
IEEE PSRC Working Group Report

 1

PROTECTIVE RELAYING AND POWER QUALITY

Chairperson: T.W. Cease

Vice Chairperson: Steven A. Kunsman

IEEE PSRC Working Group Report

 2

The following persons made contributions to this report:

Alex Apostolov, John R. Boyle, Patrick Carroll, David Hart, Gerald Johnson, Gary

Kobet, Mukesh Nagpal, Krish Narendra, Dan Nordell, Russell W. Patterson, Tarlocman

Sidhu, Eric Udren, Miguel A. Xavier, and Inmaculada Zamora.

IEEE PSRC Working Group Report

 3

Table Of Contents

Table Of Contents ... 3

1. SCOPE ... 4

2. INTRODUCTION .. 4

3. POWER QUALITY STANDARDS RELATED TO PROTECTIVE RELAYING 6

3.1 Recommended Practice for Monitoring Electric Power Quality [IEEE Std 1159-1995] 6
3.2 IEEE Recommended Practices and Requirements for Harmonic Control in Electrical Power

Systems [IEEE Std 519-1992] .. 8
3.3 ITIC (CBEMA) Curve ..11
3.4 IEC [IEC 1000-4-7] General guide on harmonics and interharmonics measurements and

instrumentation, for power supply systems and equipment connected ..13
3.4.1 Common requirements for all types of instrumentation ... 13
3.4.2 Special requirements for frequency-domain instrumentation ... 15
3.4.3 Special requirements for time-domain instrumentation .. 16

3.5 Voltage characteristics of electricity supplied by public distribution system [EN 50160:1999]

 17
3.5.1 Definitions .. 18
3.5.2 Voltage characteristics in public distribution networks .. 19

3.6 Application of Power Quality Standards to Protective Relaying...22
3.6.1 Application of Power Quality Definitions to Protective Relaying ... 22
3.6.2 Application of IEEE Recommended Practices and Requirements for Harmonic Control in Electrical

Power Systems [IEEE Std 519-1992] to protective relaying ... 23
3.6.3 Application of ITI Curve to Protective Relaying.. 23
3.6.4 Application of Standard IEC 1000-4-7 to Protective Relaying .. 24
3.6.5 Application of Standard EN 50160 to Protective Relaying .. 25

4. IMPACT OF PROTECTIVE RELAYING ON POWER QUALITY ..27

5. IMPACT OF POWER QUALITY ON PROTECTIVE RELAYING ..30

6. POWER QUALITY MONITORING IN PROTECTIVE RELAYS ..38

6.1 Using Relay Functions For Power Quality Monitoring ..38
6.2 Factors to Consider ...46
6.5 PQDIF Power Quality Data Interchange Format ...49

7. SUMMARY ..53

8. BIBLIOGRAPHY..54

B.1 POWER QUALITY STANDARDS ..54
B.2 IMPACT OF POWER QUALITY ON PROTECTIVE RELAYS ...54
B.3 IMPACT OF PROTECTIVE RELAYS ON POWER QUALITY ...54
B.4 POWER QUALITY MONITORING IN PROTECTIVE RELAYS ...54
B.5 OTHER REFERENCES ...55

IEEE PSRC Working Group Report

 4

1. SCOPE

Power quality is an area of growing interest in electric utilities. This IEEE PSRC

Working Group document presents the aspects of power quality that relates to

protective relaying. This document includes:

 An overview on power quality issues related to protective relaying using relevant

standards/recommended practices

 Impact of protective relaying practices on power quality

 Impact of power quality on protective relaying

 Power quality monitoring functions in the protective relays

 Summary

2. INTRODUCTION

The document is divided into the four major sections identified above. Each of the

relevant standards that proscribe “Power Quality” specification will be reviewed for

those aspects that impinge on protective relaying practices. The impact that those

standards have on protective relaying and the corresponding impact that protective

relaying will have on those standards will be discussed in this document.

There are five major standards that have been identified as relevant that have the

greatest interaction with protective relaying. Those standards are: 1) IEEE 1159

Recommended Practice for Monitoring Electric Power Quality, 2) IEEE 519 IEEE

Recommended Practices and Requirements for Harmonic Control in Electrical

Power Systems, 3) ITIC (CBEMA) Curve, 4) IEC 1000-4-7 General Guide On

Harmonics And Interharmonics Measurements And Instrumentation, For Power

Supply Systems And Equipment Connected, and 5) EN 50160 Voltage Characteristics

Of Electricity Supplied By Public Distribution System.

The IEEE 1159 Recommended Practice for Monitoring Electric Power Quality

defines “power quality” in section 4.1 as:

Power Quality refers to a wide variety of electromagnetic phenomena that

characterize the voltage and current at a given time and at a given location on the

power system.

As can be seen by this definition, protection relaying is more closely related to power

quality than might at first be evident. Protection relaying is primary concerned with

clearing faults while power quality is concerned with the delivering of reliable power

within certain parameters.

The protective relaying fault clearing result in voltage sags that affect power quality.

Protective relays detect faults under the assumption that conditions on the power

system (i.e. voltages and currents) are within the requirement that define good power

quality. When the steady state conditions on the power system are such that power

IEEE PSRC Working Group Report

 5

quality parameters could be defined as poor power quality, protective relays can have

problems making the correct decisions on tripping or not tripping.

This report will discuss the relationships between these two issues. The discussion

will point out issues that protection engineers need to be aware in dealing with the

effects of poor power quality. Also, power quality engineers will be made aware of

the functions of protective relays and issues that could affect power quality.

IEEE PSRC Working Group Report

 6

3. Power Quality Standards Related to Protective Relaying

This section provides a summary of the power quality definitions and terms as

outlined in standards or recommended practices.

3.1 Recommended Practice for Monitoring Electric Power Quality

[IEEE Std 1159-1995]

The IEEE 1159 document [B1.1] outlines several key areas specifically related to

power quality monitoring. Key areas include:

 Power Quality Phenomena

 Monitoring Objectives

 Measurement Instruments

 Application Techniques

 Interpreting Power Monitoring Results

This overview will focus on the power quality phenomenon. The power quality

phenomenon is divided into several categories: transients, short duration

variations, long term variations, voltage imbalance, waveform distortion, voltage

fluctuations, and power frequency variations. The events are put in a particular

category based on spectral content, duration, and/or voltage magnitude.

Some characteristics of these power quality events, as defined by IEEE 1159, are

outlined below. Most power quality events are classified using two criteria: time

duration and magnitude deviation. This section provides a summary of the

functions by time duration.

Table 3.1. Transient Power Quality Events
Category Typical Spectral

Content

Typical Duration Typical Voltage

Variation

1.0 Transients

1.1 Impulsive

1.1.1 Nanosecond 5 ns rise < 50 ns

1.1.2 Microsecond 1 us rise 50ns-1ms

1.1.3 Millisecond 0.1 ms rise >1ms

1.2.0 Oscillatory

1.2.1 Low Frequency <5 KHz 0.3-50 ms 0-4 pu

1.2.2 Medium Frequency 5-500 KHz 20us 0-8 pu

1.2.3 High Frequency 0.5-5MHz 5 us 0-4 pu

Voltage sags and interruptions are a common phenomena resulting from network

faults and load energizing. Voltage sags are rms reductions in the ac voltage for a

duration ranging from a half-cycle to a few seconds. Voltage interruptions

represent the complete loss of voltage for similar time periods. Faults and fault

clearing are a major source of voltage amplitude variations and interruptions. The

phenomena and duration are dependent on the location of the fault, the type of

fault, the network topology, and the protection coordination. Loads located on the

IEEE PSRC Working Group Report

 7

down side of a faulted feeder undergo interruptions, whereas loads connected to

lateral feeders or on the supply side of a faulted feeder sense a voltage sag for the

duration of the fault. Voltage swells are rms increases in the ac voltage for

duration ranging from a half-cycle to a few seconds. Often they appear on the

unfaulted phases of feeders with ground faults in association with voltage sags or

interruption on the faulted phase. Other times, they are present during changes in

loading. These types of short-term events are summarized below.

Table 3.2. Short Term Variations
Categories Typical Spectral

Content

Typical Duration Typical Voltage Variation

2.0 Short Duration Variations

2.1 Instantaneous

2.1.1 Sag 0.5-30 cycles 0.1-0.9 pu

2.1.2 Swell 0.5-30 cycles 1.1-1.8 pu

2.2 Momentary

2.2.1 Interruption 0.5 cycles-3 s <0.1 pu

2.2.2 Sag 30 cycles -3 s 0.1-0.9 pu

2.2.3 Swell 30 cycles –3 s 1.1-1.4 pu

2.3 Temporary

2.3.1 Interruption 3s-1m <0.1 pu

2.3.2 Sag 3s-1m 0.1-0.9 pu

2.3.3 Swell 3s-1m 1.1-1.2 pu

Sustained voltage interruptions represent the complete loss of voltage for a time

greater than 1 minute. Undervoltages and overvoltages are the equivalent of

sustained voltage sag or swell for greater than 1 minute, within a tighter

bandwidth. These types of long-term events are outlined in the table below.

Table 3.3. Long Term Variations
Category Typical Spectral

Content

Typical Duration Typical Voltage

Variation

Interruption, Sustained > 1 min 0.0 pu

Undervoltage > 1 min 0.8-0.9 pu

Overvoltage > 1 min 1.1-1.2 pu

Large amounts of network harmonics are generated by power electronic

equipment. Low order harmonics up to the 40th harmonic can cause undesirable

effects. Nonlinear loads draw harmonic currents from the power system, even if

the power system voltage is a perfect sine wave. These currents produce

harmonic voltage drops by way of the network impedances.

IEEE PSRC Working Group Report

 8

Table 3.4. Other Variations
Category Typical Spectral

Content

Typical

Duration

Typical Voltage

Variation

4.0 Voltage Imbalance Steady state 0.5-2%

5.0 Waveform Distortion

5.1 DC Offset Steady state 0-0.1%

5.2 Harmonics 0-100th Steady state 0-20%

5.3 Interharmonics 0-6 kHz Steady state 0-2%

5.4 Notching Steady state

5.5 Noise Broad-band Steady state 0-1%

6.0 Voltage Fluctuations <25 Hz Intermittent 0.1-7%

7.0 Power Frequency Variations < 10 s

3.2 IEEE Recommended Practices and Requirements for Harmonic

Control in Electrical Power Systems [IEEE Std 519-1992]

The IEEE 519 document [B1.2] is intended to establish waveform distortion goals

for the design of electrical systems that include both linear and nonlinear loads.

The document provides guidelines and limitations for the quality of steady-state

power at the Point of Common Coupling (PCC - the interface between sources

and loads) recommended for “worst case” normal operation conditions. “Worst

case” meaning conditions lasting longer than one hour. The document addresses

the following salient topics:

 Sources of harmonics (converters, arc furnaces etc.)

 Effects of harmonics on various equipment (motors, generators, transformers,

relays etc.)

 Harmonic control (reactive power compensation, control of harmonic

currents)

 Analysis Methods (calculation and modeling guidelines)

 Measurements (instrument requirements, guidelines for presentation of data)

 Recommended practices for individual consumers and utilities

This overview will focus on the recommend voltage distortion limits, the effects

of harmonics on protective relays and measurements of harmonics. Section 11 of

the document specifies limits that should be used as system design values for the

“worst case” for normal operation. For shorter periods, during start-ups or

unusual conditions, the limits may be exceeded by 50%. Below is a mimic of

table 11.1 from IEEE 519:

Table 3.5 Voltage Distortion Limits

Bus Voltage at PCC

Individual Voltage

Distortion (%)

Total Voltage

Distortion THD (%)

69 kV and below 3.0 5.0

69.001 kV through 161 kV 1.5 2.5

161.001 kV and above 1.0 1.5

IEEE PSRC Working Group Report

 9

NOTE: High-voltage systems can have up to 2.0% THD where the cause

is an HVDC terminal that will attenuate by the time it is tapped for a

user.

