

Rapid Earth Fault Current Limiter (REFCL) Program

RWN Zone Substation Functional Scope

Document Details	
Document Number:	REF 70-12
Version number:	1.0
Author:	Luke Clough
Status:	Published
Approver:	Mike Carter
Date of approval	19/04/2018

REVISION HISTORY

lssue Number	Date	Description	Author
1.0	18 Apr 2018	Initial Issue	L. Clough
			M. Wiener
			H. Gupta

Contents

1	Proje	ct overview4
	1.1	Background4
	1.2	Selected REFCL zone substations
	1.3	Ringwood North zone substation overview6
	1.4	RWN ZSS assets6
	1.5	RWN ZSS single line diagram7
	1.6	RWN 22kV network8
2	Zone	substation requirements10
	2.1	Primary systems10
	2.2	Civil infrastructure
	2.3	Secondary systems13
	2.4	RWN proposed single line diagram15
3	22 kV	distribution feeder requirements16
	3.1	Network hardening16
	3.2	Capacitive balancing17
	3.3	Compatible equipment
	3.4	HV customers19
	3.5	Other Feeder Works
4	Propo	osed Site Plan21
5	Refer	enced Documents

1 Project overview

This project scope covers all aspects involved in conversion of the Ringwood zone substation (RWN) from a low impedance earthed network to a resonant earthed network that can meet the performance requirements as set out in the *Electrical Safety (Bushfire Mitigation) Regulations 2013* as amended by the *Electricity Safety (Bushfire Mitigation) Amendment Regulations 2016* which came into operation on 1 May 2016.

Conversion to resonant earthing changes the electrical characteristics of the zone substation and the network it supplies. Resonant earthing significantly reduces single phase to ground fault currents. Phase to ground voltages on the faulted phase are reduced significantly whilst phase to phase voltages remain unaffected. The neutral voltage is raised to normal phase to ground voltage and the two healthy phases have their phase to ground voltages increase to phase to phase voltage levels.

Resonant earthing is only being applied to the 22 kV network. As such the resonant earthing does not affect (or protect) the following adjacent network, namely:

- 66 kV sub-transmission system;
- 12.7 kV Single Wire Earth Return System (SWER);
- High Voltage (HV) Customers with a Isolating Transformer installed; and
- Low Voltage (LV) supplies.

1.1 Background

AusNet Services' network operates in a unique geographical location, some of which is exposed to extreme bushfire risk. These conditions warrant significant investment to mitigate the risk of bushfires as a result of earth faults on the distribution network.

The Victorian Bushfire Royal Commission, established in 2009, made several recommendations with respect to fires initiated from electricity distribution networks. Subsequently, the Victorian Government established the Powerline Bushfire Safety Taskforce (**PBST**) to investigate new cost efficient and effective technologies and operational practices to reduce catastrophic bushfire risk.

The PBST identified Rapid Earth Fault Current Limiters (**REFCLs**) installed in zone substations as an efficient and effective technology.

The *Electricity Safety (Bushfire Mitigation) Amendment Regulations 2016* (Amended Bushfire Mitigation Regulations) which came into operation on 1 May 2016 set out new requirements for major electricity companies including the requirement for Polyphase Electric Lines (defined as multiphase distribution between 1 kV and 22 kV) at selected zone substations to have the following abilities:

- to reduce the voltage on the faulted conductor for high impedance faults to 250 volts within 2 seconds
- to reduce the voltage on the faulted conductor for low impedance faults to
 - i. 1900 volts within 85 milliseconds; and
 - ii. 750 volts within 500 milliseconds; and
 - iii. 250 volts within 2 seconds; and
- Demonstrate during diagnostic tests for high impedance faults to limit
 - i. Fault current to 0.5 amps or less; and
 - ii. The thermal energy on the electric line to a maximum I^2t value of 0.10;

The Amended Bushfire Mitigation Regulations define the low and high impedance faults as follows:

- High impedance = a resistance value in Ohms that is twice the nominal phase-to-ground voltage. This is equal to 25.4 k_ζ or a fault current of 0.5 amps on a 22 kV network.
- Low impedance = resistance value in Ohms that is the nominal phase-to-ground network voltage divided by 31.75. This is equal to 400 Ohms or a fault current of 31.75 Amps on a 22 kV network.

