
Final version, December, 1996

Voltage Collapse Mitigation

Report to IEEE Power System Relaying Committee

Prepared by IEEE Power System Relaying Committee, Substation Protection Subcommittee, Working
Group K12 - M. Begovic (Vice Chair), J. Bright, T. Domin, S. Easterday-McPadden, A. Girgis, W.

Hartmann, C. Henville (Chair), M. Ibrahim, K. Kozminski, R. Marttila, G. Michel, K. Mustaphi, D. Novosel, B.
Pettigrew, M. Sachdev, H. Shuh, P. Solanics, J. Williams.

Table of Contents

I. Introduction..1
II. Voltage Collapse..1

A. Introduction 1
B. Modeling of Voltage Collapse 1
C. Voltage Collapse Proximity Indicators 2
D. Conventional Indicators 4
E. Future possibilities 5
F. Time Frame of Voltage Collapse 6
G. Load Types 7

III. Dynamic Sources of Reactive Power ...9
A. Static Sources 9
B. Synchronous Machines 10
C. Measurement of Dynamic Reactive Power Reserve 12
D. Excitation Control Devices 14
E. Protection Issues 18

IV. Switched Capacitance ...20
A. Long-term Time Frame. 20
B. Transient Time Frame 21

V. Automatic Reclosing ...23
VI. Load Shedding..24

A. Manual Load Shedding 24
B. Load Shedding as Part of Energy Management Systems (EMS) 25
C. Automatic Load Shedding 25

VII. Distribution Voltage Control..28
A. General 28
B. LTC Blocking Schemes 28
C. Distribution Voltage Reduction 29
D. Comparison of Voltage Reduction and Blocking Schemes 30

VIII. Conclusion..31
A. The fundamental principles of mitigation actions 31
B. Choice of action(s) depends to a large extent on dynamics 32

IX. Acknowledgments...33
X. References..33

Final version, December, 1996

This page left blank intentionally

Final version, December, 1996

1

I. Introduction

Proper application of protective relaying and
control schemes and other remedial actions can
reduce the probability of voltage collapse. The
IEEE Power System Relaying Committee
(PSRC) decided to review the factors affecting
the choice and application of protection and
control schemes, to assist relay engineers in
making their contribution to the design of reliable
power systems.

In January 1994 the PSRC produced a special
publication [1] discussing the phenomenon and
describing various automatic load shedding
schemes. During the preparation of that
publication it became apparent that there were a
number of protection and control strategies that
could be applied to reduce the probability of
voltage collapse. This report discusses the
protection aspects of the various schemes, and
factors affecting their application. By pointing out
relay highlights and concerns, it will supplement a
more comprehensive reference [2].

Voltage control problems are not new to the utility
industry but the problems in the past were
primarily associated with the transfer of power
from remote generation sites to load centers.
These problems were addressed by specific
control and/or protection schemes dedicated to
the particular transmission systems.

More recently, the combined effects of inter-utility
power transfers, wholesale wheeling,
interconnection of NUGs and difficulty in building
new transmission facilities have resulted in
operating transmission systems closer to their
voltage/reactive limits. Voltage control problems
are now appearing in more tightly meshed
transmission systems and over wide areas.
Maintaining adequate network voltage with
reduced transmission margins has become a
major source of vulnerability for many
interconnected systems.

The phenomenon of voltage collapse has created
significant interest and much research. The
major issue in dealing with voltage collapse is the

proper diagnosis of the underlying factors
causing low voltage. Proper coordination of
protective schemes and system controls during
declining or low voltage conditions is essential.

II. Voltage Collapse

A. Introduction
The main symptoms of voltage collapse are - low
voltage profiles, heavy reactive power flows,
inadequate reactive support, and heavily loaded
systems. The collapse is often precipitated by
low-probability single or multiple contingencies.
The consequences of collapse often require long
system restoration, while large groups of
customers are left without supply for extended
periods of time. Schemes which mitigate against
collapse need to use the symptoms to diagnose
the approach of the collapse in time to initiate
corrective action.

The following subsections will discuss the
modeling of the collapse (required in order to
determine the symptoms) and techniques to use
the symptoms to make the diagnosis. More
information on modeling systems subject to
voltage stability concerns are available in [3].

B. Modeling of Voltage Collapse
Modeling techniques can be divided into two main
categories, static or dynamic. In determining the
suitability of the different approaches, it is
important to distinguish between various events
which affect the speed and probability of voltage
collapse:

• disturbances of topology, which may involve
equipment outages, or faults followed by
equipment outages. Many of these
disturbances are similar to those which are
traditionally associated with transient stability
analysis, and sometimes the distinction is
hard to make. For analysis of these events, a
dynamic system model is required.

• load disturbances; these are the fluctuations
of load which may have dynamics of their
own, which can be split into

Final version, December, 1996

2

- slow load fluctuations (normal random load
fluctuations)
- fast load fluctuations (such as outages of
large blocks of loads)
Slow load fluctuations may be treated as
inherently static. They cause the stable
equilibrium of the system to move slowly,
which makes it possible to approximate
voltage profile changes by a discrete
sequence of steady states rather than a
dynamic model.

The following table briefly summarizes the types
of disturbances which may cause voltage
instability and the appropriate modeling approach:

Disturbance Description of Model
Disturbance

Topological Equipment Outage Dynamic
 Fault Dynamic

Load Fast Dynamic
Fluctuation Slow Static

While the three types of disturbances which
require dynamic analysis are also known as the
leading causes of other types of transient
instability, they may cause voltage instability if
either one of the following happens:

• the post-disturbance equilibrium has a low
voltage profile

• the transient voltage dips during the
disturbance are too long

• the post-disturbance equilibrium is voltage
unstable (i.e., adding reactive power support
at any bus lowers the voltage at the same
bus)

The best way to identify all the aspects of
transient and/or steady state performance of the
system before, during, and after the disturbance,
as well as the effects of various contingencies, is
by time-domain simulation. This, unfortunately, is
sometimes a computationally expensive way.

C. Voltage Collapse Proximity Indicators
Presently, static simulations are still widely used
for planning and operating purposes to determine

reactive support requirements and system
loading capability. However, time-domain
simulations may also be used for voltage stability
analysis. Following is a brief account of proximity
indicators of steady state voltage instability.

Historically, early attempts to investigate voltage
unstable conditions were based on attempts to
improve the solution of static load flow programs
applied to heavily loaded power systems having
low voltage profiles. It was difficult to arrive at
load flow solutions for such systems because at
the point of voltage collapse (and at higher loads)
there is no real steady state solution to the load
flow. Later, the dual solution (with two different
voltages for the same power delivered) were
observed to converge to a single point beyond
which it became impossible to solve the power
flow.

Early indicators used the distance of the two
solution points as an indicator of proximity to
collapse, since this distance decreases as the
point of maximum loadability approaches. Figure
II-1 shows a VP diagram of a particular system at
a particular operating point, with the two solution
points.

The upper point VU is the normal operating point,
but a solution at VL is also possible. It can be
seen that the distance between the two solutions

1

0

V o l t a g e
(p.u.)

Power

VU

VL

Pm

∆V

Figure II-1 VP Curve and Power Margin

Final version, December, 1996

3

∆V tends to zero as the margin of power Pm

between the operating point and the point of
maximum power approaches zero.

VP curves do not take into account the reactive
power component of the load. To include the
reactive component, a third dimension must be
added, as shown in Figure II-2 following.

Figure II-2 represents a trajectory of the load
increase when active and reactive power can
change independently, as well as the active and
reactive power margins. The voltage stability
boundary is represented by a projection onto the
PQ plane (a bold curve). It can be observed that:
(a) there may be many possible trajectories to
(and points of) voltage collapse; (b) active and
reactive power margins depend on the initial
operating point and the trajectory to collapse.

There have been numerous later attempts to use
these initial observations and find more refined
and accurate voltage collapse proximity
indicators. They are usually based on
measurement of the state of a given system
under stress and derivation of certain
parameters which indicate the stability or
closeness to instability of that system.

Parameters based on measurement of system
condition are useful for planning and operating
purposes to avoid the situation where a collapse

might occur. However, it is difficult to calculate
the system condition and derive the parameters
in real time. Rapid derivation and analysis of
these parameters is important to initiate
automatic corrective actions fast enough to avoid
collapse under emergency conditions which arise
due to topological changes or very fast load
changes.

It is much better if a few critical parameters that
can be directly measured could be used in real
time to quickly indicate proximity to collapse. An
example of such indicator is the sensitivity of the
generated reactive powers with respect to the
load parameters (active and reactive powers of
the loads). When the system is close to collapse,
small increases in load result in relatively large
increases in reactive power absorption in the
system. These increases in reactive power
absorption must be supplied by dynamic sources
of reactive power in the region. At the point of
collapse, the rate of change of generated
reactive power at key sources with respect to
load increases at key busses tends to infinity.

The sensitivity matrix of the generated reactive
powers with respect to loading parameters is
relatively easy to calculate in off-line studies, but
could be a problem in real-time applications,
because of the need for system-wide
measurement information. Large sensitivity
factors reveal both critical generators (those
required to supply most of the newly needed
reactive power), and critical loads (those whose
location in the system topology imposes the
largest increase in reactive transmission losses,
even for the modest changes of their own load
parameters). The norm of such a sensitivity
matrix represents a useful proximity indicator, but
one that is still relatively difficult to interpret. It is
not the generated reactive power, but its
derivatives with respect to loading parameters
which become infinite at the point of imminent
collapse.

Other useful indicators that can be directly
measured are the power margins themselves -
they can be defined as margins of active, or
reactive power on a single bus, or a collection of

P

Q

V trajectory (P,Q,V)

point of voltage
collapse

an operating point

active power
margin

reactive power margin

Figure II-2 VPQ Curve Representing a
Trajectory Where Both Active and Reactive
Power Can Change Arbitrarily

Final version, December, 1996

4

busses in the system when a restricted number
of load parameters are allowed to freely change.

For example, Figure II-3 shows a VQ diagram of
a bus in a particular power system at three
different loads, P1, P2, and P3. The y axis
shows the amount of additional reactive power
that must be injected into the bus to operate at a
given voltage. The operating point is the
intersection of the power curve with the x axis,
where no reactive power is required to be
injected or absorbed. If the slope of the curve at
the intersection is positive, the system is stable,
because any additional reactive power will raise
the voltage, and vice versa. It can be seen that
the system is voltage stable with the lightest load,
P1. For this load, there is a reserve of reactive
power (Qreserve) that can be used to maintain
stability even if the load increases. The system
is only marginally stable with the medium load P2.
The system is not stable with the heaviest load
P3, since an amount of reactive power
(Qmissing) must be injected into the bus to cause
an intersection with the x axis. Thus the measure
of Qreserve gives an indication of the margin
between stability and instability.

Although Qreserve may be difficult or impossible
to measure directly, some means of estimating it
are available. One method is to find dynamic
sources (or a single lumped source) of reactive
power that play a significant role in supporting the

voltage in a specific area that may be subject to
voltage collapse. Power flow studies will show
how these sources respond to voltage
depressions in the region of interest. When
studies have defined the relationship of the Var
reserve in these specific sources, to total Var
reserve in the region, it may be possible to use
the Var reserve of these sources as an indicator
of total Var reserve in the region. Another
method may be to compute the significance of all
dynamic sources in the region, measure their
unused Var capability, and compute the amount
of Qreserve available to the region of interest.

Important aspects to consider in voltage stability
analyses:

• Operating limits, such as reactive power
generation limits, are important factors in
voltage stability analysis. An example of the
application of such limits follows in the
discussion on conventional indicators.

• Many loads (especially the composite loads,

as viewed from the transmission network),
are sensitive to voltage, and the effects of
their voltage-related behavior are to be
accounted for in accurate analysis of voltage
stability. Load characteristics are discussed
later in this paper.

• Accurate short-term load forecasting

techniques are to be used in order to assess
the most likely direction of the load changes
and corresponding margins.

