
1

WG -K3 …………[FINAL Draft 13.2] 9-16-09 bap

Reducing outage durations through
improved protection and autorestoration
in distribution substations.

Outline:
1. Introduction & Evolution of protection

schemes

2. Fault Duration, Reduction Methods, and
Function Utilization of microprocessor
relays

3. Faster Detection

4. Faster remediation through IED
communication. How communication
affects protection.

5. How communication affects restoration &
analysis, oscillographic and event records,
remote access security.

6. Data utilization for automated and post
analysis.

7. Bibliography & references

8. Appendix A- Reliability Indicators

9. Appendix B- Characteristics of Digital
Relays

…..……………………………………………

WG-K3 Members:
Bruce Pickett – Chair
Tarlochan Sidhu- Vice Chair

Scott Anderson
Alex Apostolov
Bob Bentert
Kirt Boers
Oscar Bolado
Patrick Carroll
Simon Chano
Arvind Chaudhary
Fernando Cobelo
Ken Cooley
Marion Cooper
Rick Cornelison
Paul Elkin
Ahmed Elneweihi
Rafael Garcia
Kelly Gardner
Tim Kern
Bogdan Kasztenny
Gary Michel
George Moskos
Jim Niemira
Tim Nissen
Frank Plumptre
Charles Sufana
Don Ware

2

1.0 Introduction and evolution of
protection schemes

This discussion will primarily address the subject of
reducing outages / durations and autorestoration
applications within the distribution substation.

The early distribution substation had limited
technology available to the electric industry. For
example, the high voltage transmission line was
connected to a power transformer via a manual
fused switch, and the feeder load was connected to a
distribution bus. When a fault or overload occurred
on the transformer, the only option was to blow the
fuse, putting the customers in the dark until a
switchman could be dispatched to the substation .
See figure 1.

As time progressed, the fuse protection scheme was
replaced by electromechanical relays. This provided
a more precise protection method but still did not
provide a way to automatically pick up the customer
load. One such initial scheme cleared the
transformer fault by having the electromechanical
relays close a high voltage grounding switch. This
put a ground on the transmission system, where the
transmission line relays then dropped the line
section that fed the faulted transformer.

As the customer load increased, this resulted in not
only the need for larger transformers, but multiple
transformers in a substation. Switch manufacturers
also responded by providing switches for the high
voltage side that were capable of breaking light
faults on the low side of the power transformer.

As protection technology evolved, movement away
from the time overcurrent (TOC) protection scheme

to a differential protection scheme occurred. This
provided for defined “zones” that identified faults in
the area of the transformer, bus, or feeder breaker,
and also significantly reduced the time required to
recognize and clear a fault. Not only did this reduce
the time that the fault was on the system, but it also
reduced the equipment damage due to the fault.
One such example is shown in Figure 2.

With multiple transformers, there was now the
potential for more than one source of power for the
customer in the substation. While the customer is
only hooked up to one source at a time, manual
switching can transfer the feeder load from one bus
to the other. In the case where automation exists,
there are methods to transfer the feeder load from
one bus to another through multiple sources.

As new substations were built, the differential
protection schemes, coupled with bus tie breakers
allowed for the automatic closing of the bus tie
breaker once the “bad” transformer was isolated.
This was typically accomplished by monitoring
switch positions and operating auxiliary relays if
the reclosing logic was satisfied.

A common configuration of a substation may
typically grow to two or more transformers,
however, the initial load requirements may only
require one transformer.

Figure 3 is a typical example of one such two
transformer substation. For simplicity, only one

Figure 1 -Fused Protection

Fuse Switch

Transformer

Feeder Load

Manual Disconnect Switch

Figure 2 - Differential Zones

MMM

M M M

ONE DIFFERENTIAL PROTECTION
SCHEME FOR EACH TRANSFROMER

ONE DIFFERENTIAL
PROTECTION SCHEME
FOR ALL LOW
VOLTAGES BUSSES

3

feeder per bus is shown, while in reality, this would
usually be multiple feeder breakers on each bus.

For many power companies, history has shown us
that almost all bus faults are temporary in nature.
Examples of this would be foreign interference due
to animal faults, bird streamers or bird nests,
dropped or blown objects, tree branches, etc.
While the ideal situation would be to remove all
possibilities of foreign interference, this would
generally be cost prohibitive. Animal guards,
fencing, containment walls or enclosed substations
within a building would be some examples of
passive preventative measures.

In any case, if a fault occurs, and the source is
removed for a short period of time and then
automatically restored, the customer can be picked
back up, significantly reducing the outage time.

With the technology available where the fault
location can be determined to be in the bus zone
and not in the transformer zone, the transformer
can be isolated from the fault, wait a predetermined
amount of time, and then reclosed back in.

For example, when a fault occurs on the low
voltage distribution bus, the relay protection trips
the motor operated switches, clearing the
transformer, and then the bus tie breaker closes
which restores power to the customer.

Another topic to consider is that it is bad for the
transformers to be overloaded, as this results in
decreased life or failure. You may not want to try
and autorestore the entire station load onto one
transformer if the loading on the two transformers
exceeds a certain value. Should this occur, you
stand the chance of overloading the remaining
transformer, and it could also be damaged or fail
which would also result in extended outages. There
are schemes that monitor transformer MVA and
temperature loading. Should it be determined that
the loading exceeds a predetermined value,

autorestoration is turned off. Once load returns to
an acceptable limit then it is automatically enabled.

