UNDERGROUND CABLE FAULT DISTANCE CALCULATOR
ABSTRACT

The objective of this project is to determine the distance of underground cable fault from base station in kilometers. The underground cable system is a common practice followed in many urban areas. While a fault occurs for some reason, at that time the repairing process related to that particular cable is difficult due to not knowing the exact location of the cable fault. The proposed system is to find the exact location of the fault.
The project uses the standard concept of Ohms law i.e., when a low DC voltage is applied at the feeder end through a series resistor (Cable lines), then current would vary depending upon the location of fault in the cable. In case there is a short circuit (Line to Ground), the voltage across series resistors changes accordingly, which is then fed to an ADC to develop precise digital data which the programmed microcontroller of 8051 family would display in kilometers. 

The project is assembled with a set of resistors representing cable length in KM’s and fault creation is made by a set of switches at every known KM to cross check the accuracy of the same. The fault occurring at a particular distance and the respective phase is displayed on a LCD interfaced to the microcontroller.

Further this project can be enhanced by using capacitor in an ac circuit to measure the impedance which can even locate the open circuited cable, unlike the short circuited fault only using resistors in DC circuit as followed in the above proposed project. 

BLOCK DIAGRAM:

[image: image1.png]TRANSFORMER RECTIFIER

AC SUPPLY

I\

REGULATOR

P0.0/ADO
P0.1/AD1
P0.2/AD2

P0.3/AD3
P0.4/AD4
P0.5/ADS
P0.6/AD6
P0.7/AD7

P2.0/A8

P2.1/A9
P2.2/A
P2.3/A
P2.4/A
P2.5/A
P2.6/A
P2.7/A

P3.0/RX
P3.1/TXD
P3.2/INTO
P3.3/INT
P3.4/T
P3.5T1
P3.6WR
P3.7/RD

8051 series MC

Asm/C Program

DISPLAY

vCC
DBO(LSB)
DB1
DB2
DB3
DB4
DBS
DB6
DB7(MSB)

=0

O<O>»

<<

ADC 0804

REALY DRIVER
9

COM
1C
2C
3C
4C
5C
6C
7C

CURRENT SENSING
CIRCUIT
IN THE CABLE

}‘ l —wo

MULTIPLEXED RELAYS FAULT SWITCHES


   HARDWARE REQUIREMENTS: 
· 8051 series Microcontroller, 
· LCD, 
· Crystal,      
· ADC,
·  Relays
· , Relay Driver IC, 
· Transformer, Diodes, 
· Voltage Regulator, 
· Resistors,
· Capacitors, 
· LEDs
· , slide switches.
SOFTWARE  REQUIREMENTS: 
· Keil Compiler
·  Language: Embedded C or Assembly.