D. Conventional Indicators
System planning static loadflow studies, can
define possible scenarios. For example, recent
transmission network assessments conducted by
the reliability regions which compose the North
American Electric Reliability Council (NERC)
indicate that portions of the regional transmission
networks continue to be loaded to their limits
when accommodating power transfers. Special
operating procedures are in place to coordinate
transfers and maintain system reliability during
contingency conditions. In the Eastern
Interconnection, reliability of the transmission

-0.4

0

0.4

0.8

Voltage (p.u.)

Q
 in

je
ct

ed
 (

p.
u.

)

P1
P2

P3

Qreserve

Qmissing

1.0

Figure II-3 VQ Curve for Three Loads

Final version, December, 1996

5

system will continue to be maintained through the
use of operating procedures such as the
Reliability Coordination Plan (RCP). The RCP
was developed by utilities owning and operating
the transmission systems in various North
American regions. It is used to curtail or limit
transfers to insure adequate voltage profiles in
that part of the Eastern Interconnection.

Some common indicators of system conditions
that are presently measured to determine an
emergency system state, requiring voltage
collapse mitigation actions are

• Tie line status, generator status
• Voltage, time
• Reactive power limiters in action
• Reactive power reserves.

These indicators may be used individually, or
together to determine the need for automatic
action. The status of tie lines or important local
generators can be a very good indicator, if their
presence is required for stable operating
conditions. Such indicators cannot normally be
used by themselves however, since voltage
collapse is a system wide phenomenon which
cannot be described by knowledge of local
conditions alone. To allow use of a scheme
looking at the status of the critical equipment,
manual arming and disarming by system
operators may be required. This would place
extra burden on system operators however, and
results in less than optimum arming of the
mitigation scheme. Thus the status of equipment
can be considered as one part of the indication
of impending collapse. Other important factors
like tie line loads or reactive power source
outputs may be combined with equipment status
to make the decision. The Florida Power and
Light scheme [4] is one such scheme that uses a
combination of equipment status and other
factors.

Low voltages over a period of time are widely
used in undervoltage load shedding schemes and
load tap changer control schemes (as will be
discussed later in this report). A significant
limitation of localized voltage measurement is that

there is no guarantee that low voltages persist
over a complete region. In spite of this, such
schemes have been operating reliably for many
years [1,5], in the sense that they have been
secure against undesirable operation, and have
provided load relief under low voltage conditions.
However, it is a rare condition to be in danger of
imminent voltage collapse; so experience under a
wide variety of system conditions is not available.

When reactive power limiters on generators or
synchronous condensers operate to maintain the
machines within their capability, these machines
cannot do any more to support system voltages.
Thus the operation of the limiters may be good
indicators of impending collapse. Such indicators
are not yet widely used in North America, but are
more frequently used in Europe.

Exhaustion of reactive power reserves is similar
to operation of reactive power limiters because
the result is an inability to maintain voltages.
Exhaustion of such reserve means that one of
the margins mentioned above as a direct
indicator of the proximity of collapse has
decreased to zero. When system studies define
the critical reserves, and levels, measurement of
remaining reserves can give a dependable
warning of the approach of voltage instability. At
least two utilities in North America (BC Hydro and
Florida Power and Light) use reactive power
reserve as one factor in arriving at a decision to
shed large blocks of load [1,4]. Measurement of
reactive power reserve is discussed later in this
paper.

E. Future possibilities
Some recently developed relaying techniques
may be useful in providing indication or control
action in near voltage collapse conditions.
Following are some examples of these new
developments.

• Adaptive relays can change settings as
system conditions change. To cope with
voltage problems, the shedding of load is
based on voltage measurements, and is
initiated when the local voltage falls below a
certain setting. The setting, location, and

Final version, December, 1996

6

amount of the load to be shed should be
changed to adapt the load shedding scheme
to the varying system conditions. The
protection against voltage instability can be
designed as a part of the hierarchical
structure. Decentralized actions are
performed at substations with local
measurements which may be modified by
measurements or decisions from a wider
area, using a communications system. Better
decisions can be made at a higher
hierarchical level, but larger number of
relevant system measurements are required.

• Phasor measurements are useful to speed

up state estimation to determine collapse in
real time fast enough for automatic action.
Instead of using a relatively slow
communication with conventional SCADA,
one can envision using faster communication
links with phasor measurement units which do
not require much post-processing of
measurement data, and could possibly be
used for real-time control of some transients
in power networks. Phasor measurement
units, and similar high-speed measurement
devices are a predecessor of a new, faster,
and more sophisticated generation of data
acquisition devices for system-wide
monitoring in near real-time conditions for a
variety of disturbances, including voltage
instabilities.

• User definable relays [6,7] may be useful for

special applications where unique
measurements are required. For instance,
they may be set for specific rate of change of
voltage, if rate or shape of voltage collapse
can be defined. User configured relays may
discriminate between collapse due to
instability and depression due to fault or
motor starting. They may also be used in
measurement of reactive power being used
for voltage support, as a percentage of
maximum available reactive power.

F. Time Frame of Voltage Collapse
Voltage collapse can occur over a wide variety of
time frames. Loss of voltage stability generally

results in aperiodic decreasing (but sometimes
increasing) voltages. Figure II-4 shows some of
the time frames of the various phenomena
involved in loss of voltage stability. It can be
seen that several orders of magnitude of times
are involved.

Voltage stability phenomena in the transient
region are often closely involved with angular
stability phenomena. Low voltages can result in
loss of angular stability, and loss of angular
stability will result in fluctuating voltages. Voltage
collapses in the longer-term time frames can also
result in loss of angular stability. Voltage
collapses do not always result in loss of angular
stability however. Even collapses in the transient
time frame, such as may be precipitated by slowly
cleared short circuit faults do not necessarily
result in loss of angular stability.

Voltage collapses in the longer time frames are
the type that are attracting much of the attention
and recent research in power system
phenomena. Tools to study time dependent
system response in longer time frames have only
been relatively recently developed, while tools for
transient analysis of power systems are very
mature and widely used. Advances in numerical
algorithms and computer power have made it
possible to simulate systems of very large size
and with many types of equipment. Several
software tools are now available to perform
simulation of power system responses over a
long period of time. Examples are the EPRI's
ETMSP [8], EUROSTAG, and PSS/E. Measures
to avoid collapses in all time frames will be
discussed in this paper. The time frame of the
voltage instability phenomenon is an important
factor in application of mitigation measures.

Voltage collapses in the transient time frame are
most often caused by slowly cleared faults, such
as the cascading collapse on 22 August, 1987
that TVA experienced [9], and the significant
voltage depression that Philadelphia experienced
on July 1, 1992 [10].

Final version, December, 1996

7

Collapses in the longer term time frame may
result from loss of significant sources of local
generation or reactive support, or from loss of
heavily loaded transmission capability. In such
cases, transient overload capability may allow
nearby generators to maintain voltages for a
short time, until maximum excitation limiters come
into effect and local Var support is severely
curtailed. However, loss of significant reactive
power support can also lead to loss of angular
stability and voltage collapse in the transient time
frame as was the case in the 13 March 1989
collapse of the Hydro Quebec system due to loss
of several critical SVCs that were supporting the
transmission system voltages.

Collapses in the long term time frame may also
be caused by unusually fast load build up (such
as the Tokyo 23 July, 1987, incident). They may
also be caused by changing over time, of the
characteristic of the load sensitivity to voltage (as

discussed in the following section). Thus a loss
of a significant source of local generation or
reactive support can precipitate a voltage
collapse in the transient, or long term time frame.

G. Load Types
Load modeling is an essential, but often
inadequately represented element in power
system studies. Given a power system topology,
the behavior of the system following a
disturbance, or whether voltage collapse can
occur, depends to a great extent on how the load
is represented.

Load admittances are a function of voltage and
frequency. The characteristics of load with
respect to frequency are not critical for the
phenomena of voltage stability, but the
characteristics with respect to voltage are critical.
Systems with “soft” loads which decrease sharply

0.1 1 1 0 100 1000 10000
Time - Seconds

Transient Voltage Stability Longer-Term Voltage Stability

Generator/Excitation Dynamics Load Tap Changers & Dist. Voltage Reg.

Prime Mover Control Load diversity/Thermostat

Induction Motor Dynamics

Excitation Limiting

Line/Transformer Overload

SVC Generator Change/AGC

Mechanically Switched Capacitors

Power Plant Operator

 Generator Inertial Dynamics Boiler Dynamics

DC

Gas Turbine Start-up

System OperatorDC Converter LTCs

1 Minute 1 Hour10 Minutes

Load/Power Transfer Increase

Undervol tage Load Shedding

Protective Relaying Including Overload Protection

Figure II-4 - Time Frames for Voltage Stability Phenomena

(Reproduced from Reference 8, with permission)

Final version, December, 1996

8

with voltage are much more likely to be voltage
stable than systems with “hard” loads that are
relatively independent of voltage. The
relationship of power to voltage may be
expressed as P = KpVα where P is the power
delivered to the load, Kp is a constant, V is the
magnitude of the supply voltage and the exponent
α, determines the sensitivity of the load to
voltage. “Hard” loads would have values of α
near 0, and “soft” loads would have values nearer
2.

Not only is the characteristic of the real power
component of load (with respect to voltage)
important, but also the reactive power component
characteristic is important. Voltage magnitude is
much more sensitive to reactive power flow than
to real power flow. Similar to the case of real
power, the reactive power sensitivity may be
expressed as Q = KqVβ, where Q is the reactive
power supplied, Kq is a constant, V is the voltage
magnitude and the exponent β determines the
sensitivity to voltage. Investigations into the
sensitivity of load with respect to voltage must
address both the real and reactive components
(they must attempt to determine the values of α
and β).

The values of α and β are not necessarily
constant with time. Since voltage collapse is a
dynamic event, the dependence of α and β with
respect to time is also important. A common
method of investigating load characteristics is to
measure the response of load to small voltage
changes. The studies often show that the
characteristics of α and β with respect to time
are different from each other.

Figure II-5 shows test results from a Swedish
study (at a substation designated FVK). For this
figure, the initial values of α and β vary from
about 2 and 5 respectively, to 0.2 and 4 in the
steady state.

In generating data for load models, there are two
approaches: measurement-based, and
component-based. Measurement-based data are
derived from curve fitting the field measurements
[11,12,13,14]. Component-based methods are
used when physical measurements are not
available. EPRI has a program LOADSYN that
provides an automated means to generate
parameters for the mathematical load model. The
user needs to specify load classes, such as
percentages that are residential, commercial,
industrial, and components within each classes
such as heating, lighting, etc. More details can be
found in [15,16].

Since customers require good power quality, it is
not usually possible to measure the response of
loads to large voltage changes (more than a few
percent), such as may occur in a loss of voltage
stability event. The validity of load dependency
tests must therefore be estimated for larger
voltage fluctuations. That is, it is not certain that
the quantities for α and β are valid for voltage
variations outside tested levels.

The effectiveness of a type of control or
protective action to mitigate against voltage
collapse depends significantly on the load type.
For instance, a common control action (which will

Figure II-5 Variation of Voltage Dependency
with Time (Reproduced with permission, from
Reference 11)

Final version, December, 1996

9

be discussed later in this paper) is voltage
reduction by load tap changer blocking or set-
point change. Such a control action will be much
less effective for hard loads than soft loads. The
period of effectiveness will also depend to a large
extent on the variation of the exponents α and β
with respect to time.

III. Dynamic Sources of Reactive
Power

A. Static Sources
Adequate Var support is critical to maintaining
healthy system voltage and avoiding voltage
collapse. Within limits, static reactive sources
such as shunt capacitors, can assist in voltage
support. However, unless they are converted to
pseudo dynamic sources by being mechanically
switched, they are not able to help support
voltages during emergencies, when more
reactive power support is required. In fact, shunt
capacitors suffer a serious drawback of providing
less reactive support at the very time that more
support is needed, during a voltage depression
(Var output being proportional to the square of
the applied voltage).

Capacitors can be switched infrequently at high
speed to provide dynamic voltage support, as
discussed in Section [IV]. However, the control
schemes can become rather complex, and large
blocks of capacitance must be switched at each
stage in a control scheme. More smoothly
controlled, and faster reactive support than

mechanically switched capacitors can be
provided by true dynamic sources of reactive
power such as static Var compensators (SVCs),
static condensers (STATCONs), synchronous
condensers, and generators.