It should be noted that there is always some
equipment risk to automatically restore the
substation and pick the customers back up, if the
fault was permanent. However, autorestoration for
substation events can have a drastic effect on the
reduction of extended customer outages for non-
permanent faults.

In new substations, microprocessor based relays are
replacing the old electromechanical relays for
several reasons. Among those reasons is the added
features and capabilities that are offered with the
newer technology that an Intelligent Electronic
Device (IED) offers. Retrievable files include
settings, event records, disturbance or oscillographic
records, fault location, etc. Input/output logic can
perform what could be construed as adaptive
functions to some extent. Adaptive settings can
react to load level changes and adjust settings
accordingly. This would be advantageous for winter
peak temporary settings. Taking advantage of these
new functions offers reliability enhancements to
remove failure prone auxiliary relays that are used
for the logic necessary for autorestoration.

By taking advantage of the internal logic functions,
wiring on the relay panels can be greatly reduced,
and relay communications can take place over fiber
optics cables or Local Area Networks. The relays
can be time synchronized to GPS time. This allows
comparison of all fault records and sequence of
events files to analyze events that take place.

Many power companies are now measuring or
keeping track of reliability indicators for outages
and interruptions. Further information on this
subject can be seen in Appendix-A.

2. Fault Duration, Reduction Methods, and
Function Utilization of micro-processor
relays

Protection relays are no longer simply a single
function device that only mimics the
electromechanical relay function that it replaced. In
addition to the operate function and output contacts,
there are other various features built into
multifunction distribution relays that enhance the
protection. Forms of programmable logic control
have manifested themselves with names such as
input/output logic, ladder logic, and similar terms.
Multiple settings, setting groups, and even adaptive

Figure3- Multiple Transformer Station

Fuse Switch

Transformer No. 1

Feeder Load No. 1

Manual Disconnect Switch

Fuse Switch

Multiple Transformer Station

BUS
Breaker
No. 1

Manual Disconnect
Switch

Transformer No. 2

Feeder Load No. 2

4

settings may be offered [1], [2]. Winter/summer
settings, load related, or storm related temporary
reclosing sequence settings are just a couple of
examples currently in use.

2.1 Coordination of multiple overcurrent
elements or devices

Using multiple overcurrent elements can reduce
operating time of the relay for certain faults. When
overcurrent elements are set to coordinate at
maximum fault levels with downstream devices, the
coordinating margin at lower currents is usually
greater resulting in longer clearing times. Definite
time elements can be set to decrease clearing times
in this mid-current area.

2.2 Double Feeder Fault Coordination Scheme

A double feeder is a term used to describe two
independent feeders routed on the same pole
structures. A double feeder fault is when both
feeders are involved in a common fault. When this
happens, each feeder tends to experience
approximately half of the fault current available at
each feeder relay. However, the main bus breaker’s
relay will see the entire available fault current. This
condition lends itself to the possibility of the main
breaker timing out and tripping before the feeder
breaker and is extremely difficult to coordinate for
between the main and the feeder breaker relays.
This scheme has been devised whereby the main
breaker utilizes a second 51-2 TOC element. The
51-2 element will typically have the same minimum
pickup value setting as the 51-1 element in the main
breaker, but the time setting will be set to operate
slightly faster. Once the 51-2 times out, it gives
permission to the feeder that is still processing fault
current to trip. Therefore, the feeder trips
immediately before the main breaker trips the entire
bus.

2.3 Breaker failure- stuck feeder breaker
In the above, it was described how coordination
between the bus breaker and feeder breaker might
be performed in order to avoid tripping the bus
breaker for a feeder fault. On the other hand, where
a feeder breaker is stuck closed, or for whatever
reason, fails to trip once its protective relays have
called for a trip, traditional relaying typically waits
for the TOC relays on the bus breaker or transformer
to backup the feeder breaker and trip that portion of
the station out for what appears to the transformer as
an acute overload condition, when in reality it is
being subjected to fault current.

In the case where the feeder relay has the capacity to
communicate to the bus breaker or transformer
relay, then the ability to get a faster trip on the
transformer exists as a local breaker failure type of
trip. This removes the fault much faster than
waiting on overload protection to pick up, which in
turn, reduces the potential damage to all of the
involved equipment, as well as lessening the I2t
cumulative damage.

Local breaker failure protection centers around the
failure of a breaker to trip. It can typically fall into a
few categories- (a) The trip coil or coil and linkage
has gone bad; (b) The mechanism has frozen up;
(c) The mechanism operates but the interrupters
remain closed.

Local breaker failure schemes may assume that the
problem associated with the trip coil failure will try
and retrip the breaker to a second trip coil if so
equipped. However, in the case of mechanism or
interrupter problems, then the only recourse is to
take a step back and trip the next upstream device.
Many, if not most, distribution breakers only contain
a single trip coil.

Another way of accomplishing breaker failure
protection is to rely on TOC or overload relays.

The new microprocessor relay and it’s ability to
communicate upstream can signal the upstream
device to go ahead and trip if it senses that a trip
failure has occurred and that fault current is still
present and a trip output is still being called for.

By the same token, communication can also be
utilized to accomplish remote breaker failure
protection, which could be used between the
substation devices and field sectionalizer devices as
well for isolation of faulted feeder sections and
automatic pickup in the field.

