
U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page i

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page ii

Table of Contents

Executive Summary ... iii

1. Introduction ... 1

2. Overview of the Featured SGIG Projects ... 4

3. Analysis Results.. 13

4. Lessons Learned and Future Plans .. 18

5. Where to Find Additional Information .. 22

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page iii

Under the American Recovery and

Reinvestment Act of 2009 (Recovery

Act), the U.S. Department of Energy

(DOE) and the electricity industry have

jointly invested over $7.9 billion in 99

cost-shared Smart Grid Investment

Grant projects to modernize the

electric grid, strengthen cybersecurity,

improve interoperability, and collect

an unprecedented level of data on

smart grid and customer operations.

Executive Summary

Improving grid reliability is a major goal of the electric

power industry and can reduce economic losses, lost

productivity, and customer inconvenience from power

disruptions. For several utilities, Smart Grid

Investment Grant (SGIG) funding accelerated the

application of fault location, isolation, and service

restoration (FLISR) technologies and systems that help

accomplish fewer and shorter outages.

The report draws from the experiences of 5 utilities

conducting 7 SGIG projects (involving 10 total

operating companies):

 CenterPoint Energy, headquartered in Houston, Texas

 Duke Energy, headquartered in Charlotte, North Carolina

 NSTAR Electric Company, headquartered in Boston, Massachusetts

 Pepco Holdings, Inc., headquartered in Washington, DC, has three SGIG projects led by

two of its utilities:

o Atlantic City Electric (1) and Pepco (1 in Maryland and 1 in Washington, D.C.)

 Southern Company, headquartered in Atlanta, Georgia, has one SGIG project that

involves four utilities:

o Alabama Power, Georgia Power, Gulf Power, and Mississippi Power

FLISR technologies and systems involve automated feeder switches and reclosers, line

monitors, communication networks, distribution management systems (DMS), outage

management systems (OMS), supervisory control and data acquisition (SCADA) systems, grid

analytics, models, and data processing tools. These technologies work in tandem to automate

power restoration, reducing both the impact and length of power interruptions.

FLISR applications can reduce the number of customers impacted by a fault by automatically

isolating the trouble area and restoring service to remaining customers by transferring them to

adjacent circuits. In addition, the fault isolation feature of the technology can help crews locate

the trouble spots more quickly, resulting in shorter outage durations for the customers

impacted by the faulted section. The reduced number of customers interrupted (CI) and the

associated customer minutes of interruptions (CMI) are the primary measured benefits of the

technology.

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page iv

Major Findings

Five projects provided quantitative metrics for 266 FLISR operations they collectively

implemented between April 2013 and March 2014. Collective estimated impacts in that time

period include:

 Reduced number of customers interrupted: About 270,000 fewer customers suffered

interruptions (of >5 minutes) compared to estimated outcomes without FLISR.

 Reduced outage impact: Customers experienced about 38 million fewer minutes of

interruption compared to estimated outcomes without FLISR.

On average during this time period, FLISR reduced the number of customers interrupted (CI)

by up to 45%, and reduced the customer minutes of interruption (CMI) by up to 51% for an

outage event. FLISR implementation involves greater automation and integration than

traditional technologies and systems—making resources, time, and corporate commitment key

elements of success. Automated devices typically need more frequent firmware and software

upgrades than traditional utility equipment. Standard templates from vendors typically require

customization to meet each utility’s unique distribution system configurations and integrate

effectively with existing SCADA systems, OMS, and DMS.

FLISR operations also bring changes in grid operations that require increased training and

expertise for field technicians, engineers, and grid operators, particularly in database

management, data analytics, and information systems. Cross-functional teams of technical

experts in these areas better enable effective implementation. Field staff typically required the

most training to learn new equipment capabilities and gain confidence in their proper

operation.

An essential component for successful FLISR operations is the communications network for

remote monitoring and control of technologies and systems. FLISR communication networks

require increased resilience because they must operate under conditions where the grid itself is

damaged or not functioning properly. The two-way communications network must have

sufficient coverage and capacity to interface and interoperate with a wide variety of

technologies and systems, including various field devices and DMS, OMS, and SCADA systems.

Utilities saw the most benefit from FLISR investments that modernized poorly performing or

highly vulnerable substations and feeder groups, or those that serve customers that suffer

significant economic or public health and safety losses during power outages. Table 1 provides

a summary of the key results, lessons learned, and future plans from the featured projects.

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page v

Table 1. Summary of Key Results

Outage Causes for FLISR

Events

i. Issues with trees and vegetation caused the most

outages (25%) for the 266 FLISR events the projects

reported. Equipment failures (18%) and accidents (9%)

were also significant factors.

FLISR Effectiveness for

Reducing the Number of

Customers Interrupted

and Customer Minutes of

Interruption

ii. FLISR operations reduced the number of customers

interrupted for partial-feeder outages (by about 55%)

and full-feeder interruptions (by about 37%).

iii. FLISR also reduced the number of customer minutes of

interruption for partial-feeder outages (by about 50%)

and full-feeder outages (by about 51%).

iv. FLISR operations were more successful in reducing the

number of customers interrupted for automated

switching operations (reduced by about 55%) than for

manually validated operations (reduced by about 35%).

v. FLISR was also more successful in reducing the number

of customer minutes of interruption for automated

switching operations (reduced by about 53%) than for

manually validated operations (reduced by about 47%).