The application of SVCs and STATCONs in the
context of voltage stability is discussed in recent
literature[2]. The main differences between
these two devices is that the SVC becomes a
shunt capacitor when it reaches the limit of its
control and all capacitance is fully switched in. Its
reactive power output decreases as the square
of the voltage when the maximum range of control
is reached. The STATCON output is limited by
its current carrying capability. Therefore, its
reactive power output decreases linearly with the
terminal voltage when the maximum range of
control is reached. Figure III-1 compares the
operating characteristics of the SVC and
STATCON.

In respect to its capability to deliver more reactive
power output than an SVC at lower voltages, the
STATCON behaves more like a synchronous
condenser than an SVC. Short time overload
capacity of the STATCON is much lower, and of
shorter duration than that of a synchronous
condenser however.

It can be seen from this figure that in the case of
the SVC, after the voltage drops to a level where
maximum reactive capability of the equipment is
reached, any further decrease in voltage results

Vterminal

Supplying vars Absorbing vars

Current

Controlling
range

Controlling
range

SVC Operating Characteristic

Vterminal

Supplying vars Absorbing vars

Current

STATCON Operating Characteristic

Figure III-1 Comparison of SVC and STATCON operating characteristics

Final version, December, 1996

10

in severe decrease in supplied reactive current.
However, the current supplied by the STATCON
remains at the maximum value, even in the
presence of continued voltage decline. The
slope of the characteristic in the controlling range
is caused by deliberate droop in the control
characteristic for stability. The SVC will of
course be limited by the short time current
capability of the reactors when the terminal
voltage rises above the controlling range. In
practice excessively high voltage will not be
allowed to persist on the power system for long
enough to damage the reactor (or reactor
protection will operate to disconnect the SVC).

SVCs and STATCONS are often operated in
conjunction with static sources of reactive power
such as reactors or capacitors. The SVC or
STATCON control equipment can be designed to
switch the static sources in such a manner as to
keep the dynamic source as close as possible to
the middle of its operating range. By switching
static sources in this manner, as much as
possible of the full dynamic capability will be
retained. An example of switched capacitors
being used to maximize the availability of dynamic
power from a group of synchronous condensers
is given in Section IV-A.

Control of SVCs and STATCONs will normally be
achieved by use of digital control devices with
almost unlimited flexibility to provide appropriate
control of terminal voltage within the capability of
the primary equipment. Protective devices
applied to this equipment will of course have to
coordinate with control settings and equipment
capability. This coordination is normally
thoroughly checked at commissioning as the
rated output of the device is measured as part of
acceptance testing, and at routine maintenance
intervals.

B. Synchronous Machines

1. Capability Diagram
A synchronous machine is capable of generating
and supplying reactive power within its capability
limits to regulate system voltage. For this reason,
it is an extremely valuable part of the solution to

the collapse-mitigation problem. Synchronous
machines considered in this paper may be
generators or synchronous condensers. In
terms of reactive output capability, synchronous
condensers are treated similarly to static Var
sources during commissioning and maintenance
in that rated output power must be demonstrated
to be achieved.

Generators however are rated for specific real
power output, usually at a specific power factor.
During commissioning and maintenance, real
power output is carefully checked to meet
specified requirements. Reactive power output
may be checked during commissioning, but may
not be carefully checked after that. The reactive
power capability may be required by the system,
but is not considered to be a revenue generator.
Due to large impact on the system voltages, it
may be difficult to operate large generators at
their reactive capability limits (for test purposes).
Therefore coordination of protection with control
devices is not so frequently checked as with
other reactive power sources[17]. Numerous
voltage collapse or near collapse incidents have
been aggravated by unexpected loss of healthy
generators due to lack of coordination of
protective equipment with generator capability.

A typical generator capability diagram as supplied
by a manufacturer of a 165 MW, 0.9 pf turbo
generator is shown in Figure III-2 following.

Unit absorbs
vars
(under-excited)

Unit supplies
vars
(over-excited)

0 100 200

-150

-100

-50

100

150

Real Power
(MW)

Mvar

90%
95%

105%

110%

100%

Stator current
limited region

Rotor current limited
region

Stator end winding
heating limited region

Gen.
Terminal
Voltage

Figure III-2 165 MW Generator Capability Diagram
(at various percentages of terminal voltage)

Final version, December, 1996

11

Some interesting observations can be made from
Figure III-2. The reactive power capability
increases dramatically as real power output is
limited. Further, the amount of reactive power
available from the generator is very dependent on
terminal voltage. In this respect, a generator
operating at low real power output can supply
significantly more reactive power at low voltages
than at high voltages.

The increase in reactive power capability at lower
real power output means that system planners
and operators may choose to generate less than
rated real power in order to have more reactive
power from generators at critical locations in
voltage stability threatened systems. The choice
of operating point (Mw versus Mvar) for
generators at critical locations is predetermined,
and not usually subject to automatic control. It
should be noted that when the generator reaches
the limit of its capability, particularly in the rotor
current limited region, it may not be controlling its
terminal voltage. The fact that it is at its limit of
capability means that it is not able to raise the
terminal voltage to the reference setting of the
voltage regulator. Thus the reactive power limits
are to a certain extent, determined by the system
conditions, and independent of the generator
excitation system.

The value of a generator as a source of reactive
power can be separated from its value as a
source of real power, if it can be decoupled from
the turbine and run as a synchronous condenser.
In some plants where fuel or operating costs may
make power generation uneconomic, it may be
possible to convert the generator to a
synchronous condenser, and use it to support
voltages in an area where real power has to be
imported from a remote area.

The generator capability diagram as supplied by
the manufacturer is not necessarily the capability
of a given generator connected at a given point in
a system. Many other factors such as auxiliary
equipment voltage limits, stator or transformer
winding voltage limits, cooling medium conditions,
or over and under excitation controllers can limit
a given generator’s capability to significantly less
than that indicated by the manufacturer’s

diagram. Reference[18] describes in more detail
the various other factors that can limit the
generator capability.
Another significant limiter, which does not always
coordinate with the generator capability or control
equipment settings is the generator protection.
Rotor overload protection, loss of field protection,
and backup protection are all systems that can
cause unexpected and undesirable disconnection
of a generator in a voltage stressed system.
Later sections in this paper will discuss some of
those protection aspects in more detail. A major
reason for unexpected operation of protective
devices is the lack of routine exercising of the
generator at its capability limits [17].

Excitation power is supplied by one of two types
of exciters, rotating and static. As the term
implies, a rotating exciter is one that mounts on
the machine shaft and rotates with the generator
producing main field current by induction. The
exciter's field is energized by some independent
source, e.g., a permanent magnet generator
(PMG), station battery, etc., controlled by the
voltage regulator. A static exciter is comprised of
a power transformer and power electronics
utilizing generator terminal voltage as the source
of field power. It would appear that a static
exciter would be limited in its capability like
switched capacitors or an SVC because it is
dependent upon the generator terminal voltage
for power; however, the transformer ratio is
selected so that the power electronics can deliver
a broad range of field current even with
depressed voltage. Generally speaking, static
exciters are quicker in their response to voltage
disturbances than their rotating counterparts
because of the latter's additional windings and
their associated time constants.

2. Effect of Cooling Medium on Var
Capability

Generator capability may depend significantly on
the type and amount of cooling. This is
particularly true of hydrogen cooled generators
where cooling gas pressure affects both the real
and reactive power capability. The curves
shown in Figure III-2 are for an air cooled
machine, operating at maximum ambient air

Final version, December, 1996

12

temperature of 40 degrees C. Figure III-3 below
shows the variation in capability of a particular
306 MVA hydrogen cooled generator (at 100%
terminal voltage). The mechanical power supply
capability is superimposed to show the limitations
of the steam supply system. The way in which
reactive power capability increases with
hydrogen pressure is easily seen.

There are some practical issues that warrant
serious consideration before increasing
hydrogen pressure to increase reactive power
supply capability.

First, it is important to check with the generator
manufacturer to ensure that the capability curves
furnished with the unit reflect that particular unit's
design and are not "generic" for units of that type
and size. Although the generator itself may be
capable of the heavier Var duty, the auxiliary
systems supporting the generator and cooling
system may not be.

Second, higher hydrogen pressure generally
means increased hydrogen leakage. Depending
upon the integrity of the hydrogen seals, this may
or may not be a problem. However, the risk of
explosion because of dangerous hydrogen
concentrations increases as leakage increases.
The seals, hydrogen pressure regulators, heat
exchangers, etc. all need to be able to operate at

the higher pressure. In addition to design
differences, the age of the unit, maintenance
cycles, and relative duty all affect the leakage
rate at a given pressure.

Third, it is important that the generator's hot spot
temperatures be somehow monitored, either
directly or indirectly. Average temperature, such
as hot gas temperature, average rotor winding
temperature, etc., provide some information, but
these are not hot spot temperatures. Operating
close to the rated capability curves necessitates
having this additional information because of the
potential for causing serious damage due to local
heating above rated temperature. Section III D b)
below discusses some techniques of rotor
temperature measurement presently being
investigated.

Finally, if a generator has been derated in its
output for hydrogen leakage problems, it is likely
that the control and protective devices have been
reset accordingly. Settings of control and
protective devices may have to be suitably
adjusted and tested to ensure coordination with
each other and generator capability before the
machine can be depended upon to provide
additional reactive capability.

C. Measurement of Dynamic Reactive
Power Reserve

The outputs of dynamic sources of reactive
power such as synchronous condensers and
generators are sometimes used in voltage
collapse mitigation schemes. As discussed
earlier in this paper, when these sources are
operating at, or near, their maximum capability,
the risk of voltage collapse is greatest. It may
present a challenge to the relay engineer to
measure the output of such sources as a
percentage of their maximum capability. When
more than one source is involved, it is necessary
to determine that only in-service sources, with
automatic voltage regulation capabilities are used
in the calculation of percentage of dynamic
reactive capability.

One scheme described in reference 1 uses the
output of four strategically located synchronous

0 100 200 300

-200

-100

0

100

200

Real Power
 (MW)

Unit Supplies
VARS
(Over excited)

Unit Absorbs
VARS
(under excited)

Mvar 60

45
30

H2 Pressure (PSIG)

Rotor Current Limit

Stator Current Limit

Stator end winding
heating limit

Mechanical Power Limit

Figure III-3 306 MVA Generator Capability
Diagram (at various H2 pressures)

Final version, December, 1996

13

condensers (rated 2x100 Mvar and 2x50 Mvar)
in conjunction with low voltages at more than one
key bus to initiate a load shedding scheme. The
simplified scheme logic diagram is shown in
Figure III-4 following. Staged load shedding will
be initiated if the output of the synchronous
condensers at VIT is greater than a certain
percentage of their maximum capability and the
voltage is low at least at two important busses
(DMR and either SAT, or VIT) in the region.

Two factors complicate the determination of
percentage of available capability that is being
generated by the synchronous condensers.
First, the units have different excitation systems
with different gains, and different speeds of
response. They do not necessarily respond to
transmission system voltage depressions to the
same degree or in the same time frame as each
other. Secondly, some of the synchronous
condensers may not be in service, or may be
operated in manual excitation mode, and cannot
be considered as dynamic sources of reactive
power during any particular instant. It was
decided to consider only the output of in-service
units, with automatic voltage regulators in service,
and to use the average output of those units
expressed as a percentage of the maximum
capability of all units being considered.

A PLC was used to calculate the average output
of the synchronous condensers as a percentage
of maximum capability. A simplified logic diagram
of the scheme implemented in the PLC is shown
in Figure III-5. It should be noted that this figure
has been simplified for clarity (as have all other
PLC logic diagrams in this paper). PLC logic
diagrams would normally include extensive error
checking routines, most of which are not shown in
the diagrams.

It can be seen that the status of the synchronous
condenser unit breaker and automatic voltage
regulator are both used to determine whether it’s
output should be considered as being available.
The status of the voltage regulator also
determines whether the output of the unit is
considered as part of the reactive power being
delivered.