2.4 Fast clearing of bus faults utilizing
communications between feeder and bus relays

With the use of microprocessor relays for bus and
feeder protection, a, scheme can be utilized to speed
up tripping of the bus relay for bus faults without
overtripping for feeder faults. This is achieved
through communications between the feeder relay
and the bus relay. Communications between the
two relays could be via hard-wire or through a
station LAN.

5

The instantaneous overcurrent element in the feeder
relay would be set to detect feeder faults and send a
"block" signal to the bus relay. This is done by
connecting a feeder relay output to a feeder bus
relay input. This feeder instantaneous element must
be set higher than the maximum load on the feeder,
taking into consideration cold load pickup and any
other operating conditions that could result in higher
feeder load than normal.

For the bus relay, an instantaneous overcurrent
element would be set above maximum bus load,
with margin, and above the feeder instantaneous
element which sends the block signal to the bus
relay. Via the use of relay logic equations, tripping
by this element would be conditioned on lack of
receipt of a blocking signal from the feeder relay. A
delay of about three cycles should be implemented
to allow the blocking signal from the feeder relay to
be "recognized" by the bus relay. This way, a near
instantaneous tripping is achieved eliminating the
need for an expensive differential protection for the
feeder bus.

This is an example of a scheme requiring the
transfer of protection related data between different
devices.

This scheme allows for the use of the instantaneous
overcurrent unit at the low side of the transformer
feeding the busbar, to provide a fast trip in case of a
fault in the busbar. To coordinate with the
instantaneous units at the feeders, any pick-up signal
from the feeder relays must be sent to the
transformer relay to block its instantaneous unit. See
figure 4, representing a fault in a feeder.

Figure 4. Coordination of instantaneous units

A similar scheme could be implemented between
the transformer and the bus protection relays to
speed up tripping for transformer low voltage bus
faults (ahead of the feeder bus zone).

One application for fast clearing of bus faults
involves sequence protection. In a multiple
transformer station with a closed bus tie breaker, by
detecting which side of a bus tie breaker is faulted
allows for tripping out only the affected transformer
that the fault is on, as opposed to tripping out both
transformers.

2.5 Applying negative sequence overcurrent
protection.

The availability of negative sequence overcurrent
elements in most modern microprocessor relays
makes it possible to take advantage of their
insensitivity to balanced load to achieve faster
clearing of bus phase-phase (and phase-phase-
ground with high ground resistance) faults. In order
to achieve this, negative sequence relay settings
should be applied to both the feeder and the feeder
bus relays.

On the feeder relay, the negative sequence
overcurrent element would be set to coordinate with
the downstream fuse or recloser without taking
balanced feeder load into consideration The
negative sequence element setting thus achieved
will be more sensitive than the feeder phase
overcurrent element.

On the feeder bus relay, the negative sequence
element can be set simply to coordinate with the
negative sequence element on the feeder relay, again
without consideration for bus balanced loads. The
settings thus achieved will be much more sensitive
than the bus phase overcurrent element.

One should remember that the negative sequence
elements do not respond to balanced three-phase
faults.

More information on the use of negative sequence
elements and how they could be set to coordinate
with downstream phase elements can be found in
reference [3].

2.6 Applying a fuse saving scheme (allowing
instantaneous tripping on first reclose cycle).

Figure 4
.

Feeder-1.

50
51

50
51

50
51

50

Feeder- 2. Feeder- 3

Trip

Block50

Fault
Point

6

Where faults tend to be temporary in nature out on
the distribution feeder, quick trip and reclose cycles
may allow for the de-energization of the fault
without blowing the feeder lateral fuses. This
scheme has a few undesired results. It makes it hard
to find the fault location if it tends to happen over
and over again; all of the digital clocks in the
customers houses go into the blink mode, which
result in customer complaints; adds to wear and tear
on the breaker for numerous operations. However,

where the feeder relays have fault information, the
data may aid in the location of the event.
2.7 Relay logic to allow upstream relay to trip
correct feeder in case a fault occurs at the same time
a feeder relay fails.

In a typical distribution transformer low side
protective relay scheme, one scheme may use the
low side relay as fast bus protection in combination
with a feeder relay failure back up scheme.

Figure 5 –
Bus Protection Backup For Feeder Protection

Failure

A scheme as depicted in Figure 5 – Bus Protection
Backup Tripping For Feeder Protection Failure,
provides fast selective backup tripping coverage for
a feeder relay failure (Note: this is not for a circuit
breaker failure condition).

As shown in the figure, relay alarm fail contacts are
routed to the bus relay, 51B. The purpose of this is
to enable alternate feeder protection settings on the
bus relay and disable fast bus protection tripping.
The bus relay in turn, will direct trip commands to
each feeder breaker via its own feeder relay alarm
contact. In Figure 5, CB1 will be tripped via its
51F1 alarm contact (relay failed) whereas CB2 will
not be tripped as the 51F2 alarm contact is open
(relay healthy).

The concept is that under normal circumstances the
low side relay is active as fast bus protection, and
each feeder has it's own individual protective relay
to clear faults out on each respective feeder. If a
fault occurs on a feeder, the feeder clears the fault
and simultaneously the faulted feeder relay, via
hardwired contacts to the low side protective relay,
disables the fast bus elements to prevent fast
tripping of the bus for a feeder fault.