The IEEE 519 document refers to a published report (84 TH 0115-6 PWR)

entitled “Sine Wave Distortions on Power Systems and the Impact on Protective

Relaying” prepared by the Power System Relaying Committee of the IEEE Power

Engineering Society. This report points out the impossibility of defining how

protective relays will respond to harmonics due to the variety of relays and the

methods they use. The report states:

“Protective relays generally do not respond to any one identifiable

parameter such as the rms value of a primary quantity or the

fundamental frequency component of that quantity. As a related

consideration, the performance of a relay to a range of single

frequency inputs is not an indication of how that relay will respond

to a distorted wave containing those frequencies. Superposition

does not apply. Multi-input relays may be more unpredictable than

single input relays in the presence of wave distortion. Relay

response under distorted conditions may vary among relays having

the same nominal fundamental frequency characteristics, not only

among different relay manufacturers, but also among different

vintages of relays from the same manufacturer.”

IEEE 519 states, “Distortion factors of 10-20% generally are required to cause

problems in relay operation.” These levels are higher than the recommend limits

given in Section 11 of the document.

The document discusses the various devices used to measure voltage and current

harmonics and the goals of these measurements. Below are selected items from a

list given in section 9.1 of IEEE 519 that relate to protective relays and their

possible use for these purposes.

 Monitoring existing harmonic levels and comparing to recommended or

admissible levels.

 Observing/trending existing background harmonic levels (daily, monthly,

seasonal trends).

 Measuring harmonic levels to compare to harmonic load flow study results.

 Measuring harmonic current and voltage phase angles with respect to the

fundamental. Such measurements can help determine the harmonic driving

point impedance at a location for use in studies.

The document points out the limitation that existing digital protective relays

generally have in regards to measuring harmonic quantities:

IEEE PSRC Working Group Report

 10

“The techniques used for harmonics measurements differ from

those used for ordinary power system measurement. The

frequency bandwidth of the ordinary measurements of voltage,

current, and power can be accomplished with attention to a narrow

band of frequencies near the distribution frequency. Substantially

wider bandwidths (up to 3kHz) are required in the study of power

system harmonics.”

IEEE 519 specifies requirements that must be met for accurate harmonic

measurements:

“Accuracy. The instrument must perform the measurement of a

constant (stead-state) harmonic component with an error

compatible with the permissible limits. It is reasonable to use an

instrument with an uncertainty no larger than 5% of the

permissible limit. For example, assume a 480V, three-phase

system in which the 11
th

 harmonic should be less than 0.70%. The

line-neutral 11
th

 harmonic, V11, is less than 1.94V. This indicates

that the instrument should have an uncertainty of less than

±(0.05)(1.94) = ±0.097 V.”

“Bandwidth. The bandwidth of the instrument will strongly affect

the reading, especially when harmonics are fluctuating. It is

recommended that instruments with a constant bandwidth for the

entire range of frequencies be used. The bandwidth should be 3 ±

0.5Hz between the –3 dB points with a minimum attenuation of 40

dB at a frequency of fh + 15 Hz. In situations in which inter-

harmonics and transients are present, a larger bandwidth will cause

large positive errors.”

“Current Transformers. For measurements of harmonic currents in

the frequency range up to 10 kHz, the normal current transformers

that are used for switchgear metering and relaying have accuracies

of better than 3%. If the CT burden is inductive, there will be a

small phase shift in the current.”

“Magnetic Voltage Transformers. Magnetic voltage transformers,

which are most easily available, are designed to operate at

fundamental frequency. Harmonic frequency resonance between

winding inductances and capacitances can cause large ratio and

phase errors. Fig 9.6 presents typical variations of transformer

ratio vs. frequency. For harmonics of frequencies less than 5 kHz,

the accuracy of most potential transformers is within 3%, which is

satisfactory.”

IEEE PSRC Working Group Report

 11

“Capacitive Voltage Transformers. Capacitive voltage transformers cannot

be used for voltage harmonic measurements because, typically, the lowest

frequency resonance peaks appear at frequencies of less than 200 Hz.”

IEEE 519 Figure 9.6 is reproduced below:

Figure 3.1. IEEE 519 figure showing relationship of reading to frequency

3.3 ITIC (CBEMA) Curve

The Information Technology Industry Council (formerly known as the Computer

& Business Equipment Manufacturer‟s Association, or CBEMA) represents

leading U.S. providers of information technology products and services. One of

their technical committees has published a curve which “describes an AC input

voltage boundary which typically can be tolerated (no interruption) in function by

most Information Technology Equipment (ITE).” This curve covers both steady

state and transient conditions and characterizes the susceptibility of ITE to

possible damage from disturbances in the AC supply. The curve relates to 60 Hz

systems with nominal voltages of 120V, 208Y/120V, and 120/240V.

IEEE PSRC Working Group Report

 12

Time delayed

zone 2/TOC

ground

clearing time

of 30 cycles

Computer

equipment

operating

threshhold

for 30 cycle

sag

70%

Figure 3.2. ITI curve

The curve has six salient regions:

Range Duration Magnitude Typical cause(s)

Steady-state 10 s or longer +/-10% around 120V nominal Normal loading/losses

Voltage swell Up to 0.5 s Up to 120% of nominal Loss of large load

High-frequency
Impulse/Ringwave

1.2/50
microseconds

* Lightning

Low-frequency Decaying
Ringwave

200Hz to 5kHz 140%** for 200Hz, 200% for
5kHz, linear

Cap bank switching

Voltage sag - category 1 Up to 10 s 80% of nominal Application of heavy load, fault
conditions

Voltage sag - category 2 Up to 0.5 s 70% of nominal Application of heavy load, fault
conditions

Dropout Up to 20 msec Near to complete zero voltage Fault clearing

*See C62.41-1991 – IEEE Recommended Practice on Surge Voltages in Low-Voltage AC Power Circuits

**Expressed as a percentage of peak

References

1. ITIC Curve Application Note:

http://www.itic.org/iss_pol/techdocs/curve.pdf

2. IEEE Std 1100-1992 (Emerald Book)

http://www.itic.org/iss_pol/techdocs/curve.pdf

IEEE PSRC Working Group Report

 13

3.4 IEC [IEC 1000-4-7] General guide on harmonics and

interharmonics measurements and instrumentation, for power

supply systems and equipment connected

The objective of this standard is to define how to measure and analyze the

harmonics in power supply systems. This guide is applicable to instrumentation

intended for measuring voltage or current components with frequencies in the

range of dc to 2500 Hz that are superimposed on the voltage or current at the

power supply frequency.

This guide classifies the instrumentation in frequency-domain instrumentation and

time-domain instrumentation.

The instrumentation may be differentiated according to the characteristics of the

signal to be measured, according to the accuracy classes of instrumentation and

according to the type of measurement (voltage, current or another magnitude).

According to the characteristics of the signal to be measured four types of

harmonics can be found:

 Quasi-stationary harmonics

 Fluctuating harmonics

 Quickly changing harmonics

 Interharmonics and other spurious components

Depending on the characteristics of the signal the analysis will be continuous or

not (the more fluctuating the signal is the more continuous the analysis will be).

According to the accuracy classes of instrumentation two types are considered (A

or B). Type A instruments are more accurate and are used for emission tests

according to IEC 555-2.

According to the type of measurement recommendations for voltage and current

harmonic measurements are given separately. Special cases of measurements

(phase angle of harmonics, total harmonic distortion, weighted harmonic

distortion, symmetrical components measurements, etc.) are also considered.

3.4.1 Common requirements for all types of instrumentation

There are some requirements that are applicable to all types of

instrumentation, whether operating in frequency-domain or in time-domain.

They are valid for steady state, fluctuating or very fast changing harmonics

and interharmonics. These requirements refer to the input circuits and the

accuracy. Regarding input circuits voltage input circuits and current input

circuits are differentiated. In both cases the power absorption shall not

exceed 3 VA.

IEEE PSRC Working Group Report

 14

The voltage input circuit of the measuring instrument shall be adapted to the

nominal voltage and frequency of the supply voltage to be analyzed and

shall keep its characteristics and accuracy unchanged up to 1,2 times this

nominal voltage. A crest factor of at least 1,5 is considered sufficient for

measurements except for highly distorting loads in industrial networks when

a crest factor of at least 2 may be necessary. An overload indication is

required in any case. It is suggested that stressing the input for 1s by an a c

voltage of four times the input voltage setting or 1 kVrms whichever is less,

should not lead to any damage in the instrument. To permit a relatively

universal use of the instrument for most supply systems, it may be advisable

for the input circuit to be designed for the following nominal voltages: 115,

230, 400 V.

The current input circuit should be adapted to the currents to be analyzed. It

should provide the direct measurement of the harmonic currents and,

besides, should have a low-voltage high impedance voltage input, which

may be associated with external resistive shunts. Appropriate input circuits

range from 0.1 to 1 V. For direct current measurement it is advisable to

provide input circuits, fitted for several of the nominal input currents: 0.1,

0.2, 0.5, 1, 2, 5, 16 A (and 10 A if required). Every measuring input circuit

shall be able to be continuously stressed by 1.2 IN and a stressing by 10 IN

for 1 s shall not lead to any damage.

Two classes of accuracy are suggested for instrumentation measuring

voltage and current harmonics. The maximum allowable errors in Table

3.4.I refer to single-frequency and constant signals, in the operating

frequency range, applied to the instrument under rated operating conditions

to be indicated by the manufacturer (temperature range, humidity range,

instrument supply voltage, etc.).

TABLE 3.4.I. Maximum measurement errors
Class Measurement Conditions Maximum allowable error

A

Voltage
Um ≥ 1% UN
Um < 1% UN

5% Um

0.05% UN

Current
Im ≥ 3% IN
Im < 3% IN

5% Im

0.15% IN

B

Voltage
Um ≥ 3% UN
Um < 3% UN

5% Um

0.15% UN

Current
Im ≥ 10% IN
Im < 10% IN

5% Im

0.5% IN

Um, Im are the measured values corresponding to the fm frequency value

UN, IN are the nominal input ranges of the instrument

The accuracy of voltage-transformers and current-transformers shall match

the accuracy requirements for measurement instruments, i.e. the relative

error (related to the measured value) shall not exceed 5%. When testing

appliances according to IEC 555-2, the relative error of the total

measurement equipment shall not exceed 5% (see Table 3.4.I).

IEEE PSRC Working Group Report

 15

The manufacturer shall specify the rated operating conditions and possibly

the magnitude of error introduced by changes in:

 Temperature: operating temperature range (+5 ºC to +40 ºC),

storage temperature range (-10 ºC to +55 ºC)

 Humidity: 40% to 95 %.

 Instrument supply voltage and related series interferences:

deviation from the rated frequency (±2%), deviation from the rated

voltage (±15%), total distortion (up to 10% for normal use), or

interruption (10 ms).

 Common mode interference voltage up to 420 Vrms between the

earth connection of the instrument, its input circuits and the

auxiliary supply voltage.