In Figure III-5, the quantity “Limit 1” is the rated
capability of the synchronous condenser. This is
shown as a fixed setting in the diagram.
However, some of the units may be run with or
without hydrogen gas cooling. As discussed, in
the previous section, the rating of the unit is
higher when hydrogen cooling is available. A
status input for each unit is available to change
the setting of the limit depending on whether or
not hydrogen is present. However, the limit is not
scaled with hydrogen pressure.

For the synchronous condensers described
above, the reactive output rating is relatively easy
to define. However, the reactive capability of
generators is very variable. Measurement of
reactive power reserve available in a generator
can present challenges due this variation in
capability. Measurement of rotor current is one
indicator, since the reactive power output of the
generator (operating at less than rated power
factor) is reached when the rotor current is at
continuously rated level. Conversion of
measured rotor current to generated Mvar
presents a challenge however, due to the
variation of Mvar output with real power and
terminal voltage. Schemes can be designed
which measure the real and reactive power
output and terminal voltage to determine how
much of the reactive capability is being used.

OR
AND

AND

AND

VIT

U/V

SAT
U/V

VIT
U/V

DMR

VIT
MVAR

t1

t2

t3

Shed Block 1

Shed Block 2

Shed Block 3

Figure III-4 - Simplified Logic diagram of an
automatic load shedding scheme using
dynamic reactive power reserve as one
parameter.

Final version, December, 1996

14

Such schemes are complicated by the number of
analogue inputs and calculation of limits. As
complexity increases of course, the reliability of

the scheme decreases. Extensive error
checking of the measuring device is important, as
well as examination of failure modes and
consequences of failure.

D. Excitation Control Devices
Since reactive power sources are so important to
voltage stability, then the control of these sources
is also critical. A discussion of various excitation
control features and their effects on voltage
stability follows.

a) Manual vs. Automatic Control
Modern excitation systems are controlled by one
of two means: manual or automatic control
systems. The term "manual control" means
direct control over the generator's main field
current with indirect regard to terminal voltage.
This is typically done by comparing the reference
field current level with a signal derived from a
current-sensing resistor, or current shunt, in the
leads to the generator's main field winding. Any
difference results in an adjustment to the
excitation until there is zero error between the
two control signals. This is also sometimes
called current regulation.

The term "automatic control" means direct control
over the terminal voltage of the generator with
indirect regard for the field current. This is
typically done by comparing the reference level
with a signal derived from the generator terminal
vts. Any difference results in an adjustment to
the excitation until there is zero error between the
two control signals. This is also called voltage
regulation.

A generator under manual control cannot
automatically provide dynamic support to a power
system in need of more reactive power to
maintain normal voltage. In this mode the
generator is almost like a shunt capacitor bank in
providing an amount of reactive power which is
not varied continuously to regulate voltage. The
most significant difference being that the
generator Var output may increase slightly as the
system (and generator terminal) voltage declines,
where as the shunt capacitor Var output
decreases as the square of the system voltage.

Start

Set SC1
Capacity = Limit 1

Repeat for
SC2 - SC4

Calc. total capacity =
sum of individual

capacities

Alarm and block outputs
FailWatchdog

timer OK?
OK

SC1 bkr
or AVR off?

No

SC1 var capacity = 0 Mvar
Yes

Measure var
inputs

Alarm and block outputs
Failvar

measurements
OK?

OK

Repeat for SC2 - SC4

Calculate Total output =
 = sum of individual
outputs

SC1
AVR off?

No

SC1 var output = 0 Mvar
Yes

Calculate% Total Reserve used =

(Total output / Total capacity) * 100%

Total
reserve used
>set point?

No

Time delay
Yes

Enable Load
Shedding

Figure III-5 - Simplified Logic Diagram of
Reactive Power Output Measurement

Final version, December, 1996

15

As for auxiliary control devices and regulators,
there are typically only three active in manual
mode: the minimum and maximum field current
limiters and a ceiling voltage limiter. The ceiling
voltage limiter acts to limit the field current to a
level that corresponds to a safe terminal voltage
level in the event of a sudden load rejection (this
field current level is typically much less than the
maximum field current limit).

In the automatic, or voltage control, mode,
minimum and maximum voltage limits are active
and are analogous to the minimum and maximum
current limits in current control mode. In addition,
there are typically an overexcitation limiter (V/Hz
limiter), a minimum excitation limiter (MEL) or
under excited reactive ampere limiter (URAL),
reactive droop control, reactive drop
compensation (also called line drop or load
compensation or LDC), Var limiter/regulator,
power factor limiter/regulator, and a power
system stabilizer.

b) Overexcitation Limiter
An overexcitation limiter can take two forms: 1) a
device that limits the thermal duty of the rotor field
circuit on a continuous current basis and 2) a
device that limits the effects of stator or
transformer core iron saturation due to
excessive generator terminal voltage,
underfrequency, or the combination of both.

The overexcitation limiter protecting the rotor
from thermal overload is an important controller in
system voltage stability. It usually is disabled in
the transient time frame to allow the excitation
system to force several times the rated voltage
across the rotor winding and more than rated
continuous current, to help retain transient
stability. After a few seconds, the limiter is
activated in an inverse time function - the higher
the rotor current, the sooner the limiter is
activated. The limiter brings the continuous rotor
current down to, or just below, rated level to
ensure the rotor is not overheated by excessive
current. The limiter acts without regard as to
what the actual rotor temperature is. Even if the
rotor was very cool before the overexcitation

event, the time characteristic of the limiter is not
changed.

Several techniques are available to measure the
rotor temperature, including:
• Calculation of average winding temperature

by measuring the resistance (slip ring voltage
divided by rotor current) This technique
requires special (low current) brushes to
measure the rotor voltage without being
affected by voltage drop across the brushes.
As discussed earlier however, the average
rotor temperature is not necessarily a good
indicator of hot spot temperature. Thus use
of the average temperature as a control
device is limited.

• Measurement of winding temperature at

selected locations by resistance temperature
detectors or thermocouples. This technique
requires a means of getting the measured
value off the rotating equipment to monitoring
equipment. Special sliprings and brushes, or
radio transmission may be used for this
purpose. If the locations of temperature
probes are carefully selected, it may be
possible to get a better indication of hot spot
temperatures than can be determined from
average temperatures. However, close
collaboration with the generator manufacturer
is required to ensure hottest locations are
selected. It is also not usually economic to
retrofit temperature probes to existing
machines. Therefore use of such probes
would probably be limited to new machines.

• On salient pole generators where large

portions of the rotor windings are exposed, it
is possible to measure the temperature of the
ends of the windings by infrared scanners
mounted on the stator. These measurements
will however give average temperatures of
portions of the winding, and similar concerns
over lack of knowledge of hot spot
temperatures as for the winding resistance
measurement arise. The technique does
however allow temperatures of individual
poles to be monitored.

Final version, December, 1996

16

Rotor temperature measurement is not yet
sufficiently reliable for widespread use in
overexcitation control systems. Reference [2]
describes one application. It is possible that as
measurement techniques mature, supplementary
temperature control may be feasible to extract
more reactive power from a given generator.
However, concerns over operating at the limits of
a generator capability (as mentioned in sub-
section B.2 above) must always be weighed
against possible marginal increases in reactive
capability. It is likely that temperature monitoring
will find its optimum application in short term
overload capability.

The V/Hz limiter is a device that protects the
generator stator and directly connected
transformers (main power transformer and unit
auxiliary transformer) from excessive flux levels
(with the high flux levels being indicated by high
ratio of volts to Hertz). When the windings of a
generator or transformer are exposed to such a
condition, the core iron saturates and magnetic
flux escapes from the intended magnetic path to
penetrate the surrounding structural steel where
induced currents can cause excessive I2R
heating which may result in failure of the
generator or transformer. The V/Hz limiter
ensures that dangerously high levels of excitation
do not persist. For instance, it may be required
to operate to limit generator terminal voltage to a
safe level under conditions of depressed
transmission system voltage when the generator
is producing a large amount of reactive power.
The probability of overexcitation is more likely
when load compensation is being applied, as the
automatic voltage regulator is not regulating
terminal voltage under this condition.
Coordination of this control device with the V/Hz
protective relay (if installed) is necessary to avoid
unit trips for conditions that the limiter will safely
respond to.

c) Minimum Excitation Limiter
The MEL, or URAL, reduces the probability of a
generator losing synchronism with the power
system due to too-low a level of excitation. It is
also intended to prevent generator core end iron
damage due to stator field fringing resulting from

too-low a level of excitation. The MEL needs to
be carefully set, coordinating with the generator's
reactive capability curve, the system's steady
state stability limit, and the generator's loss of
field relay. This control function is most important
under conditions of high system voltage, when the
generator is operating at low excitation levels to
absorb the maximum amount of reactive power.

Since the MEL is only functional when the voltage
being regulated is higher than the reference
setting, it may not be a critical function during a
voltage collapse scenario. However, when
voltage stability is lost, it is possible for system
voltage to rise above acceptable levels. Such a
circumstance might happen if too much load is
disconnected during a voltage depression, or too
much capacitance is added to try to boost system
voltage. In such cases, proper operation of the
MEL, and its coordination with the loss of
excitation protection may be critical in restoring
voltage stability.

d) Reactive Droop Control and Load
Compensation (LDC)

These are addressed together here because
they are closely related, but have opposite
effects. A control voltage that is proportional to
the reactive power generated by the machine is
applied to the sensed terminal voltage being
supplied to the voltage regulator. With reactive
droop control, this control voltage is added to the
sensed terminal voltage causing the regulator to
sense too high a feedback voltage, resulting in a
decrease in excitation. With load compensation,
this control voltage is subtracted from the sensed
terminal voltage causing the regulator to sense
too low a feedback voltage, resulting in an
increase in excitation.

With reactive droop control, the end result is a
sharing of the voltage regulation of a bus to which
multiple generators are connected in parallel.
Without droop, the voltage regulators would be
unstable as more than one regulator would
attempt to control the same voltage. The
machines would just circulate large quantities of
Vars, and voltage regulation would be poor.
Droop is critical for generators bussed together,

Final version, December, 1996

17

but it needs to be set carefully so that adequate
voltage levels are maintained. That is, too much
droop will result in voltage levels unacceptably
below nominal.

With load compensation, the end result is better
regulation of a point in the system somewhat
remote from the terminals of the machine.
Without load compensation, the controlled point is
the point where the terminal voltage is sensed -
the point where the generator vts tap into the
isolated phase bus. Load compensation moves
the controlled point out closer to the main power
transformer's high voltage terminals by
compensating for a portion of the voltage drop
that occurs across the transformer due to the
loading of the generator. This must be set
carefully to avoid wide reactive power swings on
the machine that occur if it attempts to control
voltage at a point too far away in the system,
electrically speaking.

A plant with more than one generator can be
made to control the voltage on the transmission
system some distance from the plant by the use
of joint Var control (JVC) equipment. JVC allows
several generators to control the voltage at a
single point without reactive power swings which
would result from independent voltage control
action on each of the generators. This
equipment ensures that all generators take an
equal share of reactive power as they attempt to
control the voltage at a common point.

Compensation for at least part of the reactive
drop in a generator step up transformer is one
way of allowing generators to more directly
control system voltage. In addition to the stability
concerns, the voltage at the generator terminals
must also be controlled to within acceptable limits.
Given the wide variation in generator reactive
power capability, it may be necessary to depend
on other controllers such as the volts/Hz limiter or
MEL for additional control.

e) Var Limiter/Regulator
The Var limiter acts to limit the Var loading of a
generator if the output reaches its threshold.
Otherwise, the regulator is free to adjust

excitation as necessary to control voltage without
regard to Var swings.

The Var regulator is different from the limiter.
This control feature, rather than controlling the
voltage to a set point, controls the Var output of
the machine to a set point. Var regulation is well-
suited to a system that has a steady, baseload
need for Var support.

Both of these devices have application with
smaller machines ("small" relative to the
connected system) because of their inability to
significantly alter the transmission bus voltage,
regardless of their Var loading. However, it
should be recognized that when these limiters are
in operation, the generator will not act to help
support system voltage during emergencies.

f) Power Factor Limiter/Regulator
The power factor limiter acts to keep the power
factor of a given machine within specified limits
while on voltage control. This device is especially
useful in situations where economic penalties are
imposed for operating with a power factor outside
of a published acceptable range.