1.2 Selected REFCL zone substations

Schedule 2 of the Amended Bushfire Mitigation Regulations lists the selected zone substations to be REFCL enabled. For AusNet Services, 22 zone substations have been selected.

Schedule 2 assigns a number of points to each of the selected zone substations. The Amended Bushfire Mitigation Regulations require AusNet Services to ensure:

- at 1 May 2019, the points set out in Schedule 2 in relation to each zone substation upgraded, when totalled, are not less than 30;
- at 1 May 2021, the points set out in Schedule 2 in relation to each zone substation upgraded, when totalled, are not less than 55; and
- on and from 1 May 2023, each polyphase electric line originating from every AusNet Services zone substation specified in Schedule 2 has the required capacity.

Our REFCL Program has been structured into three separate tranches in order to achieve the 'points' requirement by the mandated dates.

The following figure shows the specified zone substations by tranche.

Figure 1: AusNet Services selected REFCL Zone Substations

1.3 Ringwood North zone substation overview

RWN zone substation (ZSS) is included in Tranche 2 of the AusNet Services REFCL Program.

RWN ZSS is located in the centre of the suburb of Ringwood North approximately 24km east of Melbourne.

Originally constructed in 1976 with two transformers, a new transformer was installed in 2011. Subsequently, one of the original transformers failed and has been removed from service.

The Ringwood North electricity distribution area includes both residential and commercial suburban areas around Ringwood North as well as peri-urban areas that are heavily tree-covered, steep and have limited access between the suburbs of Park Orchards and Warrandyte.

1.3.1 Key issues and challenges

The RWN ZSS is an outdoor switchyard with limited space for the installation of primary equipment to support the conversion to resonant earthing.

The existing site control room is unsuitable for the installation of REFCL technology. Refer to section 2.2.3 of this functional scope document for an overview of the site control room options analysis.

The existing network capacitance is very near the threshold that would require a 2nd GFN to be installed. Refer to section 3.5 of this functional scope document for an overview of works to address the risk of requiring a 2nd GFN at RWN

1.4 RWN ZSS assets

The following table provides an overview of the current assets located at the RWN ZSS.

Table 1: RWN Zone Substation – current assets

Zone Substation	Details	
Location	In the suburb of Ringwood North, 24km east of Melbourne	
Established	1976	
Supply Area	Ringwood North, Park Orchards and Warrandyte	
Customers	18,168	
Zone Substation transformers	1 x 20/33MVA 66/22 kV, installed in 1976	
	1 x 20/33/49.5MVA 66/22 kV, installed in 2011	
22 kV Buses	2	
Capacitor Banks	1 x 6 MVAr	
Feeders	7	
Station services transformers	2 x 100 kVA 22/0.415 kV	
Schedule 2 points allocation	2	

Source: AusNet Services

1.5 RWN ZSS single line diagram

The following figure represents the current single line diagram of the RWN ZSS.

Figure 2: RWN Current Single Line Diagram

Source: AusNet Services

1.6 RWN 22kV network

The following table provides an overview of the 22kV network originating from the RWN ZSS. Table 2: RWN 22kV Network – current configuration

Network	Details
Total Network Length (km) ¹	211.4
Aerial Bundled Cable (ABC) Length (km)	9.1
Underground (U/G) 3 phase (ph) Cable Length (km)	21.7
U/G 1ph Cable Length (km)	0.0
Overhead 3ph Line Length (km)	142.4
Overhead 1ph Line Length (km)	20.4
Estimated network capacitance (Amps (A))	125
	128 including transfer feeders
HV Customer Connections	0
Automatic Circuit Reclosers (ACRs)	7
Sectionalisers	36
HV Regulator sites	0
Surge Arrestor Sites	662

Source: AusNet Services

¹ Not including SWER or Transfer feeders

The following figure shows an aerial view of the 22kV feeders originating from the RWN ZSS.

