


Ismail Kasikci

 WILEY-VCH

Analysis and Design of Low-Voltage Power Systems


CD-ROM included

Contents

Foreword XIII

Symbols XV

Abbreviations XXI

1	Introduction	1
2	Planning and Project Management	3
2.1	Guidelines for the Remuneration of Architects and Engineers and Regulations for Contracting System Installations	3
2.2	Guidelines for Project Planning of Electrical Systems	4
3	Electrical Systems	7
3.1	Medium-Voltage Systems	7
3.2	Low-Voltage Systems	9
4	Transformers	15
4.1	Physical Basis	15
4.2	Cores	20
4.3	Windings	21
4.4	Types	21
4.5	A.C. Transformers	21
4.5.1	Design	21
4.5.2	Principle of Operation	22
4.5.3	No-Load Voltage	23
4.5.4	Voltage and Current Transformation	23
4.5.5	Transformer Loading	24
4.6	Three-Phase Transformers	26
4.6.1	Design	26
4.6.2	Winding Connections	27
4.6.3	Connection Symbols	28
4.6.4	Parallel Connection of Transformers	29

4.7	Special-Purpose Transformers	30
4.7.1	Current Transformers	30
4.7.2	Voltage Transformers	31
4.7.3	Autotransformers	32
4.8	Efficiency of Transformers	33
4.9	Protection of Transformers	33
4.10	Selection of Transformers	34
4.11	Rules of Thumb for Calculating Short Circuit Currents on the Low-Voltage Side	39
4.12	Examples for Transformers	40
4.12.1	Example 1: Calculation of the Initial Symmetrical Short Circuit Current for a Transformer	40
4.12.2	Example 2: Calculation of Equalizing Currents	41
4.12.3	Example 3: Economic Efficiency of Transformers	41
4.12.4	Example 4: Calculation of Efficiency Over a Year	42
4.12.5	Example 5: Calculation of Efficiency	43
5	Asynchronous Motors (ASM)	45
5.1	Designs and Types	45
5.1.1	Principle of Operation (No-Load)	46
5.1.2	Typical Speed-Torque Characteristics	47
5.2	Properties Characterizing Asynchronous Motors	48
5.2.1	Rotor Frequency	48
5.2.2	Torque	49
5.2.3	Slip	49
5.2.4	Gear System	50
5.3	Startup of Asynchronous Motors	51
5.3.1	Direct Switch-On	51
5.3.2	Star Delta Startup	53
5.4	Speed Adjustment	57
5.4.1	Speed Control by the Slip	57
5.4.2	Speed Control by Frequency	57
5.4.3	Speed Control by Pole Changing	58
5.4.4	Soft Starters	62
5.4.5	Motor Operating Modes	62
5.5	Project Planning of Drives	72
5.5.1	Example 1: Calculation With SIKOSTART	72
5.5.2	Example 2: Calculation of Overload and Starting Conditions	75
5.5.3	Example 3: Calculation of Motor Data	76
5.5.4	Example 4: Calculation of the Belt Pulley Diameter and Motor Power	76
5.5.5	Example 5: Dimensioning of a Motor	77
6	Emergency Generators	81
6.1	Generator-Specific Limiting Operational Values	83

6.2	Planning a Standby Generator	84
6.3	Example: Calculation of Standby Generator Power	85
7	Equipment for Overcurrent Protection	87
7.1	Electric Arc	87
7.1.1	Electric Arc Characteristic	88
7.1.2	DC Cut-Off	89
7.1.3	AC Cut-Off	90
7.1.4	Transient Voltage	92
7.2	Low-Voltage Switchgear	93
7.2.1	Characteristic Parameters	94
7.2.2	Main or Load Switches	94
7.2.3	Motor Protective Switches	95
7.2.4	Contactors and Motor Starters	96
7.2.5	Circuit Breakers	97
7.2.6	RCDs (Residual Current Protective Devices)	98
7.2.7	Main Protective Equipment	101
7.2.8	Meter mounting boards with main protective switch	105
7.2.9	Fuses	107
7.2.10	Power Circuit Breakers	112
7.2.11	Load Interrupter Switches	116
7.2.12	Disconnect Switches	116
7.2.13	Fuse Links	116
7.2.14	List of Components	118
8	Selectivity and Backup Protection	119
8.1	Selectivity	119
8.2	Backup Protection	128
9	Switchgear Combinations	131
9.1	Type-Tested Switchgear Combinations (TSC)	131
9.2	Partially Type-Tested Switchgear Combinations (PTSC)	132
9.3	Proof of Short Circuit Strength	132
9.4	Proof of Compliance With Upper Temperature Limits in Partially Type-Tested Switchgear Combinations	133
9.5	Differentiation of Power Losses	134
9.6	Checklist	135
9.7	Notes on Project Planning	136
9.8	Example: Computer Evaluation of Temperature Rise	136
10	Protection Against Electric Shock	145
10.1	Voltage Ranges	145
10.2	Protection by Cut-Off or Warning Messages	146
10.2.1	TN-Systems	146
10.2.2	TT-Systems	148