The power factor regulator, like the Var regulator,
controls to a specific power factor without regard
for the voltage. This can be troublesome for the
bus voltage as the excitation will vary, and hence
the voltage will vary, with changes in generator
watt loading. Again, this is more typically used
with smaller generators or with large synchronous
motors seeking to operate at or near unity power
factor (for economic or other reasons).

The increasing penetration of non utility
generators in power systems results in
increasing effect of their excitation control
systems on power system voltage stability. Care
is required to ensure their reactive power
capability is not incorrectly assumed to be
dynamic, when in fact they may be operating
under a power factor controller or Var limiter that
restricts their reactive output to much less than
the units are capable of producing.

Final version, December, 1996

18

g) Power System Stabilizer
Reference [19] quotes - “Modern generating
units equipped with high gain voltage regulators
enhance transient stability (the ability to recover
from large disturbances), but tend to detract from
steady-state stability (the ability to recover from
small disturbances about the steady-state
operating condition). Power System Stabilizers
(PSS) improve steady-state stability by providing
damping of power system modes of oscillation via
modulation of generator excitation." So
described, the PSS is a device that reduces low-
frequency oscillations of a generator rotor
(typically in the range of 0.1 to 2.5 Hz).
Regardless of how it measures the speed
changes (electrical frequency or mechanical
speed), the PSS is tuned to output a control
voltage that is in phase with the speed changes
that acts to increase excitation if the speed
change is in the positive (speed-increasing)
direction and decrease excitation if the speed
change is in the negative (speed-decreasing)
direction. The increased excitation tightens the
rotor's coupling with the power system, providing
a retarding torque that tends to slow the rotor,
bringing it back to nominal speed. Decreased
excitation loosens the rotor's coupling with the
power system, providing an accelerating torque
that tends to let the rotor accelerate back up to
nominal speed. The purpose of the PSS is to
minimize generator "hunting" and the attendant
low frequency power surges, thereby stabilizing
system voltage and enhancing system stability.
As larger machines have far greater impact on
the system and on each other in this regard,
PSS's are most effective on such large
machines. PSS’s are presently being fitted on
many existing larger machines, and most new
machines which can significantly impact low
frequency oscillations.

PSS's must be correctly set with regard to their
gain and phase lead parameters to avoid
exacerbating the oscillation problem. There are
no protective elements that the PSS must
coordinate with.

E. Protection Issues

1. Generator Protection Relays
It is important that generator and auxiliary
protection relays coordinate with excitation
control functions. Lack of such coordination has
often been a factor in voltage collapse or near
collapse situations. Some critical protective
relays are loss-of-field, volts/Hz, rotor overload,
excitation system overload, and auxiliary
undervoltage protection.

The loss-of-field relay must coordinate with the
MEL on a dynamic basis as well as on a steady
state basis. The time delay in which an MEL can
act to limit under excitation may not be stated in
exciter application guides. Under transient
conditions it is possible for the operating point of
a generator to suddenly enter a region beyond
the MEL or loss of field protection
characteristics. If the time delay of the loss of
field relay is too short, or the MEL takes too long
to operate, miscoordination and unnecessary
loss of the generator can occur. The lack of
coordination can easily be missed if the exciter
gain or feedback settings are adjusted after
commissioning without subsequent check of the
speed of operation of the control function.
Regular exercising of the generator to its MEL
control point will help minimize the risk of
miscoordination.

Rotor and exciter overload protections must
coordinate with maximum excitation limiters,
again on a dynamic basis as well as on a steady
state basis. Since overload protection time
delays are often somewhat longer than loss-of-
field protection delays, the speed of response of
the maximum excitation control is not of as great
a cause of concern as that of the MEL.
However, the possibility for miscoordination is still
present. Exciter overcurrent protection settings
may be applied with more concern about short
circuit sensitivity than with rotor overload
capability. Further, if such protection is provided
by electromechanical relays, their accuracy
around the pickup current level may not be as
good as the accuracy of the overexcitation
limiter. Exercising of the generator at its

Final version, December, 1996

19

maximum excitation limit is the best way to
ensure coordination is maintained.

Dynamic coordination of the volts/Hz protection
with the volts/Hz controller is relatively easily
achieved, because their time/flux characteristics
are both well defined. A point of concern can
arise when the volts/Hz protection is provided by
one or two definite time relays set at specific
levels of volts/Hz. It may be difficult to coordinate
the definite time characteristics with inverse time
characteristics of the control device. It is of
course also important to coordinate the volts/Hz
protection with the maximum voltage regulator
control voltage. The maximum voltage regulator
setting may be very close to the maximum rated
continuous operating voltage, leaving little room
for the volts/Hz protection pick up point to fit
between the two limits.

Auxiliary equipment may be protected by
undervoltage relays to ensure the generator is
shut down safely before any essential auxiliary
equipment stalls or becomes disconnected due to
low voltage. It is possible that low terminal
voltage could impose a limit in the underexcited
region that the MEL must coordinate with. Since
the undervoltage protection would normally have
a significant time delay, dynamic coordination
with the MEL may not be as much of a concern
as static coordination.

In spite of the difficulties in operating generators
at reactive power limits, regular testing of the
coordination of protection and control devices at
those limits remains the best way of ensuring
important reactive power reserves are available
when required during system emergencies.
Reference [17] gives further details on benefits
and difficulties of testing generators at reactive
power limits.

2. System Backup Relays
System backup relays are generally of three
types: phase distance, phase overcurrent, and
ground overcurrent. Of these, the ground
overcurrent is not affected by excitation levels,
so it will not be addressed here. The phase

distance and phase overcurrent relays, however,
can be affected by excitation.

In the case of the phase distance relay,
depending upon its reach, the combination of low
system voltage (due to a collapse) and high load
(due to high Var output in response to the
collapsing voltage) could be interpreted as a low
magnitude three phase fault resulting in an
undesirable trip. This is a problem especially if
the generator is connected to a stiff system
because of the generator's relative inability to
control the system voltage regardless of its
excitation level.

In the case of the phase overcurrent relays, they
are typically set with a pickup below rated load,
relying on healthy voltage as a restraint. With the
same scenario as in the case above, if the
voltage falls below the set-point, the relay could
operate on load, again causing an undesirable
trip. As with the distance relay, this is more likely
to occur when the generator is connected to a
stiff system.

It should be noted that undesirable trips could
occur under low excitation conditions, as well,
because low excitation translates to low terminal
voltage, especially when the generator is
connected to a weak system. However, the
combination of low voltage due to
underexcitation, and heavy load is unlikely, so this
is seldom a problem.

The probability of undesirable trips of backup
protection systems is reduced by detailed
application studies when applying such protection
and when calculating settings. System
simulations for multiple or low probability
contingencies may be required to ensure the
backup devices are secure under such
conditions. If time delays of backup relays are
short, dynamic system simulations may be
required as well as static simulations.

If reliable backup transmission protection exists
at the switching substation, backup phase
distance relays may not be needed.
Consideration could be given to either removing
such relays, or reducing their reach such that

Final version, December, 1996

20

undesirable trippings under low voltage conditions
are highly unlikely.

IV. Switched Capacitance

Switched capacitance is a method of providing
reactive power support to maintain voltages within
tolerable limits. It is applied in different time
frames. Switching must be automatic to be
effective in the transient time frames described in
Figure II-4 but may be manual or automatic for
slower collapses. An important factor in the
application of switched capacitors is that the
voltage does not rise above tolerable limits in the
post disturbance state.

A. Long-term Time Frame.
Manual switching, or conventional voltage control
devices are often adequate for switching
capacitors in the longer time frame. Capacitors
are considered to be static reactive power
sources when applied for long term voltage
control. Static capacitors may be switched
seasonally, weekly, or daily for this type of
application, where the switching devices may be
circuit breakers or circuit switchers. The design
of the capacitor installation must consider the
possible speed and frequency of switching, as
well as the voltage support requirements. Very
frequent switching would put a significant amount
of wear on the switching device.

When the time frame of the voltage stability
phenomena approaches the transient region,
automatic switching is almost always required.
Capacitors are often switched by voltage relays
with time delays. To achieve the higher switching
speed, additional controls may be required to
prevent excessive switching and wear on the
switching device. The voltage relays used for
switching may not be the conventional voltage
control relays. They may need higher accuracy,
or different techniques, similar to those used for
undervoltage load shedding. For instance, the
requirement for switching may need the three
phase voltages to be inside a certain window, or
the requirement may be controlled by the status
of other dynamic reactive power sources such as

nearby synchronous condensers, or static Var
compensators.

BC Hydro uses a PLC to coordinate the
measurement of the output of synchronous
condensers (rated 2x100 Mvar and 2x50 Mvar)
and the switching of 2x50 Mvar capacitor banks.
Figure IV-1 shows the simplified logic diagram of
the PLC used to control the capacitors.

The capacitor banks are switched if the total
output exceeds 60% of the rating of units in
service with automatic voltage regulators. The
PLC is used to calculate the output from all units.
If the output is high, and system voltage is not too
high, one capacitor bank will be switched on. If
the output is very high, and the voltage is not too
high, both capacitors will be switched on. The
same device automatically switches the
capacitors off if the output of the synchronous
condensers goes low, and if the system voltage
is not also low. By this means, the utility can
control the system such that the synchronous
condenser is available for dynamic supply of
reactive power by keeping the condenser output
low under normal steady state conditions.

This is an example of using relatively slow speed
switching of a capacitor to increase reactive
reserve earlier than required for an emergency
situation. Early switching of static sources
means more dynamic power is available for quick
support during emergencies.

To minimize wear and tear on the switching
equipment, the automatic control is sometimes
unidirectional. The reactive equipment is
automatically switched on or off, to quickly
regulate the voltage excursion, and operator
control is used to restore normal conditions when
the disturbance is over. This is a major
difference between special schemes and normal
voltage control devices which switch reactive
equipment after very long time delays.

Final version, December, 1996

21

B. Transient Time Frame
The complexity and sophistication of the control
device usually increases as the time frame of
switching approaches transient levels. Since
voltage control is the objective, voltage sensing
devices are the prime tools used. However,
additional supervisory devices are required to

prevent unnecessary switching. Some control
schemes are described below, as examples of
schemes used for capacitor switching in the
transient time frame.

Watchdog
OK?

Start

CX1 off? Switch CX1 on

Alarm and block outputs

Fail

Mvar>20 &
V<141kV?

Yes

No No

Time Delay

Measure var
inputs

Measured vars
OK?

Measure volt
Inputs

Find valid
voltage

Fail

Fail

Yes

CX2 off? Switch CX2 on

No

Yes

CX1 on? Switch CX1 offMva<-45 &
V>135kV?

Yes

No No

Time Delay
Yes

CX2 on? Switch CX2 off

No

Yes

CX1 off? Switch CX1 onMvar>70 &
V<141kV?

Yes

No No

Time Delay
Yes

CX2 off? Switch CX2 on

No

Yes

CX1 on? Switch CX1 offMvar<-95 &
V>135kV?

Yes

No No

Time Delay
Yes

CX2 on? Switch CX2 off

No

Yes

Figure IV-1 Logic Diagram for medium speed PLC capacitor control
device.

Final version, December, 1996

22

1. Capacitor Switching in 0.75 Seconds
Reference [5] describes an undervoltage
capacitor switching scheme installed by one utility
which operates in conjunction with a load
shedding scheme to avoid the possibility of
voltage collapse. This scheme is intended to
insert a capacitor bank if the voltage drops due to
loss of a major system tie transformer.

The bank is connected in 0.75 seconds in an
attempt to restore voltages before load has to be
shed. The 0.75 second delay is long enough to
override voltage depressions due to multi-phase
faults on the 161 kV subtransmission system
which are normally cleared in less than 0.5
seconds. However the time delay is not long
enough to override voltage depressions due to
single line to ground faults on the 161 kV system
or any type of fault on the 46 kV or 13 kV
distribution systems.