 Static electricity discharges: Test according to IEC 801-2. Test

voltage 15 kV air discharge.

 Radiated electromagnetic fields: The influence error shall be

indicated under the effect of a magnetic field of 100 A/m at mains

frequency.

3.4.2 Special requirements for frequency-domain instrumentation

The measurement of quasi-stationary harmonics is based on the rejection of

fundamental and other harmonic components. These requirements define

the minimum attenuation with reference to fn (fn = nf1; f1: fundamental

supply frequency) that is the frequency of the harmonic of order n to be

measured and for which the instrument is set. The attenuation is measured

with reference to the value at frequency fn, when a single frequency signal,

at a harmonic frequency different from fn is applied to the input of the

instrument. The values of Table 3.4.II are applicable for voltage and current

measurements.

TABLE 3.4.II. Attenuation requirements
Single frequency injected signal Value of fn Minimum attenuation dB

Neighboring harmonic
fn – f1 and fn + f1

2 f1 ≤ fn ≤ 12 f1
12 f1 < fn ≤ 20 f1

20 f1 < fn ≤ 50 f1

30
20
15

Frequency ≤ 0.5 fn Any value of fn 50

Fundamental (supply) frequency
f1

Any value of fn
60

*

70
**

*
 For all current measurements and class B voltage measurements

**
For voltage measurement with class A instrumentation

The bandwidth at –3 dB shall be included between 3 Hz and 10 Hz for

measurements of fluctuating harmonics. For the case of quickly changing

harmonics it is not recommended to measure them with frequency-domain

instruments.

IEEE PSRC Working Group Report

 16

3.4.3 Special requirements for time-domain instrumentation

The guide defines two approaches for the measurement of current and

voltage harmonics. One is based on the Fourier transform and the other on

digital filters.

Instruments that realize the Fast Fourier Transform consist mainly of:

 Anti-aliasing filter

 A/D converter including sample and hold unit

 Synchronization and window-shaping unit if necessary

 FFT processor

 Arithmetic processor providing the harmonics and possibly their

phase-lag

The required characteristics depending on the harmonic type are

summarized in Table 3.4.III.

TABLE 3.4.III. Basic requirements for FFT-instrumentation
Category of harmonics Recommended window width Additional requirements

Quasy-stationary TW = 0.1 – 0.5 s Gaps between windows may exist

Fluctuating (according to IEC 555-2)
TW = 0.32 s (rectangular)

TW = 0.4 – 0.5 s (Hanning)
No gap

Overlapping half by half

Quickly changing TW = 0.08 – 0.16 s (rectangular) No gap

Instead of performing the FFT, the analog band-pass defined according to

Table 3.4.II can be reproduced using digital filters, taking care that the high

quality factors required are met. The requested 40 are calculated in parallel.

Whilst these harmonics are of primary importance, facilities should be

provided to obtain the full spectral content of the power supply including

interharmonics.

In addition, this guide refers to the importance of measure other magnitudes

apart from the voltage and current harmonics. Theses magnitudes are the

phase-lags between harmonic currents and voltages of all considered orders,

the harmonic distortion, the symmetrical components and the

interharmonics.

Some of these magnitudes can give information about the presence of faults

or abnormalities in the network. For example, the phase-lags between

harmonic currents and voltages can be used to evaluate the load-flow of

harmonics in supply systems or to detect and localize disturbing harmonic

sources. The direction of the active power flow of the harmonic order of

interest may help in finding the origin of the disturbances: if the active

power flows into the public system, the plant causes the current; otherwise it

is the mains system itself.

IEEE PSRC Working Group Report

 17

Deviation from symmetry in three phase electrical equipment may be an

indication that a fault has occurred. Symmetry is strongly affected by small

failures, for example one failed element of a capacitor bank, particularly in

the harmonic frequency range. Therefore, its supervision may help to detect

these failures.

3.5 Voltage characteristics of electricity supplied by public distribution

system [EN 50160:1999]

European Standard EN 50160 defines the main characteristics of the voltage at the

customer‟s supply terminals in public low voltage and medium voltage

distribution system. This standard gives the limits or values within which any

customer can expect the voltage characteristics to remain under normal operating

conditions. Standard does not apply under abnormal operating conditions like

conditions arising as a result of a fault or a temporary supply arrangement, in case

of non-compliant customer installations or equipment. Main object is to describe

voltage characteristics concerning frequency, magnitude, waveform and

symmetry of the three phase voltages. Power quality focus is in longer period

characteristics of the voltage.

Nature of the standard is to give limits for measured indices during a long period

like one week. The index itself is measured as average value over a period

varying between 10 seconds and 10 minutes. Limits are given with two

categories. First, maximum limits are given - all measured values shall be under

the given limit. Then another limit is given so that small percentage of the

measured values is allowed to be between given limit and the maximum limit.

Short time events and rapid changes like voltage sags, swells and interruptions are

described. As these mostly are results form abnormal conditions, there are not

given limits to fulfill, but normative values a customer can expect to happen are

given. Indices described are:

 Voltage sags

 Voltage swells

 Interruptions

 Transients

 Interharmonics

As summary this standard is ignoring the short time events that are affected by

relay operations. Instead it is concentration to long period power quality

measurement and monitoring. This standard includes the following definitions:

IEEE PSRC Working Group Report

 18

3.5.1 Definitions

Voltage variation: increase or reduction in the amplitude of the voltage

normally caused by variations in the load

Fast voltage variation: a variation in the voltage rms value between two

consecutive levels and maintained during defined time intervals.

Voltage fluctuation: a series of voltage variations or a cyclic variation of the

voltage enveloping

Flicker severity: intensity of the nuisance caused by the flicker, measured as

defined by UIE-CEI and evaluated as:

- Short term severity (Pst) measured in a 10 minute period

- Long term severity (Plt) defined as 3

12

1

3

12




i

st

lt

P
P

Voltage sag: sudden reduction in the rms voltage to a value between 90%

and 1% of the declared value (usually the nominal value) and a duration

between 10 ms and 1 min.

Interruption: voltage bellow 1% of the declared value. An interruption is

classified in:

- Short term interruption: duration till 3 min.

- Long term interruption: duration over 3 min.

Temporary overvoltage (industrial frequency): overvoltage of a relative long

duration usually caused by switching or faults

Transient overvoltage: oscillatory or non-oscillatory overvoltage with a

maximum duration of several milliseconds.

Harmonic voltage: sinusoidal voltage with a frequency which is a multiple

of the fundamental frequency mainly caused by non-linear loads

Interharmonic voltage: sinusoidal voltage with a frequency which is not a

whole number multiple of the fundamental frequency

Voltage imbalance: in a three-phase system when voltage rms values or

phase angle differences are not equal

Information signal transmitted along the network: the public distribution

network allows three types of signals:

IEEE PSRC Working Group Report

 19

- Remote control signals: sinusoidal signals with a frequency range

of 110 to 3000 Hz

- Carrier: sinusoidal signal with a frequency range of 3 kHz to 148,5

kHz

- Wave marked signals: short duration transients superimposed to

the voltage in specified instants.

3.5.2 Voltage characteristics in public distribution networks

Frequency: nominal frequency must be 50 Hz. In normal operating

conditions the fundamental frequency, measured in 10 s periods, must be

situated in the following intervals:

- Interconnected networks: 50 Hz  1% during 99.5% of the year

50 Hz + 4% - 6% during 100% of the year,

- Islanded networks: 50 Hz  2% during 99.5% of the year

50 Hz  15% during 100% of the year.

Voltage amplitude: for MV networks is the declared voltage Uc. For LV

networks the normalized nominal value is:

- 4 conductors: 230 V phase to neutral,

- 3 conductors: 230 V phase to phase.

Voltage variations: for a week period, 95% of rms values (averaged in 10

min intervals) in the interval Un  10%. For every 10 min period, average

rms values must be in the interval Un + 10% - 15% (only in LV networks).

Fast voltage variations: are usually caused by fast variation in the load. In

normal operating conditions fast variations are usually under 5% of Un for

LV networks and 4% for MV networks. But, in certain conditions, can

reach 10% of Un in LV networks and 6% in MV networks. During a week

period, flicker severity caused by voltage fluctuations should be  1 (Plt)

during 95% of the time.

Voltage sags: these phenomena are fundamentally random and its frequency

depends on the type of distribution network and the observation point.

Indicative values in normal operating conditions for a year vary from several

tens to a thousand. The greatest parts of the sags have duration of less than

a second and a depth bellow 60%.

Short-term interruptions: Annually, the number of short-term interruptions

can vary from several tens to several hundreds. Over 70% of them are

below 1 second in duration.

IEEE PSRC Working Group Report

 20

Long-term interruptions. Indicative values for a year, and for accidental

interruptions, can be less than 10 or reach to 50 depending on the region.

Temporary phase to ground overvoltages: are usually due to faults in the

network or in a client installation. Generally, the overvoltage can reach the

phase-to-phase voltage value due to the displacement of the neutral. For LV

networks, indicative values are normally less than 1.5 kV for faults in the

HV side of a distribution transformer. For MV networks, it depends on the

grounding method. For solidly grounded or impedance grounded networks,

the overvoltage must not exceed 1.7 Uc. For ungrounded or resonant

grounded systems the overvoltage must not exceed 2 Uc.

Transient phase-to-phase overvoltages: For LV networks, generally, they

have a peak value less than 6 kV but sometimes it can be higher. Rise time

can vary between less than a s to several ms.. For MV networks, switching

overvoltages generally have a lower amplitude than lightning overvoltages,

but their rise time can be faster and their duration longer.

Voltage imbalances: for every week period, 95% of the inverse voltage

component rms values averaged in 10 min. must be between 0% and 2% of

the direct component value. In regions with single phase or two-phase

supply imbalances can reach 3%.

Harmonic voltages: for every week period, 95% of the rms values of each

harmonic voltage averaged in 10 min. cannot exceed the values shown in the

table 3.5.I.

Table 3.5.I
Odd harmonics Even harmonics

Non-multiples of 3 Multiples of 3

Order Individual Distortion Order Individual Distortion Order Individual Distortion

5 6% 3 5% 2 2%

7 5% 9 1,5% 4 1%

11 3,5% 15 0,5% 6 … 24 0,5%

13 3% 21 0,5%

17 2%

19 1,5%

23 1,5%

25 1,5%

Values corresponding to harmonics of an order above 25, which generally are weak and very

unforeseeable due to resonant effects, are not indicated in this table

Also, Total Harmonic Distortion (THD) cannot exceed 8%.

Interharmonic voltages: due to the few experience in this field, the level of

interharmonic voltages is left for further study.

IEEE PSRC Working Group Report

 21

Information signals: the value of the transmitted signals averaged every 3 s

cannot exceed the levels indicated in figures 3.3 and 3.4 during 99% of the

day.

Frequency (kHz) Frequency (kHz)

Vo
lta

ge
 L

ev
el

(%
)

Vo
lta

ge
 L

ev
el

(%
)

Fig.3.3. Information signal voltage level in LV networks

Frequency (kHz) Frequency (kHz)

Vo
lta

ge
 L

ev
el

(%
)

Vo
lta

ge
 L

ev
el

(%
)

Fig.3.4. Information signal voltage level in MV networks

IEEE PSRC Working Group Report

 22

3.6 Application of Power Quality Standards to Protective Relaying

3.6.1 Application of Power Quality Definitions to Protective Relaying

The application of power quality functions in protective relaying is

possible due to the increased functional capability of modern

microprocessor protective relays. This results from the continuous

consolidation of secondary equipment functions into a single Intelligent

Electronic Device (IED). Multipurpose IEDs permit the coexistence of

the PQ functions to monitor power system reliability as well as provide the

protective relaying for primary equipment protection. The purpose of

power quality monitoring is to observe the power system behavior and

capture critical data that can be used to assist in explanation of this

behavior or phenomena. Likewise, the protection functions digital fault

recorders also provide a means of capturing critical data for postmortem

root cause analysis in both PQ and fault events.