Lessons Learned for

Communication Networks

from FLISR Technology

Implementation

vi. The utilities found that communication networks require

greater resilience than power delivery systems because

they must be able to control automated switches under

conditions where the grid system is damaged or not

functioning properly due to downed lines, faults, or other

grid disturbances.

vii. Utilities with legacy communication networks should

conduct evaluations and implement upgrades before

deploying FLISR technologies and systems.

All of the utilities plan to continue investing in FLISR capabilities to add new features and

expand coverage to new substations and feeders.

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page 1

1. Introduction

Fault location, isolation, and service restoration (FLISR) technologies are one of the distribution

automation (DA) tools SGIG projects are deploying to provide operators greater visibility into

disturbances and automatically reroute power to reduce the number of affected customers

from downed power lines, faults, or other disturbances. In addition to fewer and shorter

outages for customers, FLISR technologies help utilities improve their standard reliability

metrics, such as the System Average Interruption Frequency Index (SAIFI) or System Average

Interruption Duration Index (SAIDI). In many states, improvements in these metrics are tied to

utility financial incentives, often through performance standards or performance-based rates.

This section provides an overview of how FLISR technologies improve reliability.

1.1 What is FLISR?

Fault location, isolation, and service restoration (FLISR) includes automatic sectionalizing and

restoration, and automatic circuit reconfiguration. These applications accomplish DA operations

by coordinating operation of field devices, software, and dedicated communication networks to

automatically determine the location of a fault, and rapidly reconfigure the flow of electricity so

that some or all of the customers can avoid experiencing outages. Because FLISR operations

rely on rerouting power, they typically require feeder configurations that contain multiple paths

to single or multiple other substations. This creates redundancies in power supply for

customers located downstream or upstream of a downed power line, fault, or other grid

disturbance.

1.2 How Does FLISR Result in Fewer and Shorter Outages?

Figure 1 presents simplified examples (A-D) to show how FLISR operations typically work. In

Figure 1-A, the FLISR system locates the fault, typically using line sensors that monitor the flow

of electricity and measures the magnitudes of fault currents, and communicates conditions to

other devices and grid operators.

Once located, FLISR opens switches on both sides of the fault: one immediately upstream and

closer to the source of power supply (Figure 1-B), and one downstream and further away

(Figure 1-C). The fault is now successfully isolated from the rest of the feeder.

With the faulted portion of the feeder isolated, FLISR next closes the normally-open tie

switches to neighboring feeder(s). This re-energizes un-faulted portion(s) of the feeder and

restores services to all customers served by these un-faulted feeder sections from another

substation/feeder (Figure 1-D). The fault isolation feature of the technology can help crews

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page 2

locate the trouble spots more quickly, resulting in shorter outage durations for the customers

impacted by the faulted section.

Figure 1. Schematics Illustrating FLISR Operations.

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page 3

FLISR systems can operate autonomously through a distributed or central control system (e.g.,

DMS), or can be set up to require manual validation by control room operators. Implementing

autonomous, fully automated FLISR systems typically requires extensive validation and

calibration processes to ensure effective and reliable operations. Automated FLISR actions

typically take less than one minute, while manually validated FLISR actions can take five

minutes or more.

Two standard reliability metrics are typically used to evaluate FLISR operations: 1) the number

of customers interrupted (CI), and 2) the number of customer minutes of interruption (CMI).

Both of these metrics are components of the equations that are used to calculate SAIFI and

SAIDI. CI is a measure of the number of customers interrupted by an outage. CMI is a measure

of the duration of interruptions experienced by customers. The avoided CI and CMI can be used

to measure the benefits of FLISR operations. It is important to note that FLISR does not avoid

outages but works to minimize their impacts on customers when they do occur.

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page 4

2. Overview of the Featured SGIG Projects

This report features 5 utilities conducting 7 SGIG projects (involving 10 total operating

companies) with measured impacts and benefits from FLISR operations:

 CenterPoint Energy, headquartered in Houston, Texas

 Duke Energy, headquartered in Charlotte, North Carolina

 NSTAR Electric Company, headquartered in Boston, Massachusetts

 Pepco Holdings, Inc. (PHI), headquartered in Washington, DC, has three SGIG projects

led by two of its utilities:

o Atlantic City Electric (1) and Pepco (1 in Maryland and 1 in Washington, D.C.)

 Southern Company, headquartered in Atlanta, Georgia, has one SGIG project that

involves four utilities:

o Alabama Power, Georgia Power, Gulf Power, and Mississippi Power

The three PHI utilities each implemented their own SGIG project and used similar technologies

and approaches for FLISR operations. The four Southern Company utilities implemented

subprojects under Southern Company’s SGIG project. All four use similar technologies and

approaches for FLISR operations.

Table 2 shows the main features of the FLISR activities operated by the utilities and their

projects. The projects call their FLISR activities by different names, use different types of field

devices, apply manually-validated or fully-automated modes of operation, and accomplish

operations with distributed servers or a centralized distribution management system (DMS).

Table 2. Overview of FLISR Project Activities.