Supervision elements are used to block capacitor
switching for faults which might be cleared in
longer than 0.75 seconds. A zero sequence
overvoltage detector is used as a supervision
element for 161 kV ground faults, and
overcurrent fault detectors are used similarly, to
block the switching scheme if the voltage is
depressed due to a distribution system multi-
phase or single line to ground fault. All measuring
and logic functions are accomplished with
discrete electromechanical relays in this scheme.

2. Capacitor Switching in 0.2 Seconds
One utility uses fast capacitor switching to
maintain voltages on two 230 kV tie lines which
are overlaid by a 500 kV line. If the 500 kV line
trips out during high load conditions, there is a
danger that low voltages on the underlying 230 kV
lines will result in loss of angular stability and/or
tripping by the line protection systems. Groups of
capacitors are located at different substations for
each of the two 230 kV lines. One substation has
12x40 Mvar capacitor banks, and the other has
6x30 Mvar banks. The capacitor banks are
switched by circuit breakers. Switching must be
accomplished very quickly, but not within normal
230 kV multiphase fault clearing times (less than
12 cycles). Switching is not initiated unless all

three phase voltages are below the threshold.
This reduces the probability of switching for
unbalanced faults such as resistive single line to
ground faults which might be cleared in longer
than 12 cycles. A programmable logic controller
(PLC) was selected to perform the measuring
and logical functions as shown in Figure IV-2
following.

3. Capacitor Switching in 0.15 Seconds
Mechanically switched capacitors can sometimes
be applied for very fast voltage support. In such
cases, the control scheme increases in
complexity. For instance, in some cases where
DC transmission is an important source of
power, adequate reactive power is required to
support voltages at the receiving terminal after
transient voltage depressions due to abnormally
cleared faults.

In one case, a very fast capacitor switching
scheme is applied to support the voltage at a
receiving terminal if the 345 kV (ac) system
suffers a fault with associated failure of a single
pole of the clearing breaker (with three phase
breaker failure not being considered a credible
contingency). In this case switching of the
capacitor bank is required if the fault is not
cleared within 9 cycles. Since the probable
situation is a single line to ground fault, the
capacitors must be switched for unbalanced
voltages. In this case, a directional negative
sequence overcurrent relay looking away from
the 345 kV system is used to block switching if
the unbalanced fault is not on that system.
Switching is also initiated for three phase faults
anywhere on the system (if clearing is not
achieved within 14 cycles.

Final version, December, 1996

23

The above summarizes some of the stand alone
applications of capacitor switching for voltage
control in different time frames. The application
examples also illustrate the flexibility of PLCs in
providing a means for complex control functions.
As far as time frame is concerned, it is generally
accepted that fast action requires more
comprehensive control to coordinate with other
power system protection and control. However,
time frame is not the only factor as location of
voltage sensing is also important. Furthermore,
capacitor switching can also be a component part
of an overall scheme in which the capacitors are
not used as the first resort to mitigate voltage
collapse (as per Section V).

V. Automatic Reclosing

Fast reclosure of high voltage transmission is
used as the first attempt to restore lost
transmission as quickly as possible to minimize
exposure to excessive and unacceptable voltage
declines and to enhance the stability of the
system. Ontario Hydro has implemented a
scheme using faster than normal automatic
reclosure to prevent voltage collapse in the event
of a transmission line outage coincident with
outages on other parts of the transmission
system. The reclosure attempt must occur within
1.5 seconds after the initial loss of the

Voltage
<98%?

Any
avail. caps

"off"?

Voltage
<98%?

Measure 3 Ph
Voltage

Start

Yes

Any
Capacitors

"on"?
Voltage
>107%?

Voltage
>110%?

Trip two
capacitors

Trip one
capacitor

Wait 6 cycles

Yes YesYes

No

NoNo

Wait 12 cycles

Voltage
<95%?

Yes

Yes

No

Reset
Timer

No

>1
avail. caps

"off"?

Yes

Switch on 2
capacitors

Switch on 1
capacitor

Yes

No

No

Wait 12 cycles

Voltage
<98%?

Any
avail. caps

"off"?
Yes

Yes

No

No

Reset
Timer

No

Figure IV-2 Logic Diagram for PLC High Speed Capacitor Control Device

Final version, December, 1996

24

transmission line. This time frame is dictated by
the effectiveness of subsequent load shedding
should the reclosure not be successful. A
reclosure time of 1.175 seconds can be
achieved with the slowest breakers in the region
(closing time 0.225 s). The total reclosure time
includes 0.5 s dead time before reclosing the
energizing breaker (lead terminal) and 0.1 s delay
for closing the follow terminal on restoration of
potential from the lead terminal.

If reclosure is unsuccessful, and the load is high,
load shedding is required to ensure an
acceptable voltage profile. Load shedding must
be initiated as soon as possible after
unsuccessful reclose attempt if the voltage is
lower than 85% of normal levels. A total of 504
MW distributed at nine different stations is
available for shedding. Each block of load can be
armed by operator action and will be tripped when
the local station voltage drops below a preset
value for a preset time period. The scheme is
based on monitoring the transmission voltage
with undervoltage relays on either side of the
main or backup potential sources (automatic
transfer for loss of the main source). The
undervoltage relays are duplicated, and both
relays, set to 85% of the normal operating
voltage, must operate to shed load. The load is
shed if the undervoltage condition persists for
more than 1.5 seconds. Load shedding is
blocked if both the main and alternate sources
are lost (as detected by another undervoltage
relay).

A total of 36 capacitor banks (both transmission
and distribution banks) in 17 transformer stations
in the region are equipped with automatic
switching features that are voltage and time
dependent. The capacitors maintain the voltage
levels at or above the minimum acceptable level
of about 90% of nominal. A predetermined
sequence of capacitor switching can occur up to
8 seconds after the initial loss of transmission.
The effect of capacitor switching following load
shedding is that of fine tuning the voltage levels to
within the normal band.

VI. Load Shedding

Load shedding is an option that is becoming more
widely used as a final means of avoiding system
wide voltage collapse. This option is only
considered when all other effective means of
avoiding collapse are exhausted. This option
may be the only effective option for various
contingencies especially if the collapse is in the
transient time frame, and if load characteristics
result in no effective load relief by transformer
load tap changer control. Load shedding results
in high costs to electricity suppliers and
consumers, therefore, power systems should be
designed to require such actions only under very
rare circumstances. Load may be shed either
manually or automatically depending on the rate
of voltage drop.

A. Manual Load Shedding
If the time frame of collapse is long-term, manual
load shedding can be implemented to stabilize the
voltage. This mode of operation, normally applied
under inadequate generation conditions or
insufficient Var reserve, should have preplanned
guidelines and procedures for the system
dispatchers to implement load shedding manually.
System studies can provide load sensitivity
analyses from which the critical voltage can be
determined to start load shedding. Another
option to assist system operators for fast action
is to preprogram blocks of loads on the
dispatcher control console of the SCADA
system. Dispatchers can select a particular
block of load in a specific area requiring load
shedding to control the voltage drop. The blocks
of load can also be divided into several
subgroups depending on sensitivity of the load,
so that execution of the manual load shedding
can be carried out in steps or in rolling sequence.

A major disadvantage of relying on manual load
shedding is that it places a severe burden on
system operators to recognize an approaching
voltage stability problem and to act quickly
enough to avoid a major collapse. Even with the
most comprehensive preplanned guidelines,
there is a danger that the particular condition that
arises may not fall within the guidelines clearly

Final version, December, 1996

25

enough for prompt action. However, when short
term operational planning studies (time frame
less than a week) show the possibility of collapse
due to expected load and actual contingencies,
manual shedding can be applied with good
results.

B. Load Shedding as Part of Energy
Management Systems (EMS)

Some utilities have installed remote controlled
devices to control the residential air conditioners,
water heaters, and other loads as a part of
energy conservation effort to reduce system
peak demand. During the system peak load
condition, a signal will be broadcasted to selected
areas to cycle the interruptible loads off for 15-
minute intervals. This short interruption will not
drastically change the room or water temperature
to cause significant discomfort or inconvenience
to customers.

This program is normally initiated by system
dispatchers or by EMS based on the need of the
system. This same program can be used for
load shedding either manually by dispatcher
control or automatically from EMS if proper logic
can be programmed to detect a voltage instability.

To be effective, load shedding from this program
requires participation of large groups of
customers. Such participation is unlikely to
materialize unless there is some sort of financial
incentive (such as reduced rates) for
participation. This type of action is most likely to
be considered when utilities can defer large
amounts of capital expenditure to reinforce
transmission if the program is implemented. In
order to get a reasonable return on the loss of
revenue from financial incentives, operation of
this type of load shedding scheme would be
expected much more often than the alternative of
disconnecting large blocks of load under extreme
emergency conditions.

C. Automatic Load Shedding
When the voltage instability is caused by sudden
loss of critical transmission equipment or Var
generating equipment, the lead-time prior to a
voltage collapse will be very short. Therefore,

manual load shedding would be too slow to
prevent a voltage collapse. Automatic load
shedding must be used to quickly arrest a fast
voltage drop and allow the voltage to recover to
an acceptable level before voltage collapse can
occur.

Undervoltage detectors are often used to initiate
automatic load shedding. For low voltage events
which do not lead to collapse (such as during a
normally cleared system fault), these detectors
must not operate in order to prevent nuisance
tripping of customer load. Security of the
undervoltage detectors can be increased by
applying multiple phase detection, proper time
coordination between fault clearing and time
delay for load shedding, and use of fault detection
relays to inhibit load shedding. Reliability of load
shedding to prevent voltage collapse can be
enhanced by use of other indicators than voltage
magnitude such as voltage and power sensitivity
factors or other forms of voltage stability indices.

Developing appropriate settings for the
undervoltage detectors and time delays are
challenging problems. It might require intensive
network analysis to find the desired values to
provide optimum coordination between load
shedding and voltage collapse. Generally, the
settings are in the range of 85 to 95 percent of
the operating voltages, with time delays ranging
from tens of cycles to minutes [1,5,20]. The
sensitivity of the load to the voltage level has a
great impact on the settings.

For example, air-conditioning load is sensitive to
low voltage and can aggravate the system
voltage once the voltage drops below a level
causing the air conditioners to stall [21]. The
aggregated locked rotor currents from stalled air-
conditioners, which are almost entirely inductive,
could drag the system voltage down if they
remain connected to the system. Therefore, the
time delay for this type of load shedding may
need to be much shorter than others.

On the other hand, if the system is capable of
operating in the low voltage condition for long
enough, stalled motor load will disconnect itself by
it’s overload protection. Such disconnection was

Final version, December, 1996

26

observed in the Philadelphia Electric Company
low voltage incident [10]. The concern was
expressed in analysis of that incident that if
automatic load shedding had been applied, too
much load might have been disconnected, and
overvoltages could have resulted.

Automatic load shedding to arrest frequency
declines leading to possible blackout is widely
accepted and required in many interconnected
systems. This type of protection system has
proven to be very reliable in not shedding load
unnecessarily, and in shedding load when
required. Its success is due in part to the close
tolerances at which system frequency is normally
maintained, and the reliability of deviation outside
those tolerances as an indicator of serious
generation/load mismatch.

The comparison of settings of relays for
underfrequency load shedding with those of
relays for undervoltage load shedding is
interesting. In order for each member company
of a coordinated council to shed the appropriate
load, given the same frequency conditions, the
settings for the underfrequency relays and their
associated timers are generally programmed to
trip essentially at the same time. Staged
shedding of load is achieved by programming the
settings of various relays into different steps of
frequencies. However, undervoltage detectors
for automatic load shedding may be set at voltage
levels close to each other, but spread into steps
with different time delays (considerably longer
than underfrequency relay trip time).
Underfrequency relays are often inhibited during
undervoltage conditions to ensure response only
to system wide frequency excursions.

Frequency decline due to generation/load
mismatch is uniform over a wide area.
Underfrequency detectors with similar or identical
settings can be applied throughout a system.
Voltage magnitude during a voltage instability
incident is much more variable in the area under
consideration. Undervoltage detectors usually
have to be installed in specific areas and
locations within a system, depending on system
studies to identify the areas with a high probability
of voltage collapse. Since undervoltage

detectors are set very close to normal operating
voltages, it is sometimes necessary to ensure
undervoltage relays sense voltages at very stiff
busses. Stiff busses will be better regulated and
subject to less disturbance (due to local transient
conditions such as faults), than weaker busses.