If a feeder relay fails, it needs to disable the fast bus
to prevent tripping the bus for faults on a feeder and
to set a second level overcurrent element on the low
side relay and backup the failed feeder relay with
the low side relay. This would allow tripping the
feeder with the failed relay through the alarm
contact. The feeders with the healthy relays have
open alarm contacts and unable to trip the feeder
breakers.

2.8 Use of broken conductor protection to
alarm or trip for downed distribution conductors for
high impedance faults.

One of the most difficult types of faults to detect on
a distribution system are those involving downed
conductors or high impedance faults.

The wire may be simply broken and hanging in mid
air. The line may be intact but making contact with
a tree branch and thus be a high impedance fault.
The line may be broken and laying on the ground or
on top of asphalt and is thus a high impedance fault
to ground. In this case, there is a very small level of
current involved as compared to the overall load
current on the feeder. All of these types of
conditions are virtually impossible to detect via
conventional overcurrent relaying. These are
dangerous operating conditions and the public must
be protected from harm.

There are several methods in use to detect downed
conductors and high impedance faults with various
levels of success. For further details see references
[4], [5], [6].

Methodologies to detect downed conductors or high
impedance faults include the use of voltage
detection, current based systems, and complex
systems that make use of pattern recognition and
artificial intelligence.

In all cases, the individual utility will have to
determine whether to alarm or trip when the
equipment detects a problem. If the option is to trip,
then any false trip could put more people at risk than

CB1

CB2

51F1

51B

51F2

RELAY FAIL

RELAY FAIL
ALARM

CONTACT
CLOSED

RELAY OKAY
ALARM

CONTACT
OPEN

RELAY FAIL

7

if nothing was done; i.e. traffic lights made
inoperative, home medical equipment de-energized.
If the option is to not trip and alarm only, then there
is a risk that the public may come in contact with the
line before a crew has arrived at site to investigate.

A voltage based system is basically made up of
undervoltage relays installed at multiple locations
on a distribution line. Tripping could occur closer
to the faulted location by the use of power circuit
reclosers or at the substation by a circuit breaker. In
all cases, the fault interrupting device would need to
have a communication link from the undervoltage
relays. The communication link could be power line
carrier, fiber, cellular, or even radio. The main
advantage of this type system is that the exact
location of the problem is known with fairly good
accuracy due to the use of a large number of the
devices on the feeder. To gain the full benefit of
this type system, undervoltage relays would
probably need to be installed at the end of every
lateral and at several locations on the main line of
the feeder. The great number is also the main
disadvantage; mainly due to the large expense.

There are also current based systems available. One
technique is to use the third harmonic current to
detect a problem. Obviously there could be setting
problems as the setting would have to be set to
ignore normal third harmonic current and still be
sensitive enough. This type scheme would probably
be employed at the substation and thus the
determination of the fault location is more difficult.

A third available scheme makes use of pattern
recognition and artificial intelligence. This current
based type system is designed to be able to make a
distinction as to whether arcing is going on thus
indicating that the line may be intact but making
contact with something like a tree. The relay must
also determine what the background load current is
and if there is a sudden increase or decrease, decide
if there is a broken phase or downed conductor.
Again, this type scheme would probably be
employed at the substation and thus the
determination of the fault location is more difficult.

2.9 Restricted earth fault protection
Applying restricted earth fault protection to increase
sensitivity and reduce clearing times for transformer
ground faults could limit transformer damage.
Limiting transformer damage could result in faster
restoration times.

2.10 Cold Load Pickup

One method to eliminate re-tripping when restoring
heavily load feeders after an outage could be
accomplished by using a cold load pickup feature.
In the older electromechanical schemes, this most
likely had to be accomplished using mechanical
stepper relays in conjunction with the reclosing
relay and instantaneous elements for phase or
ground tripping. In the newer microprocessor relay
schemes, this most likely can be accomplished
within the functionality of the protection relay when
needed.

Note that this feature may be only a part of the
distribution setting reclosing philosophy. This
reclosing philosophy may roll up several features
such as how many recloses are allowed; how many
within a certain time window; how fast the breaker
is closed back in; whether fast tripping may be
delayed in order for feeder laterial fuses to blow,
etc.

2.11 Reduce unnecessary momentaries.

Two instantaneous settings using microprocessor
relays-

The two settings consist of one low set with a 6
cycle delay that allows the first reclosing operation
and one high set that blocks reclosing for the
underground cable getaway.

The goal of the low set time delayed response is to
reduce unnecessary momentaries for close in faults
beyond fused taps with the use of a the time delay
and at the same time provide a 6 cycle fast response
to transient short circuits. For remote transient main
line faults the low set delayed response would still
operate much faster then the retarded time current
response (cycles vs. seconds).

The following setting philosophy is used for the
high and low set instantaneous settings.