Figure 2: RWN 22kV feeders shown in green

Source: AusNet Services

2 Zone substation requirements

The successful implementation of resonant earthing requires a number of changes at the zone substation including the installation of the resonant earthing equipment, installation of supporting infrastructure and replacement of equipment that cannot handle the elevated voltages introduced by the transition from low impedance to resonant earthing.

The scope of works for the installation of REFCL equipment, supporting infrastructure and asset hardening at the RWN ZSS is summarised in the following sections of this functional scope document.

2.1 Primary systems

2.1.1 **REFCL Equipment**

Taking into account the network size, dissymmetry and damping originating from the RWN ZSS, one (1) Arc Suppression Coil (**ASC**) is required to be installed at RWN ZSS.²

- Installation of Ground Fault Neutraliser (GFN) primary equipment, namely:
 - 1 ASC;
 - o 1 Residual Current Compensator Inverter (RCC); and
 - o 1 Grid Balancing Unit.

2.1.2 Neutral Bus

A neutral bus must be installed to control of the neutral earthing arrangements allowing change of operational mode during fault management.³

The Neutral Bus System comprises:

- Installation of 1 Neutral Bus. Neutral bus includes Neutral Voltage and Current Transformers.
- Installation of the following single core 185 sq. mm 22 kV neutral cables:
 - No. 2 Transformer to Neutral Bus;
 - No. 3 Transformer to Neutral Bus;
 - Neutral Bus to ASC; and
 - Neutral Bus to Neutral Earthing Resistor (NER).

2.1.3 Station Service Transformers

The existing 100-kVA Station Service 22/0.415 kV transformers do not have adequate rating to supply the RCC during fault compensation and must be replaced with suitably rated transformers.

- Installation of 2 500 kVA 22/0.415V transformers;
- Removal of existing 100 kVA Station Service Transformers; and
- Re-use of existing connection points, review fuse rating and replace with appropriate rated fuses.

² For further information on the ARC sizing refer to REF 30-04 REFCL Program Arc Suppression Coil Sizing Policy

³ For further information on the Neutral Bus refer to REF 20-17 REFCL Program Operating Modes

2.1.4 AC Supplies

The existing AC supply boards cannot supply the current required by the RCC and handle the fault level introduced by the new station service transformers.

- Installation of 1 AC 415V REFCL change over board rated for 1250A to supply the REFCL equipment.
- Installation of 1 AC 415V station services change over board rated for 160A to supply the station AC supplies.

2.1.5 Surge Arrestors

The existing surge arrestors are a mixture of units made by Bowthorpe, ABB, Siemens and Cooper. None of these units are suitable for operation with the voltages imposed by REFCL operations.

 Replace 9 sets of 22 kV Surge Arrestor sets within the zone substation. Reuse of existing structures.

The transformer neutral will also require a surge arrestor to be installed due to various scenarios leading to excessive overvoltage at the neutral point.

2.1.6 Instrument Transformers

Voltage Transformers (VTs)

The existing 22 kV transformer VTs are not rated for the voltages imposed by REFCL operations and must be replaced.

- Installation of 3 new No. 2 Transformer Voltage Transformers on existing structures and retirement of existing units.
- Installation of 3 new No. 3 Transformer Voltage Transformers on existing structures and retire existing units.

Current Transformers (CTs)

The existing RWN33 CTs are in poor condition and expected to fail if exposed to increased voltages imposed by REFCL operation.

• Installation of 3 new RWN33 CTs on existing structures and retirement of existing units.

