgrades
 - Enables more distributed generation, with shorter connection times and reduced costs
 - Enables smart networks with increased efficiency, flexibility, reliability and resilience
- Faster implementation than switchgear replacement
- Fully scalable for use at all distribution and transmission voltages
- Provides:
 - Instantaneous, self-triggering response to network faults (without reliance on sensors or other components)
 - Immediate recovery following clearance of a fault without network interruption, and suppression of multiple consecutive faults (allowing use in 'incomer' applications)
 - Enhanced fault limiting capability relative to other pre-saturated core fault current limiters
- Breakthroughs in design remove the need for superconducting components and associated cryogenic systems
- Inherent cost-effectiveness, ease of installation, reliability and minimal maintenance requirements
- GridON's is the first such fully tested, commercially viable, non-superconducting pre-saturated core fault current limiter
- GridON partnered with Australian-based Wilson Transformer Company for detailed design, manufacture and test

PROJECT OVERVIEW

Project Aims

- Having selected a potentially world-leading second-generation FCL technology (GridON's PCFCL), develop this FCL to the point at which it meets the genuine needs of distribution network operators (which no product has to date achieved)
- Assess and demonstrate performance in service for two years
- Define the Commercialisation Pathway, incorporating all aspects of further technical developments, supply chain planning, unit price development, etc to achieve a fully commercialised product
- Thereby, accelerate the commercialisation and deployment of FCLs in significant numbers on UK distribution networks

Impact

- By removing constraints on the network operation, this will **enable smart distribution networks** with **improved operation, flexibility and efficiency**, and will **remove key technical and commercial barriers** to the installation of large quantities of low-carbon distributed generation and energy storage – all of which are essential if the Government's 2050 targets are to be met

Consortium Members & Key Subcontractors

Plan Overview

FCL commissioning actually achieved,
and subsequent stages therefore running,
approx 3 months ahead of this schedule.

1MVA Prototype Development

- Prior to project, technology initially developed and tested only at bench-top scale
- First stage of project included development of 1MVA Prototype (i.e. 1/10th power rating)
- Fully designed, built and tested

Main 10MVA FCL Device

- Learning from 1MVA prototype incorporated into development of 10MVA FCL Device
- Thoroughly tested in WTC's factory and then at an independent, third-party short-circuit test laboratory (more than 50 fault tests)

Test Results (extract)

Newhaven Town Substation (at outset)

- Newhaven Town Substation (33/11kV Primary substation), East Sussex, UK
- Plan for site works to include new flood defences (under a parallel UKPN project) as well as plinth for FCL and complete new switchroom building for future site flexibility

Newhaven Electrical Schematic

Newhaven Town Construction: Dec 2012

FCL Shipment from Australia to Newhaven

FCL Installation

FCL Installed

Newhaven Town Construction: June 2013

Commissioning

- FCL commissioned into service at Newhaven in May 2013

OPERATIONAL EXPERIENCE

Network Faults

- Since the winter storms died out, **five network fault events** have been experienced by the FCL to date (on three separate days)
 - All were cable faults, three on UKPN's network, two on the nearby connected private network at Newhaven Docks
- 5 faults during first 15 months of site operation, follow more than 50 tests in lab:
 - FCL performed **reliably** and **exactly to specification**
 - Faults **limited by up to 46%** (this varies with exact nature of fault)
 - Network and its protection systems behaved as expected
- Example test data:

Second Year of Operation

- Operational Review and Stage Gate held 22nd May 2014, at end of 1st year of demonstration
 - Demonstration very successful to date
 - Crucially, demonstrated **perfect reliability** throughout the first year of operation, under both normal and fault conditions, even through the winter's extreme weather conditions
 - Fault limiting on each occasion **exactly as specified and designed**
 - Proceed with planned 2nd year of demonstration (to mid 2015)
 - Site reconfigured to run all three transformers in parallel
 - an improvement in customers' security of supply that was impossible without the FCL
- *“The FCL is making a real difference to the supply security at the site by allowing the additional transformer operation without exceeding the site fault level limits”*
(Low Carbon Project Manager, UKPN)

Plans for Post-Demonstration Testing

- At completion of 2nd year of operation (mid 2015), FCL will be removed from Newhaven site
- Minor site reconfiguration works
- Further testing of FCL at independent test facility, potentially including:
 - Limited disassembly and inspection to assess condition
 - Further characterisation tests
 - Testing to establish ultimate FCL capability limits (potentially destructive testing)

EXPLOITATION

Commercial Position for FCL Sales by GridON

- Demonstration:
 - provides real evidence of benefits of FCLs to network operators, generators and others
 - justifies confidence to deploy GridON's commercially-available FCLs now as part of business-as-usual activities
- Launch event at start of operation well attended by DNOs and other stakeholders
- Press releases issued at kick-off, at launch event, and in July after first year of operation
- First GridON FCL sale: to WPD for LCN 'FlexDGrid' project
 - "FlexDGrid is a £17 million project which will revolutionise the power network in Birmingham. The WPD initiative will use ground-breaking new solutions to accommodate more low carbon generation across the city, reducing power cuts and helping Birmingham reduce its carbon emissions."
- GridON receiving sustained interest in further potential sales worldwide for both distribution and transmission applications

Other Planned Activities

- A number of activities planned to maximise deployment volumes and speed
- Market Analysis
- Supporting development of FCL standards
- Potential opportunities for further work
 - Opportunities to support next development steps – targeted engineering to reduce unit size, weight & cost, (across product range and of particular importance for distribution applications)
 - Transmission application demonstration
- Engagement with key stakeholders
 - DNOs, TSOs, consultancies & engineering contractors, finance and investment companies, government & regulators, local authorities, academic networks, etc

Further Information

- Further information available:
 - 2 press releases
 - FCL information sheet
 - GridON's data sheet
 - other resources on request
- Contacts:
 - Nick Eraut – Project Manager ESD
nicholas.eraut@eti.co.uk +44(0)1509 202022
 - Phil Proctor – Programme Manager ESD
phil.proctor@eti.co.uk +44(0)1509 202063
 - Yoram Valent – Chief Executive Officer, GridON
yvalent@GridON.com +972(3)731 1183

PCFCL – building on project success

Registered Office
Energy Technologies Institute
Holywell Building
Holywell Park
Loughborough
LE11 3UZ

For all general enquiries
telephone the ETI on
01509 202020.

For more information
about the ETI visit
www.eti.co.uk

For the latest ETI news
and announcements
email info@eti.co.uk

The ETI can also be
followed on Twitter
[@the_ETI](https://twitter.com/the_ETI)