1) The high set instantaneous overcurrent setting
will be set with no time delay and set to the phase
and ground value at the 13.8kV overhead riser pole.
The high set instantaneous would block reclosing
for bolted underground faults.
2) The low set will be set with a 6 cycle time delay
for the following reasons.

a) Reduce unnecessary momentary operations for
high magnitude faults by permitting branch fuses to
blow before a momentary breaker operation can
occur. Note: fuse saving can not be accomplished
by a breaker for high magnitude faults due to the

8

inherent breaker operating time delay (typically 3 -
6 cycles).

b) Reduce the unnecessary operation of the 13.8kV
supply breaker due to inrush current balanced or
unbalanced as a result of street tie switching. Note:
the relays will also be set such that, when switching
of the 13.8kV breaker will result in a time delay
before the low set instantaneous protection is
enabled. This will further prevent risk of
inadvertent operation of the 13.8kV source breaker
due to inrush current or cold load current.

c) The low set phase instantaneous will be set not to
operate for a three phase bolted fault on the low side
of a pad mounted transformer.

d) The low set phase and ground instantaneous
overcurrent relay will be set not to reach through
any pole mounted reclosers. Note: typically the pole
mounted recloser will already provide fast curve
protection. Coordinating the low set instantaneous
settings with the recloser will help maintain
selectivity and limit unnecessary momentary
operations to a smaller portion of the circuit.

e) The low set phase and ground instantaneous
overcurrent relay will be set not to reach through
any 13.8Kv customer stations.

f) Set the low set phase and ground instantaneous
overcurrent relays only to be activated once during
each trip to reclosing to lockout cycle. One fast two
slow operations.

Zone Sequencing to reduce momentaries:

What is Zone Sequencing? Zone Sequencing is the
use of electronic relay logic to eliminate feeder
breaker momentaries for faults that are located
beyond distribution field reclosing devices. The
objective of Zone Sequencing is to reduce the
number of feeder momentaries that occur due to
faults beyond field reclosers. Pilot tests shows that
Zone Sequencing is effective in reducing feeder
momentaries under certain conditions

What conditions are required for Zone Sequencing?
Zone Sequencing can be implemented on feeders
that have microprocessor relays with certain logic, a
feeder protection scheme that uses a Ground
Instantaneous (GI), a Short Time Ground (GX) and
a Long Time Ground (GT) elements and certain
types of Distribution field recloser(s). Having
highly accurate and dependable reclose times are
essential to the way this particular scheme works.

How does the Zone Sequencing Logic work? When
a fault occurs, the GX element will be removed
from the relay coordination scheme at the end of the
first reclose sequence, if it has not tripped within 1.5
seconds.

Therefore, if the fault is beyond a field recloser,
which has a reclosing time just longer than this, the
GX element will be removed from the scheme while
the recloser is in the open position.

In summary, for all faults beyond a distribution field
recloser, the GX element will be removed from the
coordination scheme, eliminating unnecessary
feeder momentaries associated with the operation of
the GX element.

What are the benefits of Zone Sequencing?
The benefits range from Reducing feeder breaker
momentaries (MAIFI), Improve customer
satisfaction and Improve longevity of the feeder
breaker. It also allows the GX and GI relay to be
enabled to protect the Feeder Main section without
tripping the breaker due to faults beyond a field
recloser.

2.12 Transformer Thermal Overload Protection
Thermal overload protection can be used to avoid
damaging the transformer due to excessive loading.

Simple overload protection is based upon the
amount of load that a transformer can withstand
without causing unacceptable damage. All
overloads result in a temperature increase that will
cause degradation of the transformer insulation
components (oil, fiber boards, paper, etc.), which in
turn increases the susceptibility for insulation
failure. The question becomes one of risk and
economics – overload the transformer to a given
limit and accept less life, dramatically increase the
cooling capability if economically possible, or put in
a larger transformer. Sometimes the answer may be
to accept the risk and run the transformer to failure.

For the most part, the manufacturer has curves that
estimate the amount of loss in life for a given
temperature rise experienced by the transformer, as
well as heat rise curves for given currents.
Conventional alarms are usually set for a set
temperature of the oil and of the hot spot, but this is
not predictive but rather reactive to the temperature
that the transformer has already succumbed to.

If the IED provides the adaptive characteristic of
being able to evaluate the changing data and predict
the amount of time before the transformer had to

9

have load reduced, some evasive action might be
able to be taken. This could be either manual or
automatic reaction to data or alarms.
Further, if load had to be reduced at the station or
feeder level, then preprogrammed actions could be
taken. This could be performed at either the station
level or the SCADA master level, depending upon
where the computer resided.

For example, if all of the data was concentrated at
the station level with the appropriate scenario logic
in place, then the substation computer could take
preprogrammed actions of closing bus tie breakers,
communicating with smart field reclosers, or at last
resort, dropping feeder breaker load by opening
preselected feeder breakers. Obviously, this would
need to be a well thought out plan with dynamic
logic to account for varying loads, transformer
temperatures, and other variables. These “selected
rolling blackouts” could make use of the studies
involved in selecting underfrequency load shedding
settings in determining loads and essential customer
feeders.

2.13 IEDs can provide logical inputs/outputs

Using internal logical input/outputs available for
control and autorestoring can eliminate auxiliary
relays and the potential failure mode that these have
presented over the years.

Wiring from one relay to another has always
presented various restrictions or concerns, not to
mention the added costs of wiring. Multiple dry
contacts might be required to be wired between
relays and panels, which might be located in close
or not-so-close proximity to each other. The use of
auxiliary relays has historically had some
misoperations attributed to various types of failures
of the auxiliary relay itself with very little that could
be done in terms of early warning of a problem. On
the other hand, making use of a single input might
be mapped to several outputs, which in turn could
be wired or communicated to adjacent or peer IEDs.
Some self-checking diagnostics of I/O hardware
may be available. This further allows timestamping
of the events within the Sequence of Events (SOE)
function of the IED. This provides a detailed event
log that is especially helpful in troubleshooting
misoperations.