In principle, the power quality definitions do not have a direct relationship

to the protective relaying. When an IED is reacting to a power system

fault or load shedding scenario, a downstream or adjacent lines IEDs could

observe the faulted line‟s IEDs action as a power quality event. For

example, the faulted IEDs trip and reclose sequence will be observed in

another IEDs power quality voltage interruption.

The power quality categories and their relationship to protective relaying

are summarized below:

Transients – a condition that exist for a very short time interval and would

not typically have any application on protective relaying.

Short duration variations - a condition that could result from a faulted

feeder operation and subsequent breaker reclose and would typically be a

result from protective relaying operation.

Long-term variations – a condition that could result from a permanent

fault on a feeder with the breaker going to lockout and would typically be

a result from a protective relaying operation.

Voltage imbalance – a condition that could result from non-linear loads on

a single phase circuit where conventional protective relaying applications

could detect this unbalance in the sequence component calculations. The

definition of the voltage imbalance is 0.5-2% which in effect not be

observed by any sequence component protection application.

Waveform distortion – a condition that is present when harmonics are

present in the fundamental sine wave. The impact of the waveform

IEEE PSRC Working Group Report

 23

distortion from protective relaying applications that deploy fundamental

measurement only could result in marginal operations. Typically, the

distortions are magnitudes less than 20% harmonic content.

Power frequency variations – a condition that could result from many

sources including motor startup or other from coupling two independent

power systems. These frequency variations, since they are typically less

than 10 seconds in duration, would typically not have an impact on

protective relaying or load shedding schemes.

In summary, the application of power quality definitions in protective

relaying will be viewed as complimentary functions in the consolidation of

secondary equipment protection, control, metering and monitoring into a

single IED. The PQ functions can and will be very useful to the power

system engineers in the identification and postmortem analysis of

intermittent operations as well as other power system phenomena.

3.6.2 Application of IEEE Recommended Practices and Requirements for

Harmonic Control in Electrical Power Systems [IEEE Std 519-1992] to

protective relaying

Since the IEEE 519 document provides guidelines and limitations for

steady state and “worst case” (“worst case” meaning conditions lasting

longer than 1 hour) conditions it doesn‟t pertain to the general application

of protective relays or automatic reclosing. IEEE 519 does mention that

harmonics may affect relay performance, “Distortion factors of 10-20%

generally are required to cause problems in relay operation.” These levels

are higher than the recommended limits given in the document such that if

the IEEE 519 limits are violated it may impact operation of protective

relays. Aside from general information on how harmonics (power quality)

may affect relay performance IEEE 519 is not relevant to the application

of protective relays.

3.6.3 Application of ITI Curve to Protective Relaying

The voltage sag and dropout categories of the ITI curve seem to have the

most relevance when discussing protective relaying. Referring to the ITI

curve, a transmission system fault cleared in typical zone 2 clearing time

of 30 cycles requires that the fault produce a sag at the customer bus no

less than 70% of nominal. If the sag is lower than that, it can be expected

that at least some ITE may shut down. For this reason, pilot relaying,

which can provide high-speed (5 cycles or less) fault clearing for 100% of

the protected line, might be considered for transmission lines in areas

around customers with a large portion of sensitive ITE.

IEEE PSRC Working Group Report

 24

For example, consider the system single-line diagram below: For a fault

on the line from buses 1 and 3, load B will necessarily be interrupted

during the process of clearing the fault. However, during the fault, the

voltage at buses 1, 2, and 3 will all drop to some value, depending on the

length of the lines and the strength of the equivalent sources. The duration

of the fault is dependent on the speed of the relay scheme for the faulted

line added to the switchgear interrupting time.

It is evident that pilot protection will not help stations tapped from the

faulted line, since according to the ITI curve, zero-voltage dropouts can

only last up to 20 msec, or a little more than one 60 Hz power cycle. This

is a seemingly impractical goal for conventional transmission and

distribution switchgear. But pilot protection along with fast (2-3 cycle)

switchgear could give sensitive loads on adjacent or nearby buses a chance

to ride through a power system fault.

Load B

Load A

Load C

Load D

Bus 1 Bus 2

Bus 3

3.6.4 Application of Standard IEC 1000-4-7 to Protective Relaying

The standard IEC 61000-4-7 gives some recommendations about how the

devices should be used to measure harmonic distortion. For the point of

view of digital relays, the main interest is that the harmonic distortion does

not interfere in the measurement (i.e. introducing errors). For that reason,

the relays should complete some characteristics that come defined by the

standard IEC 61000-4-7, as recommendations, to make signal measures.

The main negative influence that harmonic distortion can have on the

digital relays (and all type relays in general) is that they can act without

fault situation. This action would be as consequence of: the peak value of

the resulting wave and/or the shift. For that reason, when measuring

currents and voltages, the relays must measure alone the fundamental

component of the signal. To get this, a software filter is usually used.

According to the characteristics of the signal to be measured four types of

harmonics can be found: quasi-stationary harmonics; fluctuating

IEEE PSRC Working Group Report

 25

harmonics, quickly changing harmonics and interharmonics and other

spurious components. In the case of relays, it is considered the worst case

(those harmonics, which vary quickly). For this type of harmonics, it is

recommended to make a continuous measure of the signal to detect any

possible harmonic distortion. Besides, it is necessary to filter the

harmonic and to obtain the rms value of the fundamental frequency signal.

For this purpose, the standard recommends to use the Fourier transform. It

is the more used algorithm to filtrate the harmonic distortion.

Finally, we must have in mind that there are some cases in which the

presence of harmonic distortion can be interesting. One example is the

case of differential relays of transformers.

3.6.5 Application of Standard EN 50160 to Protective Relaying

The standard EN 50160 defines the characteristics that the voltage wave

should have, defining some acceptable ranges for the different distortions

that can appear in the signal.

- Frequency variations

As we have seen previously, the standard EN 50160 settles down some

limits among the frequency can vary. Inside these limits, it is considered

that the quality of the voltage wave is acceptable. But, these variations

can influence in the measures of the digital relays and include some distort

in the measurement of some magnitudes. However, as they are acceptable

inside a range, it is necessary to be sure that the relay is able to support

these variations without its influence is noticed.

The magnitudes measurement of a relay (voltage, current) is based on

making a sampling. This sampling has a defined number of samples (i.e.

from 8 to 64), during one period (20 ms for 50 Hz). From this sampling,

the rms value of the signal will be obtained.

Let us suppose a case of 12 samples per cycle. If an increase of the

frequency takes place and we maintain the sampling period of time fixed

(20 ms), when obtaining the rms value there will be an error. This error is

due to the fact that we would be obtaining the rms value taking 12 samples

to make the calculation, but we would really be taking more than one

cycle. Therefore, the calculated rms value would be erroneous.

On the other hand, a decrease of the frequency would cause a contrary

effect. So, using periods of 20 ms, we would be calculating the rms value

from a wave piece of less than a cycle, which would cause errors equally

in the measure.

IEEE PSRC Working Group Report

 26

To avoid this type of errors, the digital relays must adapt the sampling

frequency to the network frequency, in each moment. This way, we can

be sure that the calculated rms value is good. To get this one, we should

know in each moment, which the network frequency is and adapt the

sampling frequency to it.

- Voltage fluctuations, swells and interruptions

The standard EN 50160 establishes that the voltage fluctuations should not

be bigger than 10% of the nominal voltage. This phenomenon type does

not have influence on the correct operation of the digital relays. On the

other hand, this standard does not settle down a limit for the voltage swells

and interruptions, since they usually take place as consequence of faults.

But, these phenomena have not a significant influence on digital relays

because the feeding of the digital relays usually comes from batteries or

sources of uninterrupted feeding.

- Voltages imbalances

This standard settles down that for every week period, 95% of the inverse

voltage component rms values averaged in 10 min. must be between 0%

and 2% of the direct component value. Although this type of distortion

does not affect the correct operation of the relay, it is necessary to control

and maintain it inside the margins that the standard demands. Thus,

derived problems of this network distortion will not affect the relay

performance. Also, although the standard speaks of direct sequence

voltage, digital relays usually use homopolar or inverse sequence currents.

They usually have overcurrent units adjusted with a small starting, but

temporized at a long time. This way, if an imbalance is detected during a

long period of time, finally the relay trips.

IEEE PSRC Working Group Report

 27

4. IMPACT OF PROTECTIVE RELAYING ON POWER QUALITY

This section provides an overview of the impact of protective relaying on power

quality.

When considering the impact of relaying, or any protective device application, on

power quality, it must first be understood that power quality means many things to

different classes of electrical customers. Traditional reliability attributes associated

with sustained outages or momentary interruptions certainly apply in most cases.

Non-voltage zero dips, swells, or transients, as well as harmonic content also are of

significance in many cases.

This understood it is of interest to review the effects of different types of protective

devices and applications and their effects, both pro and con, on power quality. The

use of protective relays and circuit breakers in substations to sense and interrupt faults

quickly obviously affects the number of sustained and momentary outages on the

feeder that they protect. Electromechanical relays have the advantage of simplicity in

application, likely leading to few misoperations with negative effects on power

quality. Microprocessor-based or digital relays have other advantages including self

testing features to avoid misoperations, faster reset characteristics, flexibility to

program better coordination to reduce trip operation times and event recording

capabilities to aid in the analysis of system operations, possibility resulting in better

system designs, relay settings, and identification of recurring field problems. Each of

these is a potential advantage when considering power quality.

Reclosers, whether hydraulic or electronic with intelligent controls, have similar

effects on power quality. The selection of proper line and tap fusing, both in size and

in type, will also affect power quality by providing adequate overcurrent device

coordination and acting to reduce the effect of faults to as few customers as possible,

while also limiting the duration of voltage dips, especially in the case of current

limiting fuse applications.

In each of these cases it is important to note that proper coordination is of great

significance. If coordination is not achieved, larger portions of the electric system

may be subjected to unnecessary outages. Transmission system misoperations can

affect many distribution customers. Tripping a transformer or bus in a distribution

substation when a feeder breaker or recloser should have tripped has the same effect.

Speed of operation of any protective device is of great significance when considering

effects on power quality. Protective devices should operate as fast as possible to limit

the effects of faults to upstream customers and customers on adjacent feeders fed

from the same bus. Instantaneous or fast definite time operations will have fewer

effects than delayed or time-overcurrent operating times. Where practical,

communications-assisted schemes can be used to reduce operating time rather than

relying on other methods such as zone 2 impedance relays.

IEEE PSRC Working Group Report

 28

The use of line reclosing, whether via reclosing relays and breakers or self-contained

reclosers, also affects power quality. Successful reclose operations can reduce outage

durations significantly, resulting in fewer sustained outages but actually increasing

the number of momentary interruptions experienced by customers. The number of

reclose operations or „shots‟ affects the likelihood of reclose success, but also impacts

the number of voltage dips seen by customers on adjacent feeders. Reclose interval

times also affect the likelihood of success, and while it might seem that instantaneous

reclosing might be the best approach to addressing power quality issues, in many

cases a short time delay actually results in a better success rate.