Features CenterPoint Duke NSTAR PHI Southern

Name of
FLISR

System
Self-Healing Grid

Self-Healing
Teams

Auto Restoration
Loops

Automatic
Sectionalizing &

Restoration (ASR)

Self-Healing
Networks

Field
Devices
Involved

Intelligent Grid
Switching Devices

(IGSDs) act as
switching devices
and monitoring

equipment

Electronic
reclosers, circuit

breakers, and
line sensors

Telemetry
communications,
line sensors, and
“smart” switches

Substation
breakers, field

switches,
reclosers, and
“smart” relays

Automated
switches/

reclosers, and
fault indicators

Mode of
FLISR

Operation

Manual validation
required

Fully automated

Transitioned to
full automation

during the
project

Fully automated
Fully

automated

Location of
FLISR

Operations

Dedicated server;
to be transitioned

to DMS

Dedicated self-
healing

application
DMS

Dedicated server
in the substation

Dedicated
server or DMS

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page 5

Figure 2. CenterPoint Service
Territory Map.

2.1 CenterPoint Energy

CenterPoint Energy is an electric transmission and

distribution company serving approximately 121 Retail

Electric Providers (REPs) in Texas. CenterPoint’s REPs

serve more than 2 million customers located on the

Texas Gulf Coast, including the Houston metropolitan

area. The utility operates more than 3,750 line miles of

electric transmission, 50 transmission substations,

1,500 electric distribution feeders, and 240 distribution

substations. CenterPoint’s summer peak demand

exceeds 16 gigawatts. Figure 2 shows a service territory

map.

CenterPoint’s SGIG project has a total budget of about

$639 million, including DOE funding of $200 million

under the Recovery Act. The project includes deployment of a variety of technologies and

systems, including:

 2.2 million smart meters along with associated communication networks and systems

for meter data management

 DA upgrades on about 180 feeders located in the central Houston and ship-channel

areas—where much of the critical chemical, petrochemical, and oil refining

infrastructure in the region are located—as well as in reliability-challenged areas across

the northern portion of the service territory

 More than 560 automated feeder switches; monitoring equipment to measure loads

and voltages at the device and communicate information on line loadings, voltage

levels, and fault data

 Advanced Distribution Management System (ADMS) for controlling system operations

FLISR Operations: The key technologies for CenterPoint’s FLISR operation are the intelligent

grid switching devices (IGSD). The IGSDs comprise a comprehensive package of technologies

installed on distribution feeders that perform a number of integrated grid functions. The

switches, for example, use enclosures similar to line reclosers to provide reliable switching

operations across thousands of operations without maintenance. IGSDs also includes

monitoring equipment to measure load and voltage accurately and enable power quality

analysis at the device. The system uses data storage and communications control packages that

perform analytics and securely communicate rapidly with processors at both the substation and

at the utility’s central computing location.

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page 6

Figure 4. Duke Service
Territory Map.

Figure 3. CenterPoint DMS – 1993 and 2014.

CenterPoint’s ADMS manages FLISR operations beginning March 2015. ADMS replaces

CenterPoint’s legacy DMS, outage management system (OMS), and distribution supervisory

control and data acquisition (SCADA) systems and allows the utility to use real-time smart

meter and IGSD data to better

plan, engineer, and operate

the grid. ADMS also integrates

with the company’s

geographic information

systems (GIS), customer

information systems (CIS),

transmission management

system, and many other back-

office applications. ADMS capabilities include near-real time distribution load flow data capture

and a platform for controlling FLISR operations. Figure 3 shows CenterPoint’s distribution

management system in 1993 and in 2014, illustrating how new technologies have made system

operations increasingly digital.

2.2 Duke Energy

Duke serves more than 7 million customers in six states:

Indiana, Florida, Kentucky, North Carolina, Ohio and South

Carolina. Duke operates more than 30,000 line-miles of

transmission, 260,000 line-miles of distribution, 530

transmission substations, 1,250 distribution substations,

and owns almost 50 gigawatts of electric generation

capacity. Duke is currently implementing a 10-year plan to

deploy smart grid technologies and systems across its

footprint of regulated utility companies. Figure 4 shows a

service territory map.

Duke’s multi-faceted SGIG project has a total budget of

almost $556 million, including DOE funding of $200 million

under the Recovery Act. The project includes deployment

of a variety of technologies and systems:

 More than 1 million smart meters in North and South Carolina and Ohio, communication

networks, and systems for meter data management

 DA devices such as remote fault indicators, automated feeder switches, equipment

condition monitors, and automated capacitors

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page 7

Figure 5. Electronic Reclosers, Control Units,
and Line Sensors Installed by Duke.

 Distribution management systems and SCADA upgrades

 Customer systems such as in-home displays, web portals, and time-based rate programs

 Residential and commercial electric vehicle charging stations in North and South

Carolina and Indiana

Figure 5 shows the electronic reclosers,

control units, and line monitors deployed

by Duke.

FLISR Operations: Duke installed “Self-

Healing Teams” of field devices for FLISR

operations. The teams of devices include

centrally located control software, and field

installed electronic reclosers and switches

that use digital-cell or radio

communications. The device teams connect

electronic reclosers and circuit breakers from two or three neighboring feeders and enable

them to operate together in an integrated manner. These devices measure and digitally

communicate information regarding distribution line loadings, voltage levels, and fault data to a

central application that remotely locates and isolates faulted distribution line sections and

automatically restores service to non-faulted line sections.

Duke used the following criteria to select the most advantageous feeders to implement Self-

Healing Teams: feeder outage histories, availability of communications installations, and the

number and type of customers on the feeder. Line sensors are placed at strategic locations

along the feeder lines to help identify long-lasting faults and outages and enhance the utility’s

response for accelerating restoration of services. Data from the line sensors are communicated

to the utility’s control room.