2.14 Impending Failures
Other functions being implemented may be valuable
in preventing faults or problems before they
manifest themselves in failures.

These detections could in theory prevent the outage
from occurring in the first place. Detections of
specific identifiable signatures could also aid in post
analysis of what initiated the failures.

Examples that come to mind include loose or noisy
connections, fuse failures, impending arrestor or
insulator failures, capacitor failures, sporadic
foreign interference identification. Incipient splice
failure detection in underground cable is already
available [14], and similar techniques should be able
to be used to detect incipient arrestor failure as well
as incipient capacitor can failures. Bushing failures
have traditionally been predicted through manual
testing. Field tests are currently underway to
provide in-service predictive impending
conditions.[15] [16]

2.15 Partial Discharge Monitoring In
Transformers

Partial discharges in transformers are small
electrical arcs between phase-to-ground or phase-to-
phase. In transformers, partial discharges are
mainly caused by containments in the oil or partial
failures of the solid insulation around the windings.
Contaminants in the oil are indicative of a
mechanical problem (e.g. pump introducing metal
slivers into the oil) or a failure of the sealed tank
that allows air, water, or other contaminants into the
oil. Partial failures of the winding insulation are
indicative of an incipient fault. In either case,
detection of these conditions through monitoring of
partial discharges can allow early interdiction
through maintenance to avoid a more severe failure
causing a customer outage.

Several devices are currently available to monitor
partial discharges on in-service transformers. In
general, the principles employed by these devices
fall into two categories: monitoring high frequency
electrical signals and monitoring acoustical signals.
The devices look for signature signals of partial
discharge activity using various algorithms and
filtering techniques. The monitors can be
permanently installed or portable and used as part of
a regular transformer inspection routine.

2.16 Arc-Flash Mitigation
One of the concerns facing the field personnel while
working on the facilities is if an arc occurs should
an accidential contact take place. One remedy in
place for many years was to put the feeder on “one-
time” where the automatic recloser switch gets
turned off for the duration of the work on the line.
However, this only stops the feeder from reclosing.
Of course the drawback to this action is that the

10

customers go in the dark for all faults and do not
automatically reclose as they would normally do.
Another technique is to enable additional
instantaneous relay elements when the recloser is
turned off, typically the phase elements. These
would be enabled only while the work is in progress
as a unwanted trip could also occur as well.
Microprocessor relays and their programming
abilities have made this easier to do. For further
information, refer to the IEEE-PSRC WG-K9 report
on this subject [7], expected to be released in 2009.

3.0 Faster Detection
One way that the secure operation of the
microprocessor relay can be enhanced is through
higher sampling rates. When less samples are made
available to an algorithm, the process may require
more blocks of data before it can reach a secure
conclusion. This may also manifest itself in faster
operate times than devices with substantially less
samples of data. This also allows for actual rather
than curve fitted oscillographic records. Too low of
a sampling rate can actually miss a fast event.

4.0 Faster Remediation through IED
communication. How communication affects
protection.

4.1: IED Communication

IED communication still sounds like black magic to
one that comes from the electromechanical world of
hard-wired contacts and operate coils. Messages get
sent over fiber optics or other communication paths
which get decoded into logic commands. In some
cases, data gathering may occur over one network,
and control communications over another faster
network. Redundancy is another use of this function
to back up traditional protection paths. [8]

For example, one such system would be the use of
communications to “tell” the upstream transformer
protection that a feeder breaker has failed to trip for
a fault and to go ahead and initiate a trip without
waiting for what typically is TOC relays to pickup.
This removes the fault from the system more
quickly, resulting in less local damage. This also
may include the identification of the stuck breaker
for the breaker failure action. See section 2.3

Some forms of peer-to-peer communication is
available that can pass data between devices or
databases. Peer-to-peer communications are
implemented to continuously broadcast on the
network shared information such as counters,
voltage or current magnitudes, angles, or other high
resolution data between devices. Each device on the

network shares its own data with every other device
such as relays, switches, breakers, RTUs, metering,
load tap-changers, voltage regulators, etc. The
speed of communications is dependent on the type
of communication medium used (fiber optic cables,
twisted copper wires, etc.) and the data shared
between all devices.

Traditionally, protective relays and recloser control
devices in distribution systems were applied
without the use of communications between devices.
Coordination between upstream and downstream
devices is attempted by implementing shorter time
delays on the downstream protective devices.

Communications enhances protection and
automation in distribution systems and provides
high speed substation bus reconfiguration and
automatic load shedding to prevent transformer
overload tripping. Additional benefits such as
flexible and improved automation schemes; flexible
control and interlocking schemes; selective and
flexible automatic backup schemes offer the
possibility to reduce power outages and permit
customized autorestoration schemes in distribution
substations.

Without communication, only a limited number of
TOC devices can be coordinated in series before
clearing time of the longest-set device becomes
objectionably long. Using intelligent relays and
communication between devices to provide tripping
supervision, clearing times can be much faster.

Section 2.4 describes a fast bus protection scheme
based on communications between the feeder and
bus relays.