Zero Sequence CTs

Zero Sequence (Core Balance) CTs are required to measure the individual imbalance on each feeder and any change in balance due to network modification or switching.

 Installation of a zero sequence CT on each feeder exit, 7 CTs to be installed in total. CTs are to be mounted on the cable termination structures.

2.1.7 22 kV Cabling

22 kV transformer and feeder exit cables are critical assets within the substation. Failures in service may result in significant customer outages. To minimise this likelihood of failure, offline cable testing is to be undertaken and any issues identified are to be addressed.

If the testing identifies any issues, it is likely to result in full cable replacements due to the short lengths of these cables.

Offline partial discharge and high potential tests to occur on the following cables:

- No. 2 Transformer 22 kV cables;
- No. 3 Transformer 22 kV cables;
- RWN22 Feeder exit cable;
- RWN24 Feeder exit cable;
- RWN26 Feeder exit cable;
- RWN31 Feeder exit cable;

- RWN32 Feeder exit cable;
- RWN33 Feeder exit cable; and
- RWN34 Feeder exit cable.

2.1.8 Capacitor Banks

The existing No. 3 Capacitor Bank is a 1 x 6.0 MVAr grounded star arrangement. The existing Capacitor Bank will be replaced to achieve an ungrounded star arrangement.

• Installation of the No. 3 Capacitor bank earthing arrangement and revision of the current transformers to suit the revised earthing. Assessment of capacitor cans for suitability with the revised voltage profile.

2.1.9 Earth Grid Design

The existing earth grid design shall be reviewed to ensure the earthing system will continue to adequately protect personnel, plant and the public post the introduction of resonant earthing.

2.2 Civil infrastructure

A number of civil infrastructure installations and modifications are required to support the REFCL installation.

2.2.1 Station Service Transformer

• Installation of two(2) concrete foundation pads, cable conduits and oil bunds.

2.2.2 ASC

• Installation of a concrete foundation pad, neutral and control cable conduits and oil bund.

2.2.3 Neutral Bus

• Installation of a concrete foundation pad and conduits for neutral and control cables.

2.2.4 REFCL control room

The existing site control room at the RWN ZSS is very compact and does not have the physical space for the required installation of REFCL technology, namely the RCC unit, REFCL control panels, protection and communications updates and modifications and network monitoring and switchgear interface relays.

Options considered included:

- Do nothing
- Installation of a new standard REFCL control room
- Extend the existing control room

The do nothing option does not allow the installation of REFCL technology at RWN and therefore does not meet the requirements of the regulations. Installation of a standard REFCL control room meets the single GFN needs of the RWN station and avoids an extension of the existing building which would expose the existing protection and control equipment to building construction activity including dust and weather and the potential for erroneous operation of the protection and slower site installation. The chosen option is therefore to install a standard transportable REFCL control room. The following civil items are required to deliver this option.

- Installation of a concrete foundation pad for REFCL control room.
- Installation of a standard transportable REFCL control room to house the RCC, grid balancing unit and GFN control and monitoring systems.

2.2.5 Cable trench

• Installation of additional cable trenches for connection from the existing cable trench system to the following locations:

- **REFCL control room**;
- ASC; and
- o Neutral Bus.

2.2.6 Earth Grid

• Extension of the earth grid to protect the REFCL control room, ASC and Neutral Bus.

2.2.7 Switchyard Surfacing

• Restoration of the disturbed switchyard surfaces.

2.3 Secondary systems

A number of secondary systems need to be added or modified to support the installation of REFCL equipment at the station.

2.3.1 GFN Control System

The GFN product includes a control panel containing the master and slave control modules, HMI computer, VT and CT inputs and trip outputs and ASC and RCC interfaces.

Additionally, the GFN vendor will install a free issued C30 relay and a RUGGEDCOM Ethernet switch to allow AusNet Services control the operational mode of the GFN system.