2.3 NSTAR Electric Company

NSTAR serves about 1.1 million customers in

Massachusetts, including Boston, and operates

about 700 line-miles of transmission, almost

8,000 line-miles of distribution, about 1,950

feeders, and 220 distribution substations. It has

a summer peak demand exceeding 4,500

megawatts. Figure 6 shows a service territory

map.
Figure 6. NSTAR Service Territory Map.

Acushnet

Natick

Framingham

Sterling

Bolton

Holden

West

Boylston

Boylston

Leicester

Berlin

Stow

Hudson

Maynard

Marlborough

Worcester

Northborough

Shrewsbury

Auburn

Southboro

Westborough

Millbury

Sutton

Grafton

Northbridge

Upton

Uxbridge

Mendon

Milville

Milford

Hopkinton

Douglas

Oxford

Wayland

Sherborn

Holliston

Ashland

Dover

Needham

Dedham

Westwood

Scituate

Duxbury

Pembroke

Plympton

Kingston

Carver

Plymouth

Lakeville

Wareham

Rochester

Marion

Mattapoiset

Fairhaven

N
e

w

B
e

d
f
o

r
d

Freetown

Bourne

Sandwich

Barnstable

Mashpee

Falmouth

Yarmouth

Dennis

Brewster

Harwich
Chatham

Wellfleet

Truro

Provincetown

Dartmouth
Westport

Gay Head

Chilmark

West Tisbury

Tisbury
Oak Bluffs

Edgartown

Somerville

Marshfield

Orleans

Eastham

Sandwich

Paxton

Medford

Chappaquiddick

H
o
p
e
d
a
le

Stoneham

Lincoln

Lexington

Bedford

Carlisle

Winchester

Newton

Weston

Sudbury
Waltham

Woburn

Burlington

S. Boston

C
am

bridg
e

Acton

W. Roxbury

B
ro

o
k
li
n
e

Brighton

Watertown

Arlington

Roxbury

Canton

Milton

Dorchester

Hyde

 Park
Milton

N.

Bellingham

Medway

Millis

Medfield

Norfolk
Sharon

Walpole

Chelsea

E. Boston

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page 8

Figure 7. Recloser and Controls
Deployed by NSTAR.

NSTAR’s SGIG project has a total budget of about $20 million, including about $10 million in

DOE funds under the Recovery Act. The project includes deployment of DA equipment for

about 400 feeders, about 360 automated feeder switches, about 100 automated capacitors,

and equipment condition monitors. These devices, which include auto-sectionalizing units,

operate in NSTAR’s auto restoration loop system, which accomplishes FLISR operations. Figure

7 shows reclosers and controls deployed by NSTAR for FLISR operations.

FLISR Operations: NSTAR deployed about 166 auto

restoration loops and conducted FLISR operations

in three modes. Mode 1 is a supervisory mode,

where switching schemes and restoration

sequences are determined and controlled by

operators. This is NSTAR’s legacy mode of

operations prior to SGIG. Mode 2 is an operational

acknowledgement mode where restoration

sequences are determined based on computer

simulations. However, operators must validate the

sequence manually before switching commands

are executed. Mode 3 is an auto-restoration mode

where execution of restoration sequences is fully

automated and does not require manual

validations.

The automated switches are remotely monitored

and controlled using two-way radios, which help

the dispatchers to quickly switch around main line

circuit problems, and restore as many customers

as possible, usually in less than five minutes. All

166 auto restoration loops were tested using

Mode 2 and transitioned to Mode 3 operations in

2013.

2.4 Pepco Holdings, Inc. (PHI)

PHI serves approximately 2 million customers through three utilities in Delaware, Maryland,

New Jersey, and Washington, D.C. PHI implemented three SGIG projects for Pepco-DC, Pepco-

MD, and Atlantic City Electric (ACE). Figure 8 shows a map of PHI’s service territories.

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page 9

Figure 8. PHI Service Territories Map.

Pepco-DC’s SGIG project has a total

budget of almost $93 million, including

almost $45 million in DOE funding under

the Recovery Act. This project includes

deployments of advanced metering

infrastructure (AMI), DA, and direct load

control (DLC). Pepco-MD’s SGIG project

has a total budget of more than $213

million including almost $105 million in

DOE funding under the Recovery Act.

This project also includes deployments of

AMI, DA, and DLC. Finally, PHI-ACE’s

SGIG project has a total budget of almost

$38 million, including almost $19 million

of DOE funds under the Recovery Act.

This project includes deployments of DA

and DLC.

FLISR Operations: All three of PHI‘s SGIG projects deployed comparable technologies and

systems for the DA portions of their projects. Project deployments associated with FLISR

included automated feeder reclosers and switches, associated controllers, smart relays,

electronic substation relays, distributed remote terminal units in substations, and automated

sectionalizing restoration systems for FLISR operations. Table 3 provides a breakdown of

equipment installed across the three projects.

Table 3. Breakdown of PHI’s Device Deployment for FLISR Operations

Devices PHI-DC PHI-MD PHI-ACE Totals

Automated Feeder Reclosers
&Switches

42 103 164 301

Recloser & Switch
Controllers

64 205 164 433

Smart Relay Upgrades 306 466 55 827

Substation DRTUs 6 23 8 37

Number of Feeders 19 67 27 113

Number of Substations
Involved

9 23 8 40

PHI’s goal for automated sectionalizing and restoration (ASR)—PHI’s name for FLISR—involved

targeting worst-performing feeders and those experiencing multiple yearly lockouts, which

make up about 10%-15% of its systems. The 113 feeders that received SGIG equipment make

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page 10

Figure 9. Screen Shot of PHI Demonstration of ASR
Operations.