Fuse Saving is a practice sometimes applied whereby an upstream overcurrent device,

typically a relayed breaker or recloser, is set to trip and reclose prior to a tap fuse

operation for a fault downstream from the fuse. This practice has both advantages

and disadvantages when considering power quality. When it is applied it tends to

subject larger numbers of customers to momentary interruptions. When it is not

applied temporary faults can turn into sustained outages for those customers

downstream from a tap fuse that is allowed to operate. It is best to evaluate the

application of fuse saving on a case-by-case basis, considering customer needs.

Single phase tripping, through the use of single-phase reclosers or other devices, may

offer some advantages over three-phase tripping in some aspects. If a single phase to

ground fault occurs on a system and single phase tripping is in place, the outage can

be limited to only the customers served by the phase of the circuit experiencing a

fault. Care must be taken to assure that three phase customers have in place loss of

voltage protection so that they do not suffer the effects of „single phasing‟ which

could be considered a power quality issue from the customer perspective.

Relay misoperations, either failure to trip for a fault and „cascading‟ the event to an

upstream protective device thus affecting more customers, or tripping when no fault

is present, have the potential to negatively affect customers. Complexity of the

protective scheme, communications systems failures, use of blocking vs. unblocking

schemes, and system design conditions such as sensing of ground faults on

delta/ungrounded systems all come into play. System reconfiguration issues also

affect relay performance. Adaptive schemes, automatic setting changes,

autochangeover schemes, and the application of Distribution automation switching all

point to the need to review protective schemes as the system changes, or design those

schemes with enough margin to accommodate the system changes. Operating issues

and maintenance of protective devices also affect their ability to respond

appropriately to faults. Relay test intervals, test practices, and even settings changes

and control issues come into play.

Load shed schemes, whether undervoltage, underfrequency, or a combination of both,

have the ability to limit the effects and control large system disturbances. As system

voltages and frequencies begin to collapse, appropriately set and applied load shed

schemes can save major portions of a system, while limiting the magnitude and

IEEE PSRC Working Group Report

 29

duration of voltage and frequency power quality excursions to the customers that stay

in service.

New technologies continue to be developed and applied that can have positive effects

on power quality these include:

- High impedance fault detection may be used to identify and repair the causes

of arcing faults and incipient failures, thus having positive effects on the

harmonic content of the distribution system.

- Load encroachment schemes that can be tailored and set to reduce the

likelihood of a protective device misoperation due to heavy load conditions

- Fault location algorithms allow for identification of outage causes and faster

restoration, thus reducing the duration of outages seen by customers

- The use of targets and other relay information in automation schemes such as

Substation Integration or Distribution Automation also act to reduce outage

times.

IEEE PSRC Working Group Report

 30

5. IMPACT OF POWER QUALITY ON PROTECTIVE RELAYING

This section provides an overview of the impact of power quality on protective

relaying.

The influence of distorted waveforms on protective relays is not well documented

because of the numerous measurement principles employed in each relay design. For

example: electromechanical relays tend to respond to the fundamental frequency

component of the distorted wave. However, this may vary considerably among

different manufacturers electromechanical relay designs. Initially static relays were

overly sensitive to high frequency components but design model revisions corrected

these deficiencies.

With the advent of microprocessor relays, filtering techniques were developed to

accommodate a wide variety of harmonic influences. Digital sampling and anti-

aliasing filters provided a means of sampling sine wave currents and/or voltages at

discrete time intervals. A fixed number of instantaneous samples are converted to

digital quantities by an A/D converter and stored in memory for processing. Digital

filtering is the process of combining a sequence of samples to obtain the quantities

representing the phasor components of the input. This process enables the magnitude

of components to change and the sampling intervals to remain fixed as the frequency

of the input is varied. The resulting phasor can then vary in magnitude and phase as a

function of input frequency. As a result more than two samples can be combined to

obtain a more favorable frequency response. Algorithms developed around this

concept are ideal for protective relay applications because they can be made to have

no response to dc offsets and have no response to second-order and other even

harmonics. However, the filter responds to odd harmonics that would corrupt the

measurement of the fundamental. Consequently, a low pass analog anti-aliasing filter

is used to eliminate the higher frequencies from the measurement. Thus, a digital

filter extracts the phasor components of the analog current or voltage input.

Consequently, a microprocessor relay using the digital filter is immune to the effect

of harmonics in the sense that it extracts the fundamental from the waveform.

In order to determine the impact of power quality on protective relays it is in order to

define some power quality components. There are three primary attributes used to

differentiate between the different categories and subcategories of power quality,

namely: frequency components, magnitude, and duration. These attributes are not

equally applicable to all of the categories of power quality variations. For instance, it

is difficult to assign duration to an oscillatory transient and it is not useful to assign a

spectral content to variations in the fundamental frequency magnitude (sags, swells,

over voltages, under voltages, interruptions). These characteristics and attributes are

useful for evaluating measurement equipment requirements, system characteristics

affecting the power quality variations, and possible measures to correct power quality

problems.

IEEE PSRC Working Group Report

 31

TRANSIENTS

The term transient has been used in the analysis of Power System variations for a

longtime. Broadly speaking, transients can be classified into two categories:

Impulsive and Oscillatory

Impulsive transients

An impulsive transient is considered unidirectional, that is, the transient voltage or

current wave is primarily of a single polarity. Impulsive transients are often

characterized by magnitude and duration. Another important component that

influences the effect on many types of electronic equipment is the rate of rise. The

rate of rise can be quite steep for many types of impulsive transients. The high

frequency components and the high rate of rise are important considerations for

monitoring impulses. Very fast sampling rates are required to characterize impulses

and waveforms. The most common cause of impulses transients is lightning. For

example, a 6 kA impulse transient current with a 3 microsecond rise time due to

lightning may result in the conduction of a lightning arrester protecting an important

piece of equipment. Protective line relays are not expected to operate for this

condition. If the impulse transient results in an insulator flash over, the subsequent

fundamental frequency power follow current should result in relay operation to de-

energize the circuit.

Oscillatory transients

An oscillatory transient consists of a voltage or current whose instantaneous value

changes polarity rapidly. Since the term "rapidly" is rather nebulous, the frequency

content is used to break the oscillatory transient category into three further

subcategories, namely: high, medium, and low frequency.

High frequency transients

Some type of switching event usually initiates these. Back-to-back (energizing a

capacitor bank with a second bank in close proximity) capacitor energizing results in

oscillatory transient currents in the tens of kHz. Switching circuits (lines and/or

cables) results in oscillatory voltage transients in the same frequency range. These

transients can last a couple of cycles. Circuit resistance typically damps these

transients out quickly. Protective equipment is expected to ride through this type of

disturbance.

Medium frequency transients

These transients are often associated with capacitor switching events. This type of

switching operation occurs with some degree of regularity on most distribution

systems and many transmission systems. Capacitor bank energization typically

results in oscillatory voltage transients with a primary frequency between 300 and

900Hz and has a peak magnitude that can approach two times the normal peak and

last between 0.5 and 3.0 cycles depending upon system dampening. Protective

equipment is expected to ride through this type of disturbance.

IEEE PSRC Working Group Report

 32

Low frequency transients

Low frequency transients are generally associated with ferroresonance (a series

resonant condition usually involving cable capacitance and transformer saturation

when transformers are energized). Transients involving series capacitors and CCVTS

can also fall under this category. They occur when the system resistance results in

magnification of low frequency components, transformer inrush currents, or when

unusual conditions result in ferroresonance. Voltage transformers that experience

ferroresonance can adversely affect the characteristics of directional relays (refer to

figure). The frequency and duration of an oscillatory transient is also related to its

energy content. Protective relays cannot prevent a ferroresonance condition from

starting but they may be able to detect a ferroresonance over voltage condition and

isolate the trouble before damage can occur. Current transformer saturation may also

fall into this category. Not only can it adversely affect a relay‟s directional

characteristic but also its ability to coordinate with down stream devices.

SHORT DURATION VARIATIONS

Short duration voltage variations include variations in the fundamental frequency

voltage that last <1 minute. The voltage variations can be a momentary low voltage

(sag) or high voltage (swell).

Voltage Sags

Voltage sags are momentary undervoltage conditions that are typically caused by a

fault somewhere on the power system. The voltage sag occurs over a significant area

while the fault is actually on the system. As soon as a protective device clears a fault,

voltage returns to normal on most parts of the system, except the specific line section

that is actually faulted. The typical duration for a transmission system fault is about

six cycles. Distribution system faults can last significantly longer, depending upon a

utilities protection philosophy. Harmonics are usually not a problem during a sag

condition.

Voltage Swells

Voltage swells are much less common than voltage sags and the magnitudes are not

usually severe. The most common cause is a single line-to-ground fault condition.

During a line to ground fault the voltage on the unfaulted phases can increase

depending on the zero sequence impedance. On an ungrounded system, the voltage

on the unfaulted phases can be in excess of 170% of nominal. This type of voltage

excursion does not usually result in a relay operation unless the swell is deemed

undesirable. Steps must be then be made to correct the condition. Harmonics are

usually not a problem during a swell condition.

The following oscillogram depicts two types of harmonic conditions that can

adversely affect the performance of relays.

IEEE PSRC Working Group Report

 33

1) The top trace is a voltage waveform of an unfaulted phase of the circuit in

fault. The potential transformer (CCVT) connected to the line side of a

breaker went into a ferroresonace condition upon reclosure. The condition

lasted until the breakers tripped de-energizing the line. If this voltage were

used to polarize impedance relays it may not polarize them correctly resulting

in a delayed trip for internal faults and a false trip for external faults.

2) The actual fault was a phase to ground fault and the ground relay polarizing

circuit was between the phase current (bottom wave form) and the station

neutral current (wave form second from the bottom). It can be seen that the

neutral current is badly distorted (saturated) upon reclosure. The polarizing

circuit was not in the proper relationship with the phase current and the relay

interpreted this to be and external fault. This resulted in a delayed trip

because the carrier signal (third trace from the top) maintained a continuous

“block” signal during the fault.

Figure 5.1 Oscillogram of harmonic conditions

IEEE PSRC Working Group Report

 34

Influence of Harmonic Distortion on Digital Protection Relays

The variations in power frequency and the harmonic distortion can make a relay work

incorrectly. Following, the influence of harmonic distortion on digital relay is

analysed.

Depending on the characteristics of the measured signal, in practice four types of

harmonics can be found: quasi-stationary harmonics; fluctuating harmonics; rapidly

changing harmonics, interharmonics as well as other spurious components. For

protection relays rapidly changing harmonics have the worst effect. For this type of

harmonics, it is recommended to make a continuous measure of the signal to detect

any possible distortion.

High levels of harmonic in extreme cases can cause relay maloperation that is mainly

a consequence of measurement error of the peak value and/or the angle of the

waveform. For that reason, when measuring currents and voltages, the relays should

measure the fundamental component of the signal alone. The standard IEC 1000-4-7

recommends using the Fourier Transform algorithm to filter out the harmonic

distortion and to obtain the RMS value of the fundamental frequency signal only.

Another method utilised to obtain the RMS value is based on the calculations of the

Mean Square value directly from the wave. This method does not eliminate the

harmonics, and therefore, the calculated RMS value is different from that of the

fundamental component alone. Higher RMS values are normally obtained with this

method, which indicates that superfluous tripping activity can be produced by the

relay in some cases.

Additionally, there are some other cases in which the presence of harmonic distortion

can be interesting from the protection relay point of view. One such example is the

case of differential protection of a transformer.