Within a small geographic area, such as within a
substation between feeder relays and the transformer
secondary main circuit breaker, this scheme may be
implemented with hard-wired logic by connecting
outputs from one relay to inputs on another. IED’s
could be interconnected with various network
configurations.

Over a more dispersed area, relay to relay
communication may be accomplished using
dedicated fiber-optic transceivers or multiplexers to
route messages over a fiber network. Relays that
support IEC-61850 can send and receive
GOOSE/GSSE (Generic Object Oriented Substation
Event-Generic Substation Event) messages over a
LAN (Local Area Network) connecting the various
relays together [12], [13]. Use of a communications
network allows the greatest flexibility for future
circuit reconfiguration.

11

As additional series interrupter devices are added, it
is simply a matter of connecting the relay
communications to the network and configuring the
multiplexers or addressing to route messages to and
from the appropriate relays.

As an illustration of the possibilities offered by the
communication between devices, here are some
examples of the logic schemes and automatic
functions that can be implemented.

4.2. Voltage restoration in “H” type substations

The function described below makes use of the
substation communication system to interchange the
required data and commands between the involved
devices.

In substations of the type represented in figure 6,
this function allows for an automatic transfer of the
HV line feeding the substation in accordance to the
desired (programmable) operation conditions and
the availability of voltage in the feeding lines.

The function has four different set status: MANUAL
(function disabled), Preference A, Preference B or
Preference BOTH.

If both voltages VLA & VLB exist, the breakers
52LA, 52LB and 52LAB are arranged to feed the
station according to the set preference.

If one of the voltages is missing, the arrangement is
changed so that both MV busbars stay energized.

When the voltage returns, the preferential
arrangement is re-established.

If both voltages are missing, no action is taken.

Due to the fact that only one phase voltage is
available from the HV lines, this logic is
complemented by taking into account the voltage
measured in the three phases of each MV busbar.

A faulted transformer function is also included in
this scheme. In case of a trip of, say, transformer A,
if 52LAB is open and there is voltage in Line B, the
automatic function closes breaker 52LB and sets
itself to MANUAL.

4.3. Automatic service restoration

The objective of this automatic function is to act as
a trained operator would do when the busbar voltage
drops to zero.

The logic performed is described below. See figure
7 as a reference. In this figure, the arrows pointing
towards the busbar indicate sources with capability
to restore the service at the bus.

If VB = 0 , then open all breakers
Wait until any of the voltages (from a

source with restoration capability) appears. Then
close the breaker and check if busbar voltage VB
stays.

If VB goes to 0 again, open the breaker (if
still closed), indicate fault in busbar, and stop.

If VB stays OK, then continue the
restoration process according to a pre-programmed
sequence, always checking VB after closing a
breaker.

If, for example, when closing L4 breaker,
VB goes to zero, open all breakers, indicate fault in
the line (i.e. L4), and start all over again (without
including L4 in the new process).

4.4. Other schemes

Figure 7– Automatic service restoration.

VB

VT1 VT2 VL1

VL 2 VL4VL 3 VL 5 VL 6 VL 7 VL n

Figure 6 – “H” type substation.

VLA VLB

52 L 52 L

52 LA

52 T
52 B1

52 T

VA ab

VA bc

VA Ca

VB ab

VB bc

VB ca

12

Other logic schemes implemented in the substations
that make use of the substation communication
system are:

Capacitor bank automatic connection /
disconnection, by measuring reactive power flow
and/or following a pre-scheduled calendar.

Load restoration schemes
(after underfrequency load shedding).

5.0 How Communication affects restoration
and analysis (i.e. oscillographic and event
records)

5.1 In past years, data retrieval was confined to
fault records from devices such as Digital Fault
Recorders (DFRs). However, today’s IED
microprocessor relays have the capacity for
oscillographic records, event records, and setting
records that can be accessed from the relay to a
computer.

This access may be local or remote from different
ports on the relay. The availability of remote access
allows for record retrieval and analysis by one group
of people, while another is in route to the substation
for investigation and restoration. This also allows
for the remote analysis to determine if devices in the
station operated properly or if a possible
misoperation occurred. In many cases the records
out of distribution protection relays are the only data
records that are available to analyze a fault and
whether everything operated correctly. Access may
be via the dial-up phone line method, or some type
of Wide Area Network (WAN) or Intra-Net.

In the case of dial-up, rather than have a dedicated
phone line connected to each IED, a more typical
application may involve some type of phone line
sharing device or port switcher. Dial up lines can
present remote access security issues should a
hacker get into the IED.

In the case of the WAN or Intra-Net, then a more
typical connection may involve a port switcher or
router with an Ethernet type of setup.

5.2 Remote access security

Local password access tends to limit what could be
viewed by all, but changes could be confined to a
select group of authorized users utilizing higher
level passwords. This was typically implemented
for front panel button access, or possibly through a
portable PC connected to a serial port on the relay.
In some cases, the concern here was more associated
with someone making an error, more so than

someone going in and purposely making changes
that would cause problems.

Remote access introduced the problems associated
with hacker security.

Security is usually addressed through the use of
passwords, and generally, there may be a password
for the first level of connecting to the relay, and a
second or third level to retrieve or make changes in
settings. Some systems even involve an automatic
dial-back system where the interrogator may have to
be preauthorized and preset in the system so that
only previously identified phone numbers are
allowed access. However, in the more typical
substation environment, this is not generally used or
even available.