Figure 10. Southern Service Territories Map.

up about 6% of PHI’s Pepco

and ACE systems. PHI’s ASR

schemes segment feeders into

two, three, or four sections

using closed remote-controlled

switches or automatic circuit

reclosers in the field. For any

fault in one section, ASR first

opens closed switches to

isolate the faulted section, and

then restores the non-faulted

sections by reclosing feeder

breakers and/or closing open

tie switches to other feeders.

Figure 9 shows a screen shot of

PHI’s ASR operations.

Generally ASR operates in less than a minute. ASR programs run on hardened computers in

substations, and communicate with substation breakers, and automated field reclosers and

switches. The automated circuit recloser and switch controllers gather field intelligence and

device status, and send the information through packet radio networks. When breakers or

reclosers open, the ASR program automatically reviews the field intelligence and sends

commands to restore as many customers as possible. If necessary, the program communicates

with other substations to use their feeders to restore load, based on pre-fault loads to ensure

that switching won’t cause overloads.

2.5 Southern Company

Southern serves more than 4.4 million

customers across four operating companies:

Alabama Power, Georgia Power, Gulf

Power, and Mississippi Power. Southern

operates about 27,000 line-miles of

transmission, 143,000 line-miles of

distribution, more than 4,700 feeders, and

more than 3,300 distribution substations. It

owns about 42 gigawatts of electric

generation capacity. Figure 10 shows a map

of Southern’s four operating utilities.

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page 11

Figure 11. Typical DMS Workstation
Deployed by Southern’s Operating Utilities.

Figure 12. Alabama Power’s DMS Operational Dashboard.

Southern’s SGIG project has a total budget of more than $330 million, including more than $164

million of DOE funds under the Recovery Act. The project includes deployment of automated

feeder switches, automated capacitors and voltage regulators, and equipment condition

monitors for more than 320 feeders. It also includes smart relays and upgrades for SCADA

communication networks at more than 350 substations, and distribution management systems

for monitoring grid conditions and conducting FLISR operations.

FLISR Operations: DA technologies and

systems involve smart grid applications

such as automated controls for voltage and

reactive power management and

automated feeder switching for self-healing

grids. Southern’s integrated distribution

management system (IDMS) monitors data

streams from a variety of systems including

meter data management, outage

management, and the DA communications

infrastructure, which connects to

automated switchers, reclosers, and line monitors—the devices used for accomplishing FLISR

operations. Figure 11 shows a typical DMS workstation used by Southern.

Each of the operating companies carries out its own DA projects. For example, Georgia Power

operates 100 self-healing network schemes involving more than 250 feeders serving more than

360,000 customers. Summer peak demand for these customers exceeds 2.6 gigawatts. More

than 840 smart feeder relays

were installed at Georgia

Power under SGIG.

Alabama Power’s smart healing

networks involve 440 feeders

serving more than 198,000

customers. Alabama Power

operates about 75 self-healing

networks in centralized mode

and about 365 feeders using

non-centralized self-healing

networks. Figure 12 shows an

operational dashboard for

Alabama Power’s DMS.

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page 12

Gulf Power operates a total of 550 automated reclosers. Gulf Power operates 14 self-healing

network schemes with 36 reclosers on 28 feeders. Gulf Power deployed two different types of

schemes. For critical loads, Gulf installed a high-speed automatic source-transfer scheme. This

scheme requires two smart controllers that communicate peer-to-peer using fiber optic

communications systems. For area loads, Gulf Power installed an automatic network

reconfiguration scheme which requires three smart controllers that communicate peer-to-peer

using four to six radio transceivers. In addition, Gulf installed 16 additional fault-indicators on

critical structures to help identify and locate issues on hard-to-patrol lines.

Mississippi Power installed 11 self-healing network schemes involving 33 feeders and 98

reclosers. The utility is currently adding three additional schemes involving 18 feeders and more

than 34 reclosers.

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page 13

3. Analysis Results

The 5 utilities with 7 SGIG projects (involving 10 operating companies) use different names,

technologies, and systems for FLISR operations. However, the utilities applied similar

capabilities for FLISR operations between 2011 and 2014. Between April 2013 and March 2014,

the utilities collectively implemented 266 FLISR operating events that resulted in:

 Reduced number of customers interrupted: About 270,000 fewer customers suffered

interruptions (of >5 minutes) compared to estimated outcomes without FLISR.

 Reduced outage impact: Customers experienced about 38 million fewer customer

minutes of interruption compared to estimated outcomes without FLISR.

Five of the utilities provided detailed data for each outage event in that one-year time frame.

On average during this time period, FLISR reduced the number of customers interrupted (CI) by

up to 45% and reduced the customer minutes of interruption (CMI) by up to 51% for an outage

event. The estimated reductions in CI and CMI are generally consistent with utility expectations

of system performance.

3.1 Causes of Outages and FLISR Results

FLISR operations responded to outages from a variety of causes. Figure 13 shows a breakdown

of outage causes based on feeder level data for the 266 FLISR events. Trees and vegetation

caused the most outages; equipment failures, accidents, and wind, weather, and lightning

strikes were other significant factors.