Use of multiple sensing relays can greatly
increase reliability of underfrequency and
undervoltage load shedding schemes. In some
cases, system studies may show that small
frequency changes are a necessary condition for
disturbances leading to voltage collapse. In such
cases, supervision of load shedding by
underfrequency detectors can enhance security
of the load shedding scheme. For example,
Florida Power and Light supervise a load
shedding scheme by underfrequency relays set
at 59.9 Hz. These relays trigger a latched relay
that stays latched for up to a minute after the
frequency excursion. Load shedding is allowed if
the latched relay is operated at the same time
that the reactive power deficiency decision is
transmitted to the load supply point [4].

Some relaying considerations associated with
load shedding schemes:

• Undervoltage detectors operate very close to
normal operating voltages. Caution is
required in setting and application to ensure
reliability. Relays must be very accurate, and
must be connected to accurate voltage
transformers. The relay dropout ratio and
dropout time are important factors. If the
voltage is depressed and restored due to a
transient event, the relays must reset before
load shedding is initiated. To minimize the
response of relays to voltage depressions
due to unbalanced faults, three phase
measurement (all three phases must operate)
or positive sequence voltage measurement
may be employed. To avoid load shedding
for loss of potential supply, a window
measuring principle may be employed. If the
voltage is depressed to a very low level,
(such as might occur for loss of potential
supply), no amount of load shedding is going
to restore voltage to near normal, therefore

Final version, December, 1996

27

the voltage detector may be set to ignore
such voltages.

• Steady state phase voltage unbalance due to

heavy loading on untransposed lines is also a
factor in voltage measurement. Since
undervoltage relay settings are very close to
normal operating levels, phase voltage
unbalance of only a few percent can be
significant. Measurement of all three phase
voltages or use of positive sequence voltage
are techniques used to minimize the effects
of steady state phase voltage unbalance.

• Interaction between manual and automatic

load shedding schemes could be a problem.
It is preferable that there be no interaction
between the two schemes. Such
independence can be assured by setting time
delays of automatic schemes so short that
manual actions might not reasonably be
expected to overlap. Figure II-4 shows
system operator intervention may be
expected after 1 minute; so automatic
schemes should have completed their action
by this time.

• A combination of manual and automatic load

shedding is achieved by manually arming
automatic schemes when off-line studies or
on line indicators show that the possibility of
voltage collapse is increasing. Manual
control of automatic load shedding schemes
is usually achieved by use of SCADA
systems. The advantage of manual
arming/disarming is that the security of the
scheme is increased by blocking it during
normal conditions. The disadvantage is that
dependability is decreased under fast
collapse scenarios by having the need for
operator action before the scheme can
function.

• Proper selection of blocks of load and

duration of shedding for the manual load
shedding schemes is important. If manual
load shedding is applied to remedy
inadequate generation conditions, it should
have somewhat different objectives under

near voltage collapse conditions. System
simulations can produce sensitivity analyses
from which the critical blocks of load may be
determined.

• Unexpected loss of load (such as tripping of

motor starters) in addition to intentional
disconnection of load, may result in
excessive loss of load. This excessive loss
of load, in addition to mitigation measures
such as switching on of shunt capacitors,
may result in unacceptably high voltages
during loss of voltage stability incidents.

• Automatic load restoration may be

considered as a means of minimizing
excessively high voltages after load shedding.
Load should be restored in stages, to prevent
subsequent secondary collapses. Automatic
load shedding and restoration was helpful in
stabilizing voltages in an incident in the
Arizona Public Service and Salt River Project
(SRP) areas on 29 July, 1995. In this
incident, an unusually slowly cleared fault led
to air conditioner motor load stalling. A
severe and sustained region wide voltage
drop was arrested in part by undervoltage
initiated load shedding of 1400 MW of SRP
load. When voltages started to rise after load
shedding, much of the load was automatically
restored within 20 seconds. Automatic load
restoration schemes must be carefully
applied to avoid causing widely fluctuating
voltages during voltage instability.

• Future implementation of automatic load

shedding schemes may involve more detailed
results of network analysis in line with recent
understanding of the voltage collapse
phenomenon. it may be coupled with faster
monitoring systems, and setting points may
be calculated on sensitivity analysis of
reactive powers and voltages rather than
isolated measurements of voltage, or
frequency. The choice of loads to be shed in
such schemes may be dictated by the nature
of active/reactive power imbalance in the
system, and should not interact with existing
schemes or priority loads.

Final version, December, 1996

28

VII. Distribution Voltage Control

A. General
Electric utilities utilize load tapchangers (LTC) to
maintain customer voltage levels as the system
conditions change. Typically, as load increases,
the LTC will act to raise the tap position in order
to maintain the voltage level. The LTC control
relay will be set to operate in one of two modes -
bus voltage regulation or load center voltage
regulation using the line drop compensator.

Load Center voltage regulation requires a line
drop compensator to regulate the voltage at the
load center. Transformers at distribution
substations are more likely to use load center
voltage regulation than those at transmission
substations. Therefore, it is important to know
the mode of LTC control operation when
modeling the effect of the tapchanging
transformer operation during voltage collapse.

During a period of voltage collapse, the LTC
control relays will detect a low voltage and begin
timing to raise the tap position of the transformer.
When the voltage collapse occurs slowly, the
controls will time out and begin to raise the
transformer tap position. Assuming no change in
the load on the transformer during this period, the
LTC can often be considered a constant power
load (i.e., α and β are near zero) as long as the
tapchanger can maintain a constant load voltage.
Since the primary voltage level drops, the current
flow in the transmission system is increased to
maintain the load power. This increasing current
flow will further reduce the transmission system
voltage, making the voltage collapse more
severe.

In some cases, tap changers can also have a
beneficial effect. Consider for instance, a case
where a transformer is supplying predominantly
motor load with power factor correction
capacitors. The LTC keeps the supply voltage
high and hence does not affect the real power
consumption (which is relatively independent of
voltage), and also maximizes the reactive support
from the power factor correction capacitors. Due

to this regulating effect, the LTC is an important
part of the overall voltage collapse scenario.

For the more frequent case, where the real
power loads have some voltage dependency, the
LTC can be utilized to reduce the severity of the
voltage collapse if appropriate control operation
can be obtained. Blocking operation of the LTC
has been widely offered as a method to reduce
the negative effect on the system. Load voltage
reduction can be used to reduce the loading on
the system. This is similar to the peak shaving
systems widely used at many utilities. Therefore
the load tapchanger may be both a cause and a
partial solution to the problem of voltage collapse.

B. LTC Blocking Schemes
The simplest method to eliminate the LTC as a
contributor to voltage collapse is to block the
control’s automatic raise operation during any
period where voltage collapse appears to be a
concern. The decision to temporarily block the
tapchanger can be made using locally derived
information or can be made at a central location
and the supervisory system can then send a
blocking signal to the unit. This action may result
in a period of low voltage on the affected loads.
The effect of the reduced supply voltages on
power quality to customers in the whole service
area must be weighed against the possible
alternative of complete disconnection of some
customers in a smaller area. Tap changer
blocking will be more effective for voltage decays
slower than the transient time frame. It will also
be more effective on loads that have a relatively
high voltage dependency (i.e., α approaches 2
and β is considerably higher). In cases where
the steady state value of β is high (such as the
value of 4 as seen in Figure II-5), the reduction of
reactive power demand due to reduced
distribution voltage will be very significant in
helping keep transmission voltages up.

Local blocking schemes are implemented using
voltage relays and timers to sense the voltage
level on the high voltage bus at the substation.
The setpoint voltage is usually chosen to be a
level that is less than that which occurs during
maximum acceptable overload conditions.

Final version, December, 1996

29

Blocking is initiated if the abnormal undervoltage
condition exists longer than a predetermined
time. The time period may vary from 1 to several
seconds. The LTC is unblocked when the
voltage has recovered to an acceptable level for
a predetermined period of time, typically 5
seconds. Since the blocking action will be
removed if the voltage recovers, usually a single
phase-phase voltage measurement is adequate
for this scheme.

A coordinated blocking scheme can be utilized to
block operation of LTC’s in an area where
voltage instability is imminent. The coordinated
scheme can be accomplished with undervoltage
schemes acting independently (as described
above) in a coordinated fashion at various
stations within a region, or it can be a centralized
scheme that recognizes a pattern of low voltages
at key locations. In a centralized scheme, the
LTC blocking can be implemented in substations
throughout the affected region, even if the voltage
at all locations is not yet below a specific
threshold. The key to operation of a centralized
system is the reliability of the communications
system. The data needed for decision making
must be collected at the central location for
analysis. Control decisions must then be sent to
each affected transformer location.

The effectiveness of an LTC blocking scheme at
the transmission level will largely depend on
whether distribution transformers are LTC-type.
If the distribution transformers are LTC-type,
additional measures are required to prevent their
action from negating the effect of the LTC
blocking scheme at the transmission level.

The blocking schemes described above require
an accurate measurement of the high voltage
level at each substation. When high side
potential devices exist at the substation, this
voltage measurement can be made directly. In
substations that do not have potential devices on
the high voltage, an estimation of the high voltage
level can be made from a voltage measurement
made on the low voltage side of the LTC
transformer. In order for this estimate to be
accurate, several data items must be considered
in the estimation. The tap position of the

transformer must be accurately estimated so that
the voltage calculation will be accurate. This
information can be derived via several methods
and must be then utilized by the measuring relay.
The transformer load current, series reactance,
and series resistance are also required to
estimate the voltage drop due to load current. If
load current is near unity power factor, the series
resistance of the transformer will be the most
important factor in its impedance. If there is
significant reactive power flow through the
transformer, the voltage drop across the series
reactance will also be important. By combining
the effects of the variable tap position of the
transformer and the voltage drop caused by load
current, a reasonably accurate estimation of the
high voltage level can be made.

C. Distribution Voltage Reduction
Many utilities have implemented systems to
reduce distribution voltages during peak load
periods. The reduction in voltage is used to
reduce the system peak demand. In a similar
fashion the voltage reduction concept can be
used during periods where voltage stability
margins are insufficient.

An example of voltage reductions for peak
shaving follows:

Voltage reductions represent an operating tool
that may be included in load management
programs. The Pennsylvania-New Jersey-
Maryland Interconnection (PJM) utilizes 3%
and 5% voltage reductions to aid in curtailing
peak load when required to provide sufficient
reserves to maintain tie flow schedules and
preserve limited energy sources. Voltage
reductions are initiated for both capacity
shortages and when reactive limits are
reached or exceeded. Experience has
indicated that implementing a 5% voltage
reduction on the PJM system will result in an
initial load reduction of approximately 2%.

The mechanics for implementing voltage
reductions varies among the PJM member
companies since voltage control methods and

Final version, December, 1996

30

facilities differ. In general, if load tap changing
facilities are available at distribution
substations, tap changes or voltage schedule
changes are initiated remotely by supervisory
or radio control. If remote control facilities do
not exist, such action must be taken manually
at the station. Some companies utilize load
tap changing facilities at the subtransmission
level rather than at the distribution level. In
such cases, the subtransmission voltage is
reduced in order to lower the underlying
distribution voltages. In cases where
automatic load tap changing is employed,
control systems are used in which the tap
changer controller is fooled into thinking that
the controlled voltage is 3% or 5% high. The
controller action subsequently automatically
provides the action to implement the desired
voltage reduction.

Voltage reductions during reactive
emergencies can provide the additional
benefit of increasing the connected reactive
support by forcing on capacitors which may
have not been switched into service by their
associated voltage controllers. Localized
problems may occur during voltage
reductions due to the existence of voltage
sensitive customers in an area. In such
cases, member companies are given the
flexibility to deviate from the voltage reduction
directive in the specific problem areas.