Example

In order to illustrate harmonic distortion, an incorrect operation of a distance digital

relay is presented. The relay calculates the RMS value with the Mean Square method

instead with the Fourier Transform, and as a result, the relay produces an incorrect

trip. The analysis has been developed by simulation, using the software tool Mathcad.

This case study presents a single-phase to earth fault on a transmission line with high

harmonic content. It is assumed that the only existing harmonics are the 5
th

 and the

7
th

. The distance digital relay calculates the voltage and current RMS values from the

distorted input waveforms (Figures 5.2 and 5.3).

IEEE PSRC Working Group Report

 35

Figure 5.2. Current waveforms during single-phase fault

Figure 5.3. Voltage waveforms during single-phase fault

Figures 5.4 and 5.5 illustrate the difference between two RMS calculating methods,

one based on the Mean Square value and the other on Fourier Transform. In this

specific case, due to the presence of harmonics, the values obtained through the Mean

Square value method is higher than the value obtained through the Fourier Transform.

This is due to the fact that the Fourier Transform based method filters out higher

harmonics and the final result contains fundamental frequency component only.

IEEE PSRC Working Group Report

 36

Figure 5.4. Current RMS value

Figure 5.5. Voltage RMS value

Once this RMS value is obtained, impedance-evaluating algorithms of the digital

relay are applied. The final response of the digital relay is presented in figures 5.6

and 5.7.

IEEE PSRC Working Group Report

 37

Figure 5.6. Digital Relay Impedance Evolution for Fourier Transform based

algorithm.

Figure 5.7. Digital Relay Impedance Evolution for Mean Square Value based

algorithm

It can be observed how a fault located in zone 2 of protection (figure 5.6), is seen in

zone 1 by a digital relay which uses Mean Square method to obtain the RMS value.

This digital relay will give an incorrect trip (figure 5.7).

IEEE PSRC Working Group Report

 38

6. POWER QUALITY MONITORING IN PROTECTIVE RELAYS

This section provides a summary of the power quality monitoring functionality in

protective relays or other IEDs.

6.1 Using Relay Functions For Power Quality Monitoring

Modern microprocessor based protection and control devices have numerous functions

that allow them to become power quality monitoring devices. They can be divided in the

following categories:

Protection functions:

 Undervoltage

 Overvoltage

 Underfrequency

 Overfrequency

 Broken conductor detection

 User defined threshold

 Metering functions:

 Power factor

 Harmonics

 Programmable Scheme Logic

 Event reports

 Disturbance recording

Protection functions

Undervoltage Protection

Undervoltage conditions may occur on a power system for a variety of reasons,

some of which are outlined below:

 Increased system loading.

 Faults occurring on the power system result in a reduction in voltage of the

phases involved in the fault.

 Complete loss of bus voltage. This may occur due to fault conditions

present on the incoming feeder or the bus itself, resulting in total isolation of

the incoming power supply.

 Where outgoing feeders from a bus are supplying induction motor loads,

excessive dips in the supply may cause the connected motors to stall, and

IEEE PSRC Working Group Report

 39

should be tripped for voltage reductions which last longer than a pre-

determined time.

The undervoltage condition is detected by appropriately set instantaneous or time

delayed elements. They can be used in combination with other timers in order to

build a logic scheme in order to distinguish between voltage sags and power

interruptions.

Overvoltage protection

As previously discussed, undervoltage conditions are relatively common, as they

are related to fault conditions etc. However, overvoltage conditions are also a

possibility and are generally related to loss of load conditions as described below:

 Under conditions of load rejection, the supply voltage will increase in

magnitude.

 During ground fault conditions on a power system there may be an increase in

the healthy phase voltages.

The overvoltage condition is detected by appropriately set instantaneous or time

delayed elements. They can be used in combination with other timers in order to

build a logic scheme in order to detect voltage swells or transients.

Underfrequency protection

Underfrequency conditions in the power system will occur when the load exceeds

the generation. Power system overloading can arise when a power system becomes

split, with load left connected to a set of „islanded‟ generators that is in excess of

their capacity.

The underfrequency condition is detected by appropriately set instantaneous or time

delayed elements. In some specialized abnormal frequency load-shedding and

restoration relays rate-of-change of frequency or the trend of the rate-of-change can

be used for more advanced detection of such abnormal system conditions.

Overfrequency protection

Overfrequency conditions arise when the generation exceeds the load. The most

common occurrence of overfrequency is after substantial loss of load in an isolated

system.

The overfrequency condition is detected by appropriately set instantaneous or time

delayed elements.

Broken conductor detection

Broken conductors, maloperation of single-phase switchgear, or the operation of

fuses can cause unbalanced conditions or power interruptions. Such series faults

will not cause an increase in phase current on the system and are not affecting the

voltage in the substation, hence are not readily detectable by standard protection

functions described earlier. However, they will produce an unbalance and a

resultant level of negative phase sequence current, which can be detected.

IEEE PSRC Working Group Report

 40

It is possible to apply a negative phase sequence overcurrent relay to detect the

above condition. However, on a lightly loaded line, the negative sequence current

resulting from a series fault condition may be very close to, or less than, the full

load steady state unbalance arising from CT errors, load unbalance etc.

A negative sequence element therefore would not operate at low load levels. An

element that measures the ratio of negative to positive sequence current (I 2 /I 1)

provides a better solution. This will be affected to a lesser extent than the

measurement of negative sequence current alone, since the ratio is approximately

constant with variations in load current. Hence, a more sensitive setting may be

achieved and used for the detection of unbalanced load conditions or power

interruption to customers located further down a distribution feeder.

Metering functions

Metering functions can be used for power quality monitoring in cases when there

are no protection functions associated with the power quality parameter. Another

requirement is that the parameter is changing with a relatively low speed. An

example is given below.

Power factor

Power factor is one of numerous quantities that are calculated based on the

measured by the protective IED currents and voltages. Different relays provide

options for single phase power factor monitoring or the total power factor

calculation.

In order to get an indication and trigger recording, a user defined threshold setting

of the monitored parameter is required. It can be instantaneous or time delayed

depending on the specifics of the application and user power quality monitoring

requirements.

Harmonics

Harmonics are calculated based on the sampled current and voltage signals. The

number of calculated harmonics is a function of the sampling rate of the protection

and control IED.

This also requires the use of appropriate thresholds in order to alarm or record the

deviation from normal power supply parameters.

Programmable Scheme Logic

The purpose of the programmable scheme logic (PSL) is to allow the relay user to

configure an individual protection, control or alarm scheme in order to suit a

particular application. This is achieved through the use of programmable logic

gates and delay timers.

IEEE PSRC Working Group Report

 41

The input to the PSL is any combination of the status of the digital input signals

from the opto-isolators on the input board, the outputs of the protection elements,

e.g. protection starts and trips, and the outputs of the fixed protection scheme logic.

The fixed scheme logic provides the relay‟s standard protection schemes. The PSL

itself consists of software logic gates and timers. The logic gates can be

programmed to perform a range of different logic functions and can accept any

number of inputs. The timers are used either to create a programmable delay,

and/or to condition the logic outputs, e.g. to create a pulse of fixed duration on the

output regardless of the length of the pulse on the input. The outputs of the PSL are

the LEDs on the front panel of the relay and the output contacts at the rear.

Figure 6.1 Programmable Scheme Logic based Voltage Sag Detector

The execution of the PSL logic is event driven; the logic is processed whenever any

of its inputs change, for example as a result of a change in one of the digital input

signals or a trip output from a protection element. Also, only the part of the PSL

logic that is affected by the particular input change that has occurred is processed.

This reduces the amount of processing time that is used by the PSL. The protection

and control software updates the logic delay timers and checks for a change in the

PSL input signals every time it runs.

This system provides flexibility for the user to create individualized scheme logic

designs. It can be used in combination with the described above protection

IEEE PSRC Working Group Report

 42

functions in order to detect and alarm for power quality events. An example of a

voltage sag detection scheme is given in Fig. 6.1.

The voltage sag is detected by phase A, B or C undervoltage element, while at the

same time there is no Voltage Transformer Supervision alarm. The output of the

AND gate starts two timers in order to define a voltage sag window of 8ms to 2 sec.

These time settings can be different and are determined by the user's definition for a

voltage sag. The output of the second AND gate will operate a relay output, an

LED on the front panel of the relay and will trigger the Disturbance Recorder in

order to capture the voltage sag waveforms.

The relay output and the LED are latched to ensure that the indication of the event

is not lost. However, the relay output can be unlatched if the signal is going to

SCADA in order to remove the alarm signal as soon as the undervoltage condition

ends. It will still be time-stamped and logged and the latched LED will have to be

reset from the front panel of the relay after reviewing the event information.

Similar schemes shall be used for the detection of the other power quality

monitoring functions in the protective relay.

Event and Fault Records

The relays record and time tag multiple events. This enables the system operator to

establish the sequence of events that occurred within the relay following a particular

power system condition, switching sequence etc. When the available space is

exhausted, the new one automatically overwrites the oldest event.

The real time clock within the relay provides the time tag to each event, to a

resolution of 1ms. IRIG-B input to the relays should be used for time

synchronization in order to ensure accurate time stamping for further analysis of the

records from multiple IEDs in distributed analysis architecture.

An event may be a change of state of a control input or output relay, an alarm

condition, setting change etc. They can be protection element starts and trips or as

shown in the example above, the operation of the power quality monitoring scheme.

Any operation of protection elements, (either a start or a trip condition), will be

logged as an event record, consisting of a text string indicating the operated element

and an event value. This value is intended for use by the event extraction software.

IEEE PSRC Working Group Report

 43

Disturbance recorder

The integral disturbance recorder in the relays has an area of memory specifically

set aside for record storage. The number of records that may be stored is dependent

upon the selected recording duration but the relays typically have the capability of

storing a minimum of 20 records, each of 10.5-second duration.

Figure 6.2 Disturbance record showing a voltage sag during a phase to phase fault

This is very important in the case of power quality monitoring functions, since it

allows a longer pre-and post-trigger record that will provide a better understanding

of the system behavior during the event. Disturbance records continue to be

recorded until the available memory is exhausted, at which time the oldest record(s)

are overwritten to make space for the newest one.

The recorder stores actual pre-filtered samples that are taken at a different rate as a

function of the hardware and software of the IED. Some typical sampling rates are

4, 8, 12, 16, 20, 24, 32 or higher samples per cycle.

If a further trigger occurs whilst a recording is taking place, the recorder will ignore

the trigger if the "Trigger Mode" has been set to "Single". However, if this has

been set to "Extended", the post trigger timer will be reset to zero, thereby

extending the recording time.

Power Quality Monitoring Architecture

Modern microprocessor based relays are typically being integrated in hierarchical

substation protection and control systems. This allows the distribution of

protection, control and monitoring functions between multiple devices and with

different level of complexity at the different levels of the hierarchy.

IEEE PSRC Working Group Report

 44

The system has two or three levels depending on the type and size of the substation,

as well as the user requirements.

• • •

• • •

• • • • •

• • •

FRAD

FRAD

FRAD

SCADA

Master

SYMMETRY

WAN

ETHERNET

HUB B

ETHERNET

HUB A

(ALTERNATE)

R C C

L C C

Printer

IED

A1 A2 A3 An

IED

B1 B2 B3 Bn

MAINTENANCE

(OPTIONAL)

HMI

MMS CLIENT

Local Control Computer

ROUTER

Figure 6.3 Hierarchical power quality monitoring and analysis system architecture

The system shown in Fig. 6.3 has a two level architecture with protective IEDs

performing power quality problems detection, alarm, logging and recording. All

IEDs are connected to a substation local area network (SLAN). They represent the

lower level, directly related to the individual power equipment in the substation -

transformers, distribution feeders, transmission lines, buses, etc.