Figure 13. Breakdown of Outage Causes for 266 FLISR Events.

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page 14

Figure 14 shows the effects of FLISR operations on the number of customers interrupted (in

thousands) for each of the causes shown in Figure 13.

Figure 15 shows the effects of FLISR operations on the customer minutes of interruption (in

millions of minutes)—which gives insight into the length of outages—for each of the causes

shown in Figure 13.

Figure 14. Total Reduction of Number of Customers Interrupted by Cause.

0 10 20 30 40 50 60 70 80 90

Overload

Operator Error

Substation

Lightning

Pole Broken

Wildlife

Underground Cable/Joint

Overhead Wire

Wind/Weather

Accidents

Other/Unknown

Equipment Failure

Vegetation/Trees

Total Customers Interrupted (thousands)

Figure 15. Total Reduction of Customer Minutes of Interruption, by Cause.

0 1 2 3 4 5 6 7 8

Overload

Operator Error

Substation

Lightning

Pole Broken

Wildlife

Underground Cable/Joint

Overhead Wire

Wind/Weather

Accidents

Other/Unknown

Equipment Failure

Vegetation/Trees

Total Customer Minutes of Interruption (million minutes)

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page 15

FLISR operations can be applied to: (1) full-feeder outages where the fault is upstream of a

sectionalizing switch (and thus interrupts service to all customers on a feeder), or (2) partial-

feeder outages where the fault is downstream of a sectionalizing switch (and thus interrupts

service to a portion of customers on a feeder). Figure 16 provides results for FLISR operations

for both full-feeder and partial-feeder outages and shows substantial reductions in the number

of customers interrupted and customer minutes of interruption for both types of outages. Table

4 and Table 5 provide supporting data.

Table 4. Effects of FLISR Operations on Customers Interrupted by Type of Outage

Type of Outage Total Estimated CMI
without SGIG
technologies

Total Actual CMI
with SGIG

technologies

% Reduction as a
result of SGIG
technologies

Full Feeder Outage 255,424 160,972 37%

Partial Feeder Outage 206,763 92,726 55%

Table 5. Effects of FLISR Operations on Customer Minutes Interrupted by Type of Outage

Type of Outage Total Estimated CI
without SGIG
technologies

Total Actual CI with
SGIG technologies

% Reduction as a
result of SGIG
technologies

Full Feeder Outage 18,301,994 9,016,784 51%

Partial Feeder Outage 17,470,615 8,676,751 50%

Figure 16. FLISR Effects on the Number of Customers Interrupted and Customer
Minutes of Interruption by Type of Outage.

37%

51%
55%

50%

0%

10%

20%

30%

40%

50%

60%

% CI Reduction % CMI Reduction

%
 R

ed
u

ct
io

n

Full Feeder Outage

Partial Feeder Outage

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page 16

3.2 FLISR Results by Type of Operating Scheme

The effectiveness of FLISR operations varies by the type of operating scheme employed by the

utility. Figure 17 shows the number of customers interrupted and the customer minutes of

interruption by type of FLISR operating scheme: (1) remotely controlled with manual

validations, or (2) fully automated control and validation. Table 6 and Table 7 provide that data

behind the percent reductions shown in Figure 17.

Table 6. FLISR Systems’ Impact on Customer Minutes of Interruption by Type of Switching

Type of Switching Total Estimated CMI
without SGIG
technologies

Total Actual CMI
with SGIG

technologies

% Reduction as a result
of SGIG technologies

Operator-Initiated 15,037,440 7,926,425 47%

Fully Automated 20,735,169 9,767,110 53%

Table 7. FLISR Systems’ Impact on Customers Interrupted by Type of Switching

Type of Switching Total Estimated CI
without SGIG
technologies

Total Actual CI with
SGIG technologies

% Reduction as a result
of SGIG technologies

Operator-Initiated 230,388 148,917 35%

Fully Automated 231,799 104,781 55%

Figure 17. FLISR Effects on the Number of Customers Interrupted and Customer Minutes of
Interruption by Type of Operating Scheme.

35%

47%
55% 53%

0%

10%

20%

30%

40%

50%

60%

% CI Reduction % CMI Reduction

%
 R

ed
u

ct
io

n

Remote Switching

Auto Switching

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page 17

Remote switching operations that are manually validated by control room operators typically

suffer from time lags that do not occur with fully automated switching. The electric power

industry defines sustained outages as service interruptions that last five minutes or longer; as a

result, manually validated FLISR operations typically have less impact on CI than automated

FLISR operations.

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page 18

Figure 18. Schematic of Communications
Architecture at NSTAR.

4. Lessons Learned and Future Plans

The technologies and systems for successful FLISR operations have different features and

operating characteristics than traditional electric distribution assets. Communication networks

and software for control and system management often require more frequent maintenance

and are subject to more frequent upgrades. These features require utilities to evaluate existing

business processes and practices; increase training for grid operators, engineers, and

technicians; and implement new procedures for cybersecurity protections. The utilities faced a

number of challenges in these areas and shared learned lessons about how to overcome them.

4.1 Lessons Learned – Communication Networks

One of the key lessons learned involves the communications infrastructure that is critical to

achieving benefits from FLISR operations. The utilities found that communication networks

require greater resilience than power delivery systems because they must be able to control

automated switches under conditions where the grid system is damaged or not functioning

properly due to downed lines, faults, or other grid disturbances.