- Installation of a GFN control system panel as part of the GFN product; and
- C30 relays and RUGGEDCOM RSG2488 Ethernet Switches (1 per GFN) shall be free issued for installation in their GFN control system panels.

2.3.2 Neutral Control System

- Installation of 1 neutral bus interface control system panel including:
 - No. 1 Neutral Bus X ABB REF630 controller relay; and
 - No. 1 Neutral Bus Y GE C30 controller relay.

2.3.3 Fault Recording and Switchgear Interface Panels

Fault location and diagnosis can be significantly more difficult with resonant earthed networks.

To assist with GFN commissioning, annual compliance testing and fault investigation activities, additional network monitoring relays must be installed to capture bus voltage, neutral voltage and bus current waveforms.

To interface status and control signal wiring between the switchgear and the GFN system, one control relay is required per 22 kV bus.

- Installation of 2 network monitoring and switchgear interface panels. Each panel includes:
 - 2 x ELSPEC Network Monitoring relays; and
 - 1 x C30 control relay.

2.3.4 Protection Systems

Feeder Protection

The existing 7 ABB REF630 feeder protection relays are suitable for operation with the GFN but will require a firmware upgrade.

Bus Protection

The existing 22kV X bus protection is not able to provide the back-up voltage protection functions required for GFN installations.

• Install 2 high impedance bus protection systems based on REF630 relays.

Station Master Earth Fault (MEF)

The existing ABB REF630 MEF protection relay is suitable for operation with the GFN but will require a firmware upgrade.

Station Backup Earth Fault (BUEF)

The existing GE F35 BUEF protection relay is suitable for operation with the GFN but will require a firmware upgrade.

Capacitor bank protection and control

The existing capacitor bank protection and control scheme need to be modified to suit the revised earthing arrangement and CT inputs.

2.3.5 Communications

The new equipment in the REFCL control room requires connection to the existing Digital Interface Cubicle (DIC).

- Installation of Fibre Termination Equipment (FTE) in the existing DIC panel;
- Installation of FTE in the REFCL Control Room; and
- Installation of communications cabling between DIC and REFCL control equipment in the new REFCL control room.

2.4 RWN proposed single line diagram

The following figure represents the proposed single line diagram of the RWN ZSS following the installation of the GFN and associated compatible equipment.

Figure 3: RWN proposed single line diagram

Source: AusNet Services

3 22 kV distribution feeder requirements

The suitability of the assets on the feeders supplied by a REFCL equipped zone substation is critical to ensure successful operation of the technology without undue reliability or safety consequences.

These assets must be able to sustain the additional phase to ground voltage stress introduced by the REFCL technology. Each feeder must be balanced, meaning that each phases' capacitance is equal. This ensures the REFCL technology works at the regulated performance levels and operates normally during REFCL fault compensation.

To achieve these outcomes, three programs address equipment that does not meet the above criteria, namely:

- Network hardening;
- Capacitive balancing; and
- Equipment compatibility evaluation.

Additionally, customers connected directly to the 22 kV supply network need to ensure their electricity assets can withstand REFCL voltages. If the HV customer assets are not hardened to withstand REFCL voltages, they must be isolated from the REFCL protected network.

3.1 Network hardening

Operation of resonant earthing, on which the REFCL technology is based, introduces periods of increased phase to ground voltages.

This increased voltage can cause issues for existing assets specified for a solidly or low impedance earthed operational profile.

AusNet Services has assessed its assets and determined that network assets most impacted by the increased voltages are:

- Surge arrestors; and
- HV cables.

3.1.1 Surge arrestors

Surge arrestors are a voltage dependent resistor designed to begin to conduct as the voltage increases to supress very short duration overvoltage such as those associated with lightning strikes. In doing this, they absorb energy whilst the voltage is higher. If not rated suitably, surge arrestors may overheat and fail during REFCL operation, potentially obstructing the effectiveness of the REFCL in limiting the fault current.