Voltage reduction schemes involve changing the
setpoint of the systems distribution transformer
LTC controls so that a lower distribution voltage
is achieved. Several types of systems have
been developed to implement voltage reduction.
Voltage fooler circuits are used to increase the
sensing voltage input to the LTC control relays.
These circuits typically consist of a step-up
transformer, with one or more taps, in series with
the potential input to the control. Using SCADA
contacts the LTC control is fed a voltage that is
higher than the actual voltage, causing the control
to act to lower the voltage. In some cases the
controls preset time delay is bypassed,

eliminating the delay typically present in the
automatic control. In transformers, with static or
digital controls, voltage reduction inputs are
available that provide equivalent operation without
the necessity of adding the fooler circuit. In
either case, the voltage reduction schemes
typically have one to three discrete steps
available to the user. Typically steps of 2.5%,5%,
and 7.5% of voltage reduction can be selected by
the system operator or SCADA system.

During a period of potential voltage instability the
voltage reduction scheme could be utilized to
reduce the system voltage to its minimum level so
as to reduce the load as much as possible. This
step could be instituted prior to any load shedding
and could reduce the need for load shedding and
the corresponding load disruption. The voltage
reduction scheme could be implemented using a
distributed or by a centralized measuring system
similar to the systems described above.

D. Comparison of Voltage Reduction and
Blocking Schemes

These schemes are similar to each other in trying
to minimize the chance of complete
disconnection of some customers by providing
slightly reduced voltage to most customers. Their
effectiveness are both similarly dependent of
load characteristics and the time frame of voltage
decay.

The load characteristics are important in
determining the amount of load relief that may be
expected for a given voltage depression. For
loads that are predominantly motor loads, the real
power loss is minimal for a small voltage
depression. Thus load mix (ratio of residential,
commercial and industrial loads) is important as
well as seasonal characteristics (air conditioning
loads for summer peaks). The time frame is
important because LTCs are effectively blocked
in the transient time frame. As shown in Figure II-
4, LTCs do not start to move until after the
transient time frame.

The voltage reduction scheme has an advantage
over the blocking scheme in that the quality of
power supplied to customers remains defined by

Final version, December, 1996

31

the new (reduced) set point. It has a potential
disadvantage however, of providing less load
relief than the blocking scheme which allows
distribution supply voltages to drift down to
whatever levels the transmission voltage goes to.

A major point of concern in application of the
blocking scheme using local voltage detectors is
that the LTC may have already moved to near it’s
full boost position by the time the primary voltage
has reduced to a level below the normal
maximum. Thus blocking the LTC may be too
late. Use of a centralized decision which could
be taken at an earlier time (since more
information may be available to determine the
possible onset of collapse), may allow blocking
the LTC when it is in a near normal position. This
concern is not as important in a voltage reduction
scheme which retains control of the LTC.

With both schemes, the characteristics of the
distribution system is important. To minimize
unacceptable power quality to some customers,
the voltage profile along the distribution feeder
should be fairly flat. If the profile is too steep, it
will not be possible to reduce voltage levels at
customers near the substation without reducing
voltage levels at distant customers to
unacceptable levels.

VIII. Conclusion

A. The fundamental principles of
mitigation actions

Anticipate the problem by using load flow and
stability studies to identify system conditions that
may lead to voltage instability. Conditions that
lead to voltage collapse may be caused or
aggravated by heavy power transfer between
regions; so coordination among the affected
regions is essential to develop the appropriate
mitigative action. Results of these studies can be
used to develop special operating procedures to
minimize the probability of collapse. Where
studies show that operating procedures alone are
not sufficient to ensure voltage stability, special
control and protection schemes can be applied to
mitigate the conditions leading to collapse.

Use appropriate diagnostic techniques to
provide early warning of the onset of voltage
stability problems. Since voltage collapse is a
wide area problem, these techniques often need
communications assistance. The
communications are not necessarily high speed,
but must be reliable. The techniques involve
measurement of relevant factors such as voltage
magnitude, status and output of sources of
reactive power, rate of change of reactive power
generation with respect to load, and magnitudes
of real and reactive power flows.

Provide temporary reactive support until
operator action can stabilize system. This may
require taking advantage of temporary overload
capabilities of generators and synchronous
condensers in the affected area. To ensure full
capability of all sources are available, they should
be operated from time to time at maximum and
minimum reactive outputs to ensure all protective
devices coordinate properly with control devices.

Provide permanent reactive support. Since it
is deficiency of reactive power sources that
causes voltage to drop, provision of these
sources are an effective means of maintaining
voltages. Switched capacitors are a popular
means of providing such support, but care must
be taken to avoid depending entirely on fixed
support such as is provided by capacitors. Fixed
sources do not provide the control of system
voltage which is critical in near collapse
situations.

Provide an appropriate mix of static and
dynamic sources of reactive support.
Although dynamic sources of reactive power are
much more expensive than fixed sources, they
do have the advantage of being able to control
voltages. Some relatively economical means of
providing dynamic support include use of LDC so
that generators regulate voltages some distance
from their terminals. Conversion of uneconomic
generators to synchronous condensers, and fast
switching of capacitors are sometimes options
for increasing the availability of sources of
dynamic reactive support. Where possible,
dynamic sources of reactive power may be

Final version, December, 1996

32

operated as near to mid output as possible to
maximize dynamic reactive reserve. Manual or
automatic switching of static sources (or sinks)
of reactive power is a better means of keeping
dynamic sources near the middle of their
operating range than adjusting their reference
voltage.

Provide temporary load relief by blocking tap
changers or reducing distribution supply
voltage. The amount of load relief provided by
these means is determined entirely by the static
and dynamic characteristics of the real and
reactive components of the load with respect to
voltage level. These characteristics vary widely,
and may need to be determined by test. The
reduction in reactive power demand with voltage
is often larger than the reduction in real power
demand. It must be ensured that voltage quality
is not degraded so much that the alternative of
load shedding would not have been preferable to
the customer.

Shed load. This alternative is the ultimate short
term mitigation action. Since the cause of
voltage collapse is an excess of load for the
given transmission system, load shedding is a
clearly effective action. This action is likely to
find increasing application as utilities balance the
alternative of power supply reliability with power
supply cost.

B. Choice of action(s) depends to a large
extent on dynamics

The speed of collapse can vary widely from a few
seconds to tens of minutes. Since many of the
mitigation actions offer temporary benefits, their
effectiveness will vary widely with the dynamic
characteristics of the collapse. Therefore, there
are no actions that are generally preferable for all
types of power systems.

Protection and control actions must be
coordinated with each other. As it becomes
more difficult to provide new transmission and
generation, utilities rely more on complex, and
diverse protection and control systems. To
ensure coordination is achieved, two items
become important - communications and test.

Communications are required to ensure
coordination between different geographic
locations. Test of coordination by regular
exercising of control actions while the power
system is not stressed is the best way to ensure
they will operate properly and coordinate with
each other and with protection systems under
stressed conditions.

System dynamics in the voltage collapse time
frames depend on three factors, temporary
overload capability of dynamic sources of
reactive power, timing of control devices such as
transformer load tap changers, and dynamic
response of loads to voltage changes. Of these
factors, it is usually the load characteristics that
are most difficult to determine. Even if load
characteristics are determined by test, mitigation
actions based on these characteristics should be
initiated in the region where the characteristics
are valid. For instance, if tests have determined
the characteristics within the range 0.95 to 1.05
p.u., the same characteristics cannot be
expected if the voltage drops to 0.85 p.u. At
voltages less than 0.9 p.u., system response to
mitigation actions is very uncertain.

Operator training and response is very important.
Operators must be able to recognize voltage
instability conditions and must be able to act
promptly and effectively to arrest collapse. The
time frame of collapse is often longer than
operator response time. All automatic actions
which are intended to provide temporary relief
must be accompanied by clear indication of their
action; so that operators can recognize the
conditions. Further, operator training must
include clear direction as to actions they are
required to take when voltage collapse is
imminent.

The study of voltage stability phenomena and
definition of alternatives is the system planner’s
responsibility. Protection engineers can help in
ensuring reliability of mitigation actions by proper
design, and by coordination with other protection
and control actions affecting system stability.

Final version, December, 1996

33

IX. Acknowledgments
The contributions and helpful comments during
reviews of drafts of this document by Carson
Taylor, Daniel Karlsson, and Stefan Arnborg, are
gratefully acknowledged.

X. References

1 IEEE Committee paper, "Summary of
System Protection and Voltage Stability", IEEE
WG on Voltage Stability, IEEE Transactions on
Power Delivery Vol. 10 No. 2, April, 1995 p.p.
631-638

2 CIGRE Task Force 38.02.12, “Criteria
and Countermeasures for Voltage Collapse”,
Brochure No. 101, October, 1995 (summary in
Electra, October, 1995).

3 IEEE PES Publication 93TH0620-5PWR
"Suggested Techniques for Voltage Stability
Analysis"

4 S.A. Nirenberg, D.S. McInnis, and K.D.
Sparks, “Fast Acting Load Shedding”, IEEE
Transactions on Power Systems, Vol. 7 No. 2,
May 1992, p.p. 873-877.

5 H. M. Shuh and J. R. Cowan,
“Undervoltage Load Shedding-An Ultimate
Application for the Voltage Collapse,”
Proceedings Georgia Tech Protective Relay
Conference, April 29 - May. 1, 1992

6 P.G. McLaren, et. al., “”Open” Systems
Relaying”, IEEE Transactions on Power Delivery,
Vol. 9, No. 3, July 1994, p.p. 1316-1324.

7 T. Newton, E. Lee, D. Rogers, “A New
Universal Protective Relay Architecture, its
Philosophies, and Implementations”,
Proceedings, Western Protective Relay
Conference, 1994, Spokane, Washington

8 C. W. Taylor, “Power System Voltage
Stability”, McGraw-Hill, 1994.

9 G. C. Bullock, “Cascading Voltage
Collapse in West Tennessee”, Proceedings,
Western Protective Relay Conference, 1990,
Spokane, Washington

10 North American Electric Reliability
Council (NERC), “1992 System Disturbances -
Review of Selected Electric System
Disturbances in North America”, North American
Electric Reliability Council, October, 1993 p.p.
18-32

11 D. Karlsson, et al., “Temporary Load-
Voltage Characteristics for Voltage Stability
Studies - Field and Laboratory Measurements”,
CIGRE Paper No. 38-204, 30 August - 5
September, 1992.

12 G. J. Berg, "System and Load behavior
Following Loss of Generation", Proc. IEE, Vol.
199, No. 10, Oct. 1972, pp. 1483-1486.

13 S.A. Kalinowsy and M. M. Forte, "Steady
State Load-Voltage Characteristic Field Tests at
Area Substations and Fluorescent Lighting
Component Characteristics", IEEE Trans. on
PAS, June 1981, pp.3087-3094.

14 T. Frantz et al., "Load Behavior Observed
in LILCO and RG & E Systems", IEEE Trans. on
PAS, April 1984, pp. 819-831.

15 IEEE Task Force, "Load representation
for Dynamic Performance Analysis", IEEE
Transactions on Power Systems, Vol. 8, No. 2,
May 1993, p.p. 472-482.

16 IEEE Load Representation for Dynamic
Performance Task Force, "Standard Load
Models for Power Flow and Dynamic
Performance Simulation", IEEE Trans. on Power
Systems, Vol. 10, No. 3, pp. 1302-1313, August,
1995

17 N. E. Nilsson, and J. Mercurio,
“Synchronous Generator Capability Curve
Testing and Evaluation”, IEEE Trans on Power
Delivery, Vol 9, N0. 1, January 1994, p.p.
414-424

Final version, December, 1996

34

18 M. M. Adibi and D. P. Milanicz, “Reactive
Capability Limitation of Synchronous Machines”,
IEEE Transactions on Power Delivery, Vol. 9 No.
1, February 1994, p.p. 29-40

19 Murdoch, Crenshaw, and Wright, "Power
System Stabilizer Application Guide", GE
Publication 84-EUE-207, 1984, p. II-1

20 C. W. Taylor, “Concepts of
Undervoltage Load Shedding for Voltage
Stability,” IEEE Transactions on Power
Delivery, Vol. 7, No. 2, p.p. 480-488, April
1992.

21 B. R. Williams, W. R. Schmus and
D. C. Dawson, “Transmission Voltage
Recovery Delayed by Stalled Air Conditioner
Compressors,” IEEE Trans. on Power
Systems, Volume 7, No. 3, August, 1992,
pp. 1173-1181