Utilities considering investments in FLISR

would benefit from comprehensive

evaluations for communications

requirements from the start of project

planning. For example, NSTAR learned that

less-than-robust radio communications can

interfere with distribution automation

operations. NSTAR’s communications

network for DA was in place when

automated switches, reclosers, and line

monitors for FLISR operations were being

installed; in several instances, the network

lacked radio coverage to accomplish

required tasks. Figure 18 shows a

schematic of FLISR communications

architecture deployed by NSTAR. Utilities

with legacy communication networks

should conduct evaluations and

implement upgrades before deploying

FLISR technologies and systems.

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page 19

Figure 19. Testing Facility for
Reclosers at CenterPoint.

Figure 20. Automated Line Reclosers, Sectionalizing
Switches, and Line Sensors Deployed by Southern.

4.2 Lessons Learned – Deployment of New Devices and Systems

Several of the utilities learned that successful

deployments of FLISR technologies and systems

require additional steps and considerations that do

not necessarily follow traditional utility asset

management practices. Conducting simulation

modeling and system and equipment testing proved

essential in reducing deployment errors because

testing validated interoperability and network

connections. This demonstrated continued need to

develop simulation models and tools. Figure 19 shows

a recloser testing facility at CenterPoint.

Georgia Power developed a DNP simulator that was

independent of either SCADA or the FLISR systems. The simulator eliminated the need for field

trials. The DNP simulator was used for operator training as well as scenario testing of the

vendors’ SCADA and FLISR software.

Because automated devices often require more frequent firmware and software upgrades—

as well as customized refinements to meet the unique needs of various distribution system

configurations—more frequent field tests and evaluations were often required. To address

this, PHI is moving towards remote

“over-the-air” upgrade capabilities

to reduce the amount of time

needed to implement changes in

the field when new software

versions become available. Figure

20 shows examples of these

automated field devices, deployed

by Southern’s operating

companies, which may require

more frequent firmware and

software upgrades and testing.

4.3 Lessons Learned – Business Practices and Training

New continuing maintenance processes and practices were essential for SGIG utilities. For

example, battery failures are among the most common maintenance issues; addressing this

often requires adding redundant power sources and implementing proactive battery

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page 20

replacement programs. Equipment condition monitoring devices can be deployed for remote

evaluations.

Vendors typically play a critical role in implementation, and several of the utilities found they

needed hands-on interactions to customize product and service offerings to meet utility- and

feeder-specific needs. For example, Southern found that standard vendor templates were not

always optimal for the varying system configurations in its services territories. Southern

required 20 feeder templates for its systems rather than the 2 or 3 initially offered by vendors.

CenterPoint found working closely with vendors throughout the entire process for quality

assurance and commissioning resulted in fewer miscommunications and oversights, and

ultimately enabled faster field device interoperability. New procedures for change management

and vendor-related communication protocols are helpful for ensuring deployment success.

Education and training programs for headquarters and field staff about the requirements of

the new devices and systems are essential. The utilities found implementation of FLISR

systems resulted in significant process changes that require greater expertise in information

systems, database management, and grid analytics. Use of cross-functional teams helped

several of the utilities to find multi-disciplinary solutions. Technical teams of software and

hardware engineers, data analysts, and business process specialists were typically required for

success. Several utilities found field staff required the most time and attention to learn new

equipment capabilities and gain confidence in its proper operations.

4.4 Future Plans

Several of the utilities are moving forward with refining FLISR operations and expanding their

application to include new features and cover more substations and feeders.

CenterPoint plans to expand the capabilities of its IGSD systems from requiring manual

validations, to fully automating FLISR operations. More experience is required to ensure that

field devices and central distribution management systems operate properly and meet

company requirements for accuracy and reliability. Full automation will be tested on a limited

number of substations and feeders before larger-scale deployments are implemented.

Duke plans to complete its 10-year strategy for grid modernization and expand deployments of

self-healing teams to additional substations and feeders with focus on areas in Indiana,

Kentucky, Florida, and the Carolinas.

NSTAR plans to continue deploying automated feeder switching and related equipment on

additional feeders where cost-effective.

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page 21

PHI plans to continue its automatic sectionalizing and restoration deployments with the goal of

reaching 10%-15% of their systems, including expansion into areas covered by Delmarva Power.

Existing deployments primarily target individual feeders based on reliability performance;

where cost-effective, plans would include expanding coverage to other feeders in the vicinity of

existing ASR schemes.

Southern plans on moving forward with the integration of its distribution management and

outage management systems, and create single user interfaces for grid operators. Plans also

include expanding coverage of self-healing networks within its operating utilities to further

reduce service interruptions for customers. By the end of the second quarter of 2015, Georgia

Power plans to have all of its automated normal open points controlled by a centralized FLISR

system.

U.S. Department of Energy |December 2014

Fault Location, Isolation, and Service Restoration Technologies Reduce Outage Impact and Duration Page 22

5. Where to Find Additional Information

To learn more about national efforts to modernize the electric grid, visit the Office of Electricity

Delivery and Energy Reliability’s website and www.smartgrid.gov. DOE has published several

reports that contain findings on topics similar to those addressed in the projects featured in this

report. Web links are provided in Table 8.