AusNet Services has tested each type of surge arrester installed on its networks to determine the suitability of each type for REFCL protected networks.⁴ To determine the volumes for the RWN network AusNet Services has inspected each surge arrestor site and confirmed the surge arrestor types installed to determine replacement requirements.

At RWN approximately 21% of surge arrestor sites need to be addressed.

For further information refer to REF 20-07 REFCL Program Line Hardening Strategy.

Table 3: RWN surge arrestor replacement volumes

Units	Sites
339	142

Source: AusNet Services

3.1.2 HV Cables

Insulated HV cables are susceptible to failure resulting from damage that can occur during operation at higher voltages. Periods of operation at higher voltage can cause immediate failure or initiate partial discharge that can continue to damage the cable after voltages have returned to normal. Premature cable failure can occur in the subsequent hours or days after the initiating overvoltage occurred.⁵

RWN has a significant volume of cables that will require a testing and replacement program to ensure the ongoing reliable service to the network. To determine the testing, repairs and replacement volumes for the RWN network AusNet Services has reviewed its network cable data and modelled likely volumes and rectifications based upon the learnings from testing results at Tranche 1 sites⁶.

Table 4: RWN HV cable testing and replacement volumes

PryCAM tests	Offline tests	Cable System Repairs	Replaced cable
84	25	10	Estimated 1,073m

Source: AusNet Services

3.1.3 Other Assets

Other asset classes may exhibit issues with the voltages introduced by operation of REFCL technology including:

- Distribution transformers; and
- Line insulators.

At this time, there is not enough experience from REFCL testing and operation at the Woori Yallock (**WYK**) ZSS to demonstrate a need to replace these assets.

3.2 Capacitive balancing

Capacitive balance is a key enabler of achieving the performance requirements of the Amended Bushfire Mitigation Regulations. Neutral voltage caused by capacitive imbalance decreases the sensitivity of the REFCL technology.⁷

A number of balancing activities are required to achieve the necessary capacitive balance level including:

- Installation of a 3rd conductor on single phase spurs where only a few spans are required;
- Conversion of single phase cable spurs to three (**3**) phase by connecting the 3rd phase;

⁵ For further information refer to REF 20-07 REFCL Program Line Hardening Strategy

⁶ For further information refer to REF 20-07 REFCL Program Line Hardening Strategy

⁷ For further information refer to REF 20-06 REFCL Program Network Balancing Strategy

- Phase rotations of single phase spurs;
- Installation of single phase capacitor banks at the beginning of single phase spurs;
- Installation of 3 phase capacitor banks for each automatically switchable section; and
- Removal of fuses on network segments with excessive charging current.

Whilst the RWN network is relatively short, it has a high number of automatic switching sections to provide reliability in the heavily tree covered areas it serves.

This necessitates an increased quantum of balancing activities for the relatively short network compared to longer, less automated, networks. Network data has been analysed to identify the material sources of imbalance and the optimal mixture of balancing works to achieve the necessary level of capacitive balance for the RWN network.

Table 5: RWN network capacitive balancing volumes

Spans of 3 rd phase	Unbonded 3 rd phase (cable)	Single phase spur phase rotations	Single phase balancing capacitors	Three phase balancing capacitors	Fuse links
5	-	9	-	6	8

Source: AusNet Services

Furthermore, the feeders originating out of the zone substation may also be reconfigured such that feeder capacitances and loads are balanced at a bus level to optimise REFCL performance.

3.3 Compatible equipment

Some existing network equipment is incompatible with the operation of REFCL technology. This equipment includes:

- Automatic Circuit Reclosers (ACRs);
- Sectionalisers; and
- HV voltage regulators.

3.3.1 ACRs

Existing ACRs have non-directional fault detection and may 'mal' operate during REFCL operation due to the capacitive charge flowing back through healthy parts of the network to the fault.