10.2.3	IT Systems	151
10.2.4	Summary of cut-off times and loop resistances	154
10.2.5	Example 1: Checking Protective Measures	155
10.2.6	Example 2: Determination of Rated Fuse Current	156
10.2.7	Example 3: Calculation of Maximum Conductor Length	156
10.2.8	Example 4: Rated current for a TT System	156
10.2.9	Example 5: Cut-Off Condition for an IT System	157
10.2.10	Example 6: Protective Measure for Connection Line to a House	157
10.2.11	Example 7: Protective Measure for a TT System	159
11	Current Carrying Capacity of Conductors and Cables	161
11.1	Terms and Definitions	161
11.2	Overload Protection	162
11.3	Short Circuit Protection	163
11.3.1	Designation of Conductors	167
11.3.2	Designation of Cables	168
11.4	Current Carrying Capacity	169
11.4.1	Loading Capacity Under Normal Operating Conditions	169
11.4.2	Loading Capacity Under Fault Conditions	170
11.4.3	Installation Types and Load Values for Lines and Cables	176
11.4.4	Current Carrying Capacity of Heavy Current Cables and Correction Factors for Underground and Overhead Installation	184
11.5	Examples of Current Carrying Capacity	195
11.5.1	Example 1: Checking Current Carrying Capacity	195
11.5.2	Example 2: Checking Current Carrying Capacity	196
11.5.3	Example 3: Protection of Cables in Parallel	197
11.5.4	Example 4: Connection of a Three-Phase Cable	198
11.5.5	Example 5: Apartment Building Without Electrical Water Heating	198
11.6	Examples for the Calculation of Overcurrents	203
11.6.1	Example 1: Determination of Overcurrents and Short Circuit Currents	203
11.6.2	Example 2: Overload Protection	205
11.6.3	Example 3: Short Circuit Strength of a Conductor	206
11.6.4	Example 4: Checking Protective Measures for Circuit Breakers	208
12	Calculation of Short Circuit Currents in Three-Phase Networks	213
12.1	The Equivalent Voltage Source Method	216
12.1.1	Single-Pole Short Circuits to Ground	217
12.1.2	Calculation of Loop Impedance	218
12.1.3	Three-Pole Short Circuits	219
12.2	Calculation of Resistance Values for Operational Equipment	220
12.2.1	Network Feeders	220
12.2.2	Synchronous Machines	221
12.2.3	Consideration of Motors	222
12.2.4	Overland Lines, Cables and Lines	224

12.2.5	Transformers	225
12.2.6	Impedance Corrections	226
12.3	Short Circuit Currents for Three-Pole Short Circuits	228
12.3.1	Peak Short Circuit Current	228
12.3.2	Symmetrical Breaking Current	229
12.3.3	Steady State Short Circuit Current	231
12.4	Thermal and Dynamic Short Circuit Strength	232
12.5	Examples for the Calculation of Short Circuit Currents	233
12.5.1	Example 1: Calculation of the Short Circuit Current in a DC System	233
12.5.2	Example 2: Calculation of Short Circuit Currents in a Building Electrical System	234
12.5.3	Example 3: Dimensioning of an Exit Cable	236
12.5.4	Example 4: Calculation of Short Circuit Currents with Zero-Sequence Resistances	237
12.5.5	Example 5: Complex Calculation of Short Circuit Currents	239
12.5.6	Example 6: Calculation With Effective Power and Reactive Power	242
12.5.7	Example 7: Complete Calculation for a System	248
12.5.8	Example 8: Calculation of Short Circuit Currents With Impedance Corrections	259
13	Voltage Drop Calculations	263
13.1	Voltage Regulation	263
13.1.1	Permissible Voltage Drop in Accordance With the Technical Conditions for Connection	264
13.1.2	Permissible Voltage Drop in Accordance With Electrical Installations in Buildings	264
13.1.3	Voltage Drops in Load Systems	264
13.1.4	Voltage Drops in Accordance With IEC 60 364	265
13.1.5	Parameters for the Maximum Line Length	266
13.1.6	Summary of Characteristic Parameters	268
13.1.7	Lengths of Conductors With a Source Impedance	269
13.2	Examples for the Calculation of Voltage Drops	271
13.2.1	Example 1: Calculation of Voltage Drop for a DC System	271
13.2.2	Example 2: Calculation of Voltage Drop for an AC System	272
13.2.3	Voltage Drop for a Three-Phase System	272
13.2.4	Example 4: Calculation of Voltage Drop for a Distributor	274
13.2.5	Calculation of Cross-Section According to Voltage Drop	275
13.2.6	Example 6: Calculation of Voltage Drop for an industrial plant	276
13.2.7	Example 7: Calculation of voltage drop for an electrical outlet	276
13.2.8	Example 8: Calculation of Voltage Drop for a Hot Water Storage Unit	276
13.2.9	Example 9: Calculation of Voltage Drop for a Pump Facility	277
14	Lighting Systems	279
14.1	Interior Lighting	279
14.2	Types of Lighting	280