Table 8. Web Links to Related DOE Reports

SGIG Program,

Progress, and

Results

i. Progress Report II, October 2013

ii. Progress Report I, October 2012

iii. SGIG Case Studies

SGIG Analysis

Reports

iv. Application of Automated Controls for Voltage and Reactive

Power Management – Initial Results, December, 2012

v. Reliability Improvements from Application of Distribution

Automation Technologies – Initial Results, December, 2012

Recent

Publications

vi. Smart Meter Investments Yield Positive Results in Maine,

February 2014

vii. Smart Meter Investments Benefit Rural Customers in Three

Southern States, March 2014

viii. Control Center and Data Management Improvements Modernize

Bulk Power Operations in Georgia, August 2014

ix. Using Smart Grid Technologies to Modernize Distribution

Infrastructure in New York, August 2014

x. Automated Demand Response Benefits California Utilities and

Commercial & Industrial Customers, September 2014

xi. New Forecasting Tool Enhances Wind Energy Integration in

Idaho and Oregon, September 2014

xii. Automated Demand Response Benefits California Utilities and

Commercial & Industrial Customers, September 2014

xiii. Integrated Smart Grid Provides Wide Range of Benefits in Ohio

and the Carolinas, September 2014

xiv. Municipal Utilities’ Investment in Smart Grid Technologies

Improves Services and Lowers Costs, October 2014

xv. Smart Grid Investments Improve Grid Reliability, Resilience, and

Storm Response

xvi. Evaluating Electric Vehicle Charging Impacts and Customer

Charging Behaviors - Experiences from Six Smart Grid

Investment Grant Projects

http://energy.gov/oe/office-electricity-delivery-and-energy-reliability
http://www.smartgrid.gov/
http://www.smartgrid.gov/sites/default/files/doc/files/SGIG_progress_report_2013.pdf
http://www.smartgrid.gov/sites/default/files/doc/files/sgig-progress-report-final-submitted-07-16-12.pdf
http://www.smartgrid.gov/recovery_act/program_impacts/case_studies
http://www.smartgrid.gov/sites/default/files/doc/files/VVO%20Report%20-%20Final.pdf
http://www.smartgrid.gov/sites/default/files/doc/files/VVO%20Report%20-%20Final.pdf
http://www.smartgrid.gov/sites/default/files/doc/files/Distribution%20Reliability%20Report%20-%20Final.pdf
http://www.smartgrid.gov/sites/default/files/doc/files/Distribution%20Reliability%20Report%20-%20Final.pdf
https://www.smartgrid.gov/sites/default/files/doc/files/Central%20Maine%20Power%20Case%20Study_0.pdf
https://www.smartgrid.gov/sites/default/files/doc/files/SGIG%20Case%20Study%20Tri-State%2003%2014.pdf
https://www.smartgrid.gov/sites/default/files/doc/files/SGIG%20Case%20Study%20Tri-State%2003%2014.pdf
https://www.smartgrid.gov/sites/default/files/doc/files/Control-Center-Data-Management-Improvements-Georgia.pdf
https://www.smartgrid.gov/sites/default/files/doc/files/Control-Center-Data-Management-Improvements-Georgia.pdf
https://www.smartgrid.gov/sites/default/files/doc/files/Using-SmartGrid-Technologies-Modernize-Distribution-Infrastructure-New-York.pdf
https://www.smartgrid.gov/sites/default/files/doc/files/Using-SmartGrid-Technologies-Modernize-Distribution-Infrastructure-New-York.pdf
https://www.smartgrid.gov/sites/default/files/doc/files/C6-Honeywell-final-draft-091814.pdf
https://www.smartgrid.gov/sites/default/files/doc/files/C6-Honeywell-final-draft-091814.pdf
https://www.smartgrid.gov/sites/default/files/doc/files/C5-Idaho-Power-final-draft-091914.pdf
https://www.smartgrid.gov/sites/default/files/doc/files/C5-Idaho-Power-final-draft-091914.pdf
https://www.smartgrid.gov/document/automated_demand_response_benefits_california_utilities_and_commercial_industrial_customers
https://www.smartgrid.gov/document/automated_demand_response_benefits_california_utilities_and_commercial_industrial_customers
https://www.smartgrid.gov/document/integrated_smart_grid_provides_wide_range_benefits_ohio_and_carolinas
https://www.smartgrid.gov/document/integrated_smart_grid_provides_wide_range_benefits_ohio_and_carolinas
https://www.smartgrid.gov/document/municipal_utilities_investment_smart_grid_technologies_improves_services_and_lower_costs
https://www.smartgrid.gov/document/municipal_utilities_investment_smart_grid_technologies_improves_services_and_lower_costs
https://www.smartgrid.gov/document/smart_grid_investments_improve_grid_reliability_resilience_and_storm_response
https://www.smartgrid.gov/document/smart_grid_investments_improve_grid_reliability_resilience_and_storm_response
https://smartgrid.gov/document/evaluating_electric_vehicle_charging_impacts_and_customer_charging_behaviors_experiences
https://smartgrid.gov/document/evaluating_electric_vehicle_charging_impacts_and_customer_charging_behaviors_experiences
https://smartgrid.gov/document/evaluating_electric_vehicle_charging_impacts_and_customer_charging_behaviors_experiences

	Executive Summary
	1. Introduction
	2. Overview of the Featured SGIG Projects
	3. Analysis Results
	4. Lessons Learned and Future Plans
	5. Where to Find Additional Information