IEEE PSRC Working Group Report

 45

Figure 6.4 Harmonic analysis results at the substation level based on a disturbance

record from the relay

A substation computer is also connected to the SLAN and performs multiple

functions based on the data and information available from the IEDs at the power

equipment level. It represents the substation level in the hierarchy. Typical

functions include the human machine interface (HMI), alarm and event logging at

the substation level, settings, control, load profiles and analysis, etc. It also

includes the centralized power quality analysis functions. An example is the

harmonic analysis based on the disturbance records extracted from the relay

memory shown in Fig. 6.4.

The event logs from multiple devices during voltage sags, swells and other power

quality deviations can be analyzed at the substation level in order to determine the

cause of the event and its effect on different customers supplied with power from

the substation.

The analysis is based not only on the detection of power quality deviation, but also

on the available information for protection and control functions operation in the

IED.

If the substation integration system is based on UCA, all IEDs will support the

power quality related measurements object models. An object browser will be

configured to poll for the different power quality data objects or data sets grouped

into power quality bricks. Table 1 shows the measurement (MX) data objects from

the Power Quality RMS Variations (MPQV) brick defined in GOMSFE 0.91. This

brick contains other data objects such as configuration, control, description, etc [1].

IEEE PSRC Working Group Report

 46

Table 6.1 MPQV Brick

FC Object Name Class rwec m/o Description

MX TotVar INT16U RMS variation events (phs. agg.)

 AggVar INT16U RMS variation events (time and phs. agg.)

 TotVVar INT16U RMS V variation events (phs. agg.)

 AggVVar INT16U RMS V variation events (time and phs. agg.)

 TotAVar INT16U RMS A variation events (phs. agg.)

 AggAVar INT16U RMS A variation events (time and phs. agg.)

 TotVSag INT16U Voltage sag events (phs. agg.)

 AggVSag INT16U Voltage sag events (time and phs. agg.)

 TotVSwl INT16U Voltage swell events (phs. agg.)

 AggVSwl INT16U Voltage swell events (time and phs. agg.)

 TotVInt INT16U Voltage interruption events (phs. agg.)

 AggVInt INT16U Voltage interruption events (time and phs. agg.)

 TotASag INT16U Current sag events (phs. agg.) since last reset

 AggASag INT16U Current sag events (time and phs. agg.)

 TotASwl INT16U Current swell events (phs. agg.)

 AggASwl INT16U Current swell events (time and phs. agg.)

 TotAInt INT16U Current interruption events (phs. agg.)

 AggAInt INT16U Current interruption events (time and phs. agg.)

 RMSRsTim BTIME6 Time of last counter reset

 RMSEvtTim BTIME6 Time of last RMS event

 RMSVArr INT16[64] RMS voltage variation counting bins array

 RMSAArr INT16[64] RMS current variation counting bins array

 RMSEvtBuf INT8U Size of circular recent event buffer

 LasEvtIdx INT8U Index in event array of latest event

 RcnRMSArr RRE[N] Recent event circular buffer array

 FilCtlBlk FCB File Control Block (max files before delete, naming rules, etc.)

6.2 Factors to Consider

This section outlines factors that should be considered when implementing power quality

monitoring in protective relays.

Sampling Rates and Anti-Aliasing Filters

By design, relays and other IEDs typically utilize a fixed sampling rate and employ anti-

aliasing analog or digital filters. The sampling rate is proportional to the cutoff frequency of

the anti-aliasing filter and prevents harmonics above the cutoff frequency from being

processed. While preventing computational error, this has the effect of blocking the

detection of higher frequency events. While many power quality events outlined in previous

sections involve high frequency components, several of interest do not. In particular,

outage, sags, swells, and harmonics below the cutoff frequency may be detected.

Independent Phase Detection

Since large parts of an electrical network are three phase unbalanced, particularly in MV

distribution, it is desirable to capture power quality events on a per phase basis. Thus, three-

phase phenomenon will register as three separate events. For instance, the voltage sag

calculation unit may monitor all three-voltage phases independently and records events

where the voltage drops below a threshold for a specified period of time.

IEEE PSRC Working Group Report

 47

Interruption and Sag Events

According to the IEEE definitions, voltage sags may or may not ultimately be classified as

an interruption. However, voltage interruptions will always initially appear as a voltage sag.

If necessary, this data can be filtered using off-line analysis tools.

Need to Filter Event Data On-Line

A major difficulty on on-line classification of PQ events is that a single voltage disturbance

may result in several on-line events according to the IEEE definition. For example, consider

the case below shown in Figure 6.5.

According to the definition of the instantaneous and momentary sag, this single

phenomenon may result in two PQ events: instantaneous sag from time 0 until time Tx,

and a momentary sag from time 0 until time Ty. While technically correct, this is

confusing to the end user and, results in redundant data. To clarify this, the real time IED

should categorize this as a momentary sag from time 0 until time Ty.

Figure 6.5: Event Classification

0. T 1 T2 T 3 1 Hour

Voltage

(PU)

Time

 (cycles)

Instantaneous

Sag

Momentary

Sag

Temporary

Sag

1.0

0.

V3

V2

V1
Overflow

Sag

2. Instantaneous sag detected from time 0 until time Tx

3. Momentary sag detected from time 0 until time Ty

T
x

T
y

1. RMS trend of a voltage sag

IEEE PSRC Working Group Report

 48

Waveform Capture and an Event Record

One of the major objectives of capturing data in the real time IED is to provide concise

information on the PQ events. This can be accomplished in three ways:

o Event Record to Summarize the Event

o Oscillographic Samples of the Event

o RMS Trending of the Event

Providing an event record gives the end user an accurate summary of what has occurred on

the system. This also enables the user to sort events by phase, type, duration, and deviation

with ease. Thus, a typical event record will include:

Date | Time | Duration | Phase | Min/Max Deviation | Pre-Event Load

Using this format, up to 128 or 256 PQ events can easily be recorded in an IED and quickly

downloaded for off-line analysis. Oscillographic data provides the most detailed

information for engineering troubleshooting analysis. This data is most often three-phase to

provide a complete snapshot of the system activity. However, oscillographic data occupies

the most memory for storage. For example, eight cycles of oscillographic data at 32

samples per cycle would require approximately 3.5 kbytes of memory (8cycles*32

samples/cycle *7 channels *2 bytes). Thus, 128 events would require just under ½

megabytes of memory. Such memory capability is not present in a great number of IEDs, so

oscillographic data may only be stored for the last several events. This provides data for

recent events, while earlier events are still logged in event records for off-line analysis.

The last option, RMS trending offers a practical compromise for oscillographic data. RMS

data for events can be stored periodically, not at every sample, and reduce the memory

requirements. For example, an IED sampling at 32 times/cycle can store the rms data four

times per cycle, reducing the memory requirements by a factor of eight. For archival

analysis, if only the affected phase is stored, the memory requirements are reduced again by

a factor of three. Thus, most of the critical information can be stored for the affected phase

with a potential saving of 1/24th the memory if all samples were stored. Thus, rms trending

may be a more practical option if a large number of events are to be stored.

Harmonic Computations

Window 2 Window n

...

Window 1

S1 S2 S3 S4

S1,2,3,4 are subwindows
Figure 6.6: Profile window calculation of THD and TDD.

A profile window calculation scheme is shown in Figure 6.6 and a sliding window

calculation scheme is shown in Figure 6.7.

IEEE PSRC Working Group Report

 49

Window 3

S1 S2 S3 S4

Window 2

S1 S2 S3 S4

Window 1

S1 S2 S3 S4

Figure 6.7: Sliding window calculation of THD and TDD.

In either case, the THD and TDD are computed as the average of the respective sub-window

quantities. The equation for the sub-window average is shown below for THD. In the case

of a sliding window, the window advances one sub-period and the sub-window

computations are used in multiple windows.

 
i

NSW

i

subwindowwindow THD
NSW

THD 



1

1

Where: NSW is the number of sub-windows in a window.

The THD and TDD are computed in each sub-window as the average of the respective

quantities computed on a cycle basis for every cycle within the window. The equation for

the THD sub-window calculation is given below.

 
i

NCSW

i

cyclesubwindow THD
NCSW

THD 



1

1

Where: NCSW is the number of cycles in a sub-window.

6.5 PQDIF Power Quality Data Interchange Format

PQDIF is similar to COMTRADE in that it is a data format for exchanging data.

However, PQDIF is designed to handle a broader range of data than COMTRADE. It is

not a vendor-specific data format and it is not a database. It is a means of transferring

data from vendor-specific databases and file structures that are used by monitoring

equipment vendors and simulation programs into a form that can be used by other

applications and database systems.

Simulation programs typically save the simulation results in output files with specific

formats. For instance, the Electro-Magnetic Transients Program saves simulation results

in a binary file with a specified structure (PL4 file). Data converters can be developed to

IEEE PSRC Working Group Report

 50

export selected results of the simulations to a PQDIF file format for use by other

applications.

PQDIF has a hierarchical structure. The basic levels are illustrated in Figure 6.8.

The following is a description of these different levels, starting from the top and working

down to the lowest levels.

Containers

The PQDIF concept can be implemented in a variety of different forms. The method of

implementing the data transfer is referred to as a container. The following are important

types of containers for the PQDIF schema:

 Disk based file - ASCII or BINARY, Conventional or Structured

 Memory object

 Serial communication stream

A container is a convenient place for the data to be transferred to reside between source

and destination. A container can have a number of attributes, which should include the

creation time, author, owner, access control information, size, and type.

Data Sources

A container can hold data from one or more data sources. These data sources represent

the output of a monitoring device, simulation program, or some manually entered data.

The data sources are characterized with a name, a type (measurement, manual recording,

simulation), a vendor, location description, information about the installation and setup,

system configuration information, and additional private data that may be appropriate.

Figure 6.8 Hierarchical levels in the PQDIF Schema

IEEE PSRC Working Group Report

 51

The data source description must also include specification of the physical and derived

data channels that are being used to provide data for the PQDIF transfer. These are

discussed in more detail below. All of the individual observations that are included in the

PQDIF data will be based on this consistent set of data channels. Not all of the data

channels must be included in each observation record but the data channels defined

represent the full set of data channels available. For measurements, a data source will

typically be a single monitoring instrument at a fixed location. Description of the

instrument, setup information, and information about the monitoring location will be

included in the data source description along with information describing all the data

channels being used by the instrument.

Observations

A data source object contains a list of one or more observations made using one or more

data channels. Each observation is characterized by important information describing the

observation, followed by the actual data for each data channel used. Important

information includes an identifier for the observation, date/time stamps (when the record

was created, time for the start of the record, time for the trigger), and any private data that

may be appropriate.

Data Channels

Each data source can have one or more data channels. These data channels may be

physical as in the case of an instrument or logical as in the case of a simulation program.

In either case, there are a number of important attributes that should be defined for each

channel. These attributes are defined as part of the information associated with a data

source.

 Channel Number

 Name

 Location Identifier (used in combination with the phase to uniquely identify the

channel)

 Phase or Other Name (a, b, c, ab, bc, neutral, residual, pos. seq.)