14.2.1	Normal Lighting	280
14.2.2	Normal Workplace-Oriented Lighting	281
14.2.3	Localized Lighting	281
14.2.4	Technical Requirements for Lighting	281
14.2.5	Selection and Installation of Operational Equipment	282
14.2.6	Lighting Circuits for Special Rooms and Systems	282
14.3	Lighting Calculations	284
14.4	Planning of Lighting with Data Blocks	285
14.4.1	System Power	285
14.4.2	Distribution of Luminous Intensity	286
14.4.3	Luminous Flux Distribution	286
14.4.4	Efficiencies	287
14.4.5	Spacing Between Lighting Elements	287
14.4.6	Number of fluorescent lamps in a Room	288
14.4.7	Illuminance Distribution Curves	289
14.4.8	Maximum Number of Fluorescent Lamps on Switches	289
14.4.9	Maximum Number of Discharge Lamps Per Circuit Breaker	290
14.4.10	Mark of Origin	290
14.4.11	Standard Values for Planning Lighting Systems	291
14.4.12	Economic Analysis and Costs of Lighting	291
14.5	Procedure for Project Planning	292
14.6	Exterior Lighting	296
14.7	Low-Voltage Halogen Lamps	296
14.8	Safety and Standby Lighting	298
14.8.1	Terms and Definitions	298
14.8.2	Circuits	298
14.8.3	Structural Types for Groups of People	299
14.8.4	Planning and Configuring of Emergency-Symbol and Safety Lighting	299
14.8.5	Power Supply	303
14.8.6	Notes on Installation	303
14.8.7	Testing During Operation	304
14.9	Battery Systems	304
14.9.1	Central Battery Systems	304
14.9.2	Grouped Battery Systems	310
14.9.3	Single Battery Systems	311
14.9.4	Example: Dimensioning of Safety and Standby Lighting	315
15	Compensation for Reactive Power	317
15.1	Terms and Definitions	317
15.2	Effect of Reactive Power	321
15.3	Compensation for Transformers	321
15.4	Compensation for Asynchronous Motors	322
15.5	Compensation for Discharge Lamps	322
15.6	c/k Value	323

15.7	Resonant Circuits	323
15.8	Harmonics and Voltage Quality	325
15.8.1	Compensation With Non-Choked Capacitors	326
15.8.2	Inductor-Capacitor Units	328
15.8.3	Series Resonant Filter Circuits	329
15.9	Static Compensation for Reactive Power	330
15.10	Examples of Compensation for Reactive Power	333
15.10.1	Example 1: Determination of Capacitive Power	333
15.10.2	Example 2: Capacitive Power With k Factor	334
15.10.3	Example 3: Determination of Cable Cross-Section	334
15.10.4	Example 4: Calculation of the c/k Value	335
16	Lightning Protection Systems	337
16.1	Lightning Protection Class	339
16.2	Exterior Lightning Protection	340
16.2.1	Air Terminal	340
16.2.2	Down Conductors	344
16.2.3	Grounding Systems	347
16.2.4	Example 1: Calculation of Grounding Resistances	354
16.2.5	Example 2: Minimum Lengths of Grounding Electrodes	354
16.2.6	Exposure Distances in the Wall Area	355
16.2.7	Grounding of Antenna Systems	357
16.2.8	Examples of Installations	358
16.3	Interior Lightning Protection	359
16.3.1	The EMC Lightning Protection Zone Concept	360
16.3.2	Planning Data for Lightning Protection Systems	362
17	Using the CD-ROM	367
17.1	Use of CAD Systems	367
17.1.1	SIKOSTART: Dimensioning and Calculation of Startup Time for a Motor	367
17.1.2	TXI: Calculations for Lighting Systems	370
17.1.3	TRABTECH-Select: Planning Software for Overvoltage Protection Concepts	371
17.1.4	MODLCON (MODL Power Conditioning): Calculation of Compensating Systems for Reactive Currents	372
17.1.5	KUBS plus: Short Circuit Calculations	372
17.1.6	NEPLAN: Planning and information system for electrical networks	375
17.2	Aids for Installation	379

Bibliography	381
---------------------	------------

Index	383
--------------	------------