Replacement ACRs have VTs installed to determine when the REFCL is displacing the neutral voltage and supress tripping for reverse fault current direction.⁸

Existing ACRs require upgrades or replacement to operate successfully with REFCL technology.

At RWN there are a high number of automatic switchable sections involving ACRs, despite the relatively short network, to ensure a reliable service for the customers served.

Each ACR on the RWN network has been identified from network data and its type confirmed through protection setting data to determine whether it can be upgraded or must be replaced.

Table 6: RWN ACR upgrade and replacement volumes

³ For further information refer to REF 20-08 REFCL Program Automatic Circuit Recloser Strategy

Replacement	Upgrade
1	6

Source: AusNet Services

3.3.2 Sectionalisers

Existing sectionalisers, that are a key part of AusNet Service's Distribution Feeder Automation to provide customer reliability benefits, do not have high accuracy CTs that are compatible with the low fault currents that the REFCL introduces.⁹

Existing sectionalisers require replacement to operate successfully with REFCL technology.

At RWN there are a high number of automatic switchable sections involving sectionalisers, despite the relatively short network, to ensure a reliable service for the customers served. Each sectionaliser on the RWN network has been identified from network data and individually confirmed as non-compliant with REFCL requirements.

Table 7: RWN Sectionaliser update and replacement volumes

Replacement	Upgrade
36	0

Source: AusNet Services

3.3.3 HV voltage regulators

Some HV voltage regulators have individual phase voltage tap controls. These controllers are not compatible with REFCL operation as they may try to tap voltages whilst the REFCL is compensating and introduce further imbalance reducing the effectiveness of the REFCL.¹⁰

The RWN network has no HV voltage regulators.

3.4 HV customers

HV customers are connected directly to the 22 kV network rather than the LV networks and are therefore impacted by the increased voltages introduced by the REFCL technology. This can cause issues for customers including:

- requirements to harden their equipment to withstand the increased voltages;
- updates to protection equipment and settings; and
- interruption to the customer's business operation.

In some cases, it may be more economical to isolate the customer from the REFCL voltage profiles rather than address each of the issues listed above.

To determine the most appropriate solution for each impacted HV customer AusNet Services has, via a dedicated HV Customer Lead, engaged with the HV customer to understand the nature of their HV connection assets and operations in order to identify the most appropriate solution.

3.4.1 HV customers serviced by the RWN network

There are no HV customers served by the RWN network.

⁹ For further information refer to REF 20-13 REFCL Program Distribution Feeder Automation (DFA) Strategy

¹⁰ For further information refer to REF 20-09 REFCL Program Line Voltage Regulator Strategy

3.5 Other Feeder Works

The existing network capacitance is near the threshold that would require a 2nd GFN system to be installed at the Zone Substation. To ensure the costs of an additional GFN is avoided it is proposed to transfer a portion of the existing RWN34 feeder to an adjacent feeder supplied by Eltham Zone Substation (ELM). ELM is included in Tranche 2 of the AusNet Services REFCL Program. This will be achieved by utilising a different sectionaliser to open the network between the two feeders.

The transfer of this portion of the feeder will reduce the total 22 kV network capacitive charging current from 125A to 104A.

4 Proposed Site Plan

The following figures provides an aerial view of the current RWN ZSS with the proposed sites of the new REFCL-related assets and control room.

Figure 5: Aerial view of the RWN ZSS

Source: AusNet Services

5 Referenced Documents

Supporting documents referenced in this document:

- REF 20-06 REFCL Program Network Balancing Strategy
- REF 20-07 REFCL Program Line Hardening Strategy
- REF 20-08 REFCL Program Automatic Circuit Recloser Strategy
- REF 20-09 REFCL Program Voltage Regulator Strategy
- REF 20-13 REFCL Program Distribution Feeder Automation Strategy
- REF 20-17 REFCL Program Operating Modes
- REF 30-04 REFCL Program Arc Suppression Coil Sizing Policy