 Channel Type (Time Domain, Freq. Domain, XY Data, Probability)

 Channel Sub Type (Scan, Spectrum, Correlation, General, CPF, Histogram)

 Quantity Type (Voltage, Current, Power, Energy, Temperature, Frequency)

 Quantity Units (Volts, Amps, Watts, HP, Joules, Ergs, C, F, Cycles, Hertz)

 Preferred Greek Prefix (automatic, milli, micro, etc.)

 Base Quantity (for per-unitization)

 Preferred units mode - Per Cent, PU, Eng. Units

 Variant Style (described below) - value, min./max., min./max./avg., etc.

 Trigger Type - not triggered, high level, low level, float

 High Trigger Level

 Low Trigger Level

 Vendor specific setup information

 Private Data

IEEE PSRC Working Group Report

 52

Channel definitions are a very important part of the PQDIF data transfer schema.

Accurate definitions of the channels allow the third party database and analysis tools to

take full advantage of the data recorded or simulated for a power quality event or

characteristic. Underneath the observation definition, each data channel used for the

specific observation will be identified with a Channel ID followed by one or more series

of actual data.

Data Series

Everything up to this point has been defining where the data came from and what the data

is. Depending on the channel type, sub-type, and variant, one or more actual series of

data points are saved. Each series object can have the following properties:

 Quantity Type (Voltage, Current, Power, Energy, Temperature, Frequency)

 Quantity Units (Volts, Amps, Watts, HP, Joules, Ergs, C, F, Cycles, Hertz)

 Base Quantity (for per-unitization)

 Private Data

The quantity type and units associated with a series may override the same information

that is provided as part of the data channel information. The data channel information is

intended to indicate the type and units of the principal series. For some applications that

generate XY type data (primarily simulation programs), the series types and units

information are more significant to the end use application. The most common type of

series will involve a magnitude series vs. time. The magnitudes could be absolute

magnitude values (waveforms), rms magnitudes (trends), or they could be complex

values (magnitude and phase vs. time for phasor quantities). Other types of series are

also supported. Spectrums or frequency scans are defined by a magnitude or phasor

series that is a function of frequency. Statistical characteristics of quantities are

represented by a magnitude series that corresponds to probability levels. These can be

used to define histograms or cumulative probability distributions for a quantity, such as

the rms voltage magnitude, the voltage unbalance, or the total harmonic distortion. For

any quantity, there are often a number of variants of that quantity recorded (or simulated)

at each sampling interval. Each variant requires a series in addition to the series for the

independent variable (e.g. time series). For instance, some series will include min, max,

and average values for each time value (each time value represents a time period). In

other cases, each time value might have a corresponding value for a whole group of

statistical values representing the quantity variations within the time period (e.g.

minimum, 5% value, 10 % value, average, 90% value, 95% value, maximum). These

statistical methods of quantifying variations are inherent in IEC power quality standards.

Descriptions of the specific formats for the series and options for representing the values

in the series are beyond the scope of this article but can be found in the documentation at

the IEEE web site. Examples of applying the PQDIF architecture for representing

measurement data are also included. References: http://www.electrotek.com/pqdif/

http://grouper.ieee.org/groups/1159/3/docs.html

http://www.electrotek.com/pqdif/
http://grouper.ieee.org/groups/1159/3/docs.html

IEEE PSRC Working Group Report

 53

7. SUMMARY

The impact of power quality on protective relaying is such that “good” power quality

has no impact, i.e. protective relays will properly perform their functions when the

power quality is “good”. However, when power quality is “poor” the reliability of

protective relays to perform their intended function is degraded and the full impact of

“poor” power quality is unknown. When power quality is “poor”, the parameters that

protective relays rely on for detecting faults (voltage and current) can become

distorted to the point that making reliable decisions become problematic. The relay

engineer can no longer rely on the performance of the relay under these system

conditions. Testing of protective relays under conditions of “poor” power quality is

needed to provide sufficient information about the performance and to allow the relay

engineer to adequately apply particular protective relays. Proper testing under these

scenarios of “poor” power quality will enable the engineer to design protective

relaying systems that are more secure and dependable.

The impact of protective relaying on power quality is such that properly implemented

protective relaying applications and settings are capable of helping maintain “good”

power quality by reducing the duration of sags, improving supply reliability and

protecting loads against unacceptable voltage, frequency, and phase unbalance.

Protection systems at the transmission level limit fault duration to a few cycles.

Protection systems at the distribution level allow faults to persist for a longer period

of time but still not an excessive amount of time. There are still some areas that could

be implemented to further improve power quality such as protection against excessive

harmonic. Protective relays designed to protect against excessive harmonics are not

yet widely available. Protective relays with digital fault recorders can also be a data

source in determining the origin and level of power quality problems.

More information is required to provide relay engineers with limits as to acceptable

power quality events. While modern numerical protective relays are capable of

functioning under many of the “poor” power quality conditions, older

electromechanical protective relays may not perform as intended under degraded

condition. Harmonic limits are well defined and protective relays that can protect

against these conditions exist but their deployment is not wide spread. The ITIC

curve is well known but limited in application to distribution level loads. Some of the

parameters such as frequency, reliability, or phase balance need better definition of

limits. Standards work in these areas need to be addressed by the power quality

groups.

IEEE PSRC Working Group Report

 54

8. BIBLIOGRAPHY

B.1 POWER QUALITY STANDARDS

1. IEEE Recommended Practice for Monitoring Electric Power Quality, IEEE Std

1159-1995.

2. IEC 50 (161), 1990, 161-01-05.

3. Bollen, M. H. J., “Understanding Power Quality: voltage sags and interruptions”,

IEEE Press, 2000.

4. IEEE recommended practice for monitoring electric power quality

B.2 IMPACT OF POWER QUALITY ON PROTECTIVE RELAYS

1. Lee, T. M.; Chan, T. W., “An investigation on the effects of harmonic contents

and phase shift on the performance of RCCB and over-current relays”,

Proceedings of the International Power Engineering Conference (IPEC’ 97),

Vol. 2, 1997, Page(s): 775-779.

2. Stringer, N. T., “The effect of DC offset on current-operated relays”, IEEE

Transactions on Industry Applications, Vol. 34 1, Jan.-Feb. 1998, Page(s): 30 –

34.

3. Fan Wang, “Power Quality Disturbances and Protective Relays” (PhD).

Chalmers University of Technology, Sweden. March 2001.

4. EN 50160-1999: “Voltage characteristics of electricity supplied by public

distribution system”.

5. IEC 1000-4-7: “General guide on harmonics and interharmonics measurements

and instrumentation, for power supply systems and equipment connected”.

6. IEEE Std 519-1992: “IEEE Recommended Practices and Requirements for

Harmonic Control in Electrical Power Systems”.

7. D. G. Hart, W. Peterson, D. Uy, J. Schneider, D. Novosel, R. Wright, “Tapping

Protective Relays for Power Quality Information”, IEEE Computer Applications

in Power, January 2000.

B.3 IMPACT OF PROTECTIVE RELAYS ON POWER QUALITY

1. ITIC Curve Application Note: http://www.itic.org/iss_pol/techdocs/curve.pdf

2. IEEE Std 1100-1992 (Emerald Book)

3. Relaying Changes Improve Distribution Power Quality; N.G. Engleman;

Transmission and Distribution, May 1990, p 72-6.

B.4 POWER QUALITY MONITORING IN PROTECTIVE RELAYS

1. G.T. Heydt, Electric Power Quality, Stars in a Circle Publications, 1991.

IEEE PSRC Working Group Report

 55

2. D. G. Hart, B. Ackerman, R. Wright, and Brian Johnson, “DA: Integrated

Substation and Feeder Automation”, DistribuTech, February 1999.

3. D. G. Hart, W. Peterson, D. Uy, J. Schneider, D. Novosel, R. Wright, “Tapping

Protective Relays for Power Quality Information”, Computer Applications in

Power, January 2000.

B.5 OTHER REFERENCES

1. Orr, J. A.; Emanuel, A. E., “On the need for strict second harmonic limits”, IEEE

Transactions on Power Delivery, Vol. 15 3, Jul. 2000, page(s): 967-971.

2. Bronzeado, H. S.; Brogan, P. B.; Yacamini, R., “Harmonic analysis of transient

currents during sympathetic interaction”, IEEE Transactions on Power Systems,

Vol. 11 4, Nov. 1996, page(s): 2051- 2056

3. Wang, F.; Bollen, M. H. J., “Measurement of 182 Hz interharmonics and their

impact on relay operation”, Proceedings of 9th International Conference on

Harmonics and Quality of Power, Vol. 1, 2000, page(s): 55-60

4. Shankland, L. A.; Feltes, J. W.; Burke, J. J., “The effect of switching surges on

34.5kV system design and equipment”, IEEE Transactions On Power Delivery,

Vol.5 2 April 1990, page(s): 1106-1112

5. Grebe, T. E., “Application of distribution system capacitor banks and their impact

on power quality”, IEEE Transactions on Industry applications, Vol. 32 3, May-

June 1996, page(s): 714 -719

6. Dugan, R. C.; McGranaghan, M. F.; Beaty, H. W.; “Electrical Power Systems

Quality”, McGraw-Hill 1996

7. Kelly, R. A.; Van Coller, J. M.; Britten, A. C., “Response of Eskom's MV/LV

distribution networks to lightning transients”, IEEE 4th AFRICON, Vol. 2, 1996,

page(s): 693 -698

8. Thiringer, T., “Power quality measurements performed on a low-voltage grid

equipped with two wind turbines”, IEEE Transactions on Energy Conversion, Vol.

11 3, Sept. 1996, page(s): 601 –606

9. Kolawole, J.; Mulukulta, S.; Glover, D., “Effect of geomagnetic-induced-current on

power grids and communication systems”, Proceedings of the Twenty-Second

Annual North American Power Symposium, 1990, page(s): 251 –262

10. Kolcio, N.; Halladay, J. A.; Allen, G. D.; Fromholtz, E. N., “Transient overvoltages

and overcurrents on 12.47 kV distribution lines: field test results”, IEEE

Transactions on Power Delivery, Vol. 7 3, July 1992, page(s): 1359-1370

11. Guillot, D; Apostolov, A., "Power Quality Monitoring in Substations Based on

Advanced Protection and Control Devices", May 2000.

12. Callender; M.C., "Power Quality Monitoring Using Embedded IEDs", Nov. 1998.

13. Haden; S.M., "Power System Monitoring and Control Facilities on Protective

Relays", Canadian Electrical Association, Montreal, March 1993.

14. A New Approach for Auto-Reclosing Schemes for Power Quality Improvement in

KEPCO‟s Distribution System, I. D. Kim, J. C. Kim, S. J. Kim, Y. K. Baek, Jun. K.

Ahn, CIGRÉ 1999 Session, SC34, Florence, Italy, Oct 1999, Paper No. 211.

IEEE PSRC Working Group Report

 56

15. Trip and Restore Distribution Circuits at Transmission Speeds, J. Roberts, K.

Zimmerman, 25th Annual Western Protective Relay Conference, Spokane,

Washington, Oct 13-15, 1998.

16. Application of Current Limiting Fuses in Distribution Systems for Improved Power

Quality and Protection, L. Kojovic, S. Hassler, IEEE Trans. on Power Delivery,

Vol. 12, No. 2, Apr 1997, p 791-800.

17. Power Quality And Transformer Magnetizing Current, R.H. Simpson, 51st Annual

Georgia Tech Protective Relaying Conference Apr. 30 - May 2, 1997.