Recent events have forced utilities to go to the use
of what is referred to as “strong passwords” in order
to thwart hackers from getting into the devices and
causing problems. Strong passwords typically
contain several letters, upper and lower case, several
numbers, and even some characters. Exceeding a
number of attempts to log in can generally cause the
relay to disconnect and lock out from the
communication. This prevents automated hacking if
so equipped. Security may be generally undertaken
at both the corporate level as well as the substation
level for the network communications, as well as
using hardware and/or software firewalls.

6.0 Data Utilization for automated and post
analysis of faults and events.

6.1 Distance to fault can be automatically
calculated and displayed. [9], [10]

Many microprocessor feeder relays include a feature
called ‘distance to fault’, which provides an
indication of the location of the fault relative to the
relay. This is accomplished using an algorithm with
the measured current and voltage quantities during
the fault. The distance to fault value is then
available for use as part of the fault record and as an
output of the relay in the form of digital or analog
data. This data can then be passed to the SCADA
system where the system operator can initiate
sectionalizing or direct work crews to the closest
upstream switch. This tends to be more accurate in
a point-to-point primary system as opposed to a
typical distribution feeder type of arrangement
containing multiple taps and laterals.

Another, less sophisticated method of implementing
a distance to fault function in devises that don’t have

13

an internal algorithm or voltage elements is to use
the magnitude of the fault current. The concept is
that the closer the fault is to the source (substation)
the higher the magnitude of fault current. By
selecting ranges of current and associating them
with the line length, the operator can get an
approximate location of the fault. The biggest
shortcoming of this method is that it cannot account
for fault impedance. A close-in high impedance
fault will have a similar magnitude of fault current
as a distant low impedance fault.

By using this data, it is possible to reduce the outage
time by locating the fault more quickly.

Both of the above techniques have shortcomings
when the feeder circuit branches or has a source or
tied to another hot feeder. In the case of a branch,
the relay cannot tell whether the fault is on the main
circuit or the branch. In the case of a source, the
fault current provided by the source is not seen or
accounted for by the relay and therefore the distance
to fault calculation is less accurate.

6.2 Automatic Load Transfer on Loss of a
Source

For the case of a split distribution bus with a bus tie
breaker that is normally operated in the open
position, an automatic load transfer scheme can be
implemented (refer to Figure 8). Such a scheme
would be applicable if the station planning criteria
allows the total station load to be carried by one
transformer. The automatic closing system monitors
pre-fault total MVA load for both transformers and
determines the average MVA load before the
initiating event if the planning criteria does not
allow the total station load to be carried by one
transformer.. For conditions that cause the loss of
one of the sources (high side bus faults, high side
breaker failure, or transformer faults), the bus tie
breaker (52E) can be closed automatically to supply
the other feeders. Initiation of automatic closing is
blocked if loading on the remaining transformer
would exceed the published Transformer Ratings
after Auto-Close.

Automatic closing for the bus tie breaker is typically
controlled by a permissive switch and/or by
SCADA. The SCADA system also has continuous
status of the automatic closing scheme. Automatic
closing is supervised by one or more of the
following functions

Bus tie breaker is open.
The low side breaker associated with the

deenergized transformer is open.
The low side breaker associated with the

remaining transformer is closed.
Total transformer load was below a

predetermined level for a predetermined time prior
to the automatic close initiating event.

The energizing bus is alive.

If required the above functions may be augmented
by a sync-check/voltage-check function..

An enhancement to the automatic closing scheme is
to incorporate different seasonal load limits. For
example, different summer and winter load limits
can be used. Selecting which limit is in effect is
accomplished by a mode switch and/or by SCADA.

6.3 Selective Automatic Sectionalizing

A selective automatic sectionalizing scheme can be
implemented on a configuration where one breaker
feeds two or more individual circuits (sections)
through motor operated switches. The protection for
all of the circuits is provided by the breaker and
associated relaying. The individual circuits each
have fault detectors to determine which circuit the
fault occurred on.

A typical automatic sectionalizing scheme goes
through a series of reclosing attempts by
sequentially isolating part of the circuit. This
process can take from several tens of seconds to
several minutes, depending on the number of
sections, the number of reclosing attempts for each
configuration, and the reclosing interval.

Figure8 – Transformer load function.

T2

52 B
52 E

I
2

I
1

T1

52A

14

A selective automatic sectionalizing scheme uses
the fault detectors on the individual sections to
know where the fault occurred (See Figure 9 below).
The scheme can reduce the number of reclosing
attempts and the outage time of the non faulted
circuits by opening the switch of the faulted circuit
after a minimum number of reclosing attempts.

Since this logic is more complicated than typical
reclosing, a programmable device such as a small
PLC is often used to implement the scheme rather
than an off the shelf reclosing relay.

6.4 Automatic Ring Bus Reclosing

For ring bus configurations, an automatic ring
reclosing scheme can be employed to close the ring
after a fault has occurred, restoring the reliability of
the ring configuration. When a fault occurs, both
breakers associated with the faulted circuit open.
One of the breakers is the primary reclosing breaker,
which attempts the reclosing sequence. If the first
breaker successfully recloses, the second breaker
then automatically recloses to complete the ring bus.

An enhancement to this scheme utilizes a motor
operated disconnect switch on the circuit. If the
primary reclosing sequence is unsuccessful, the
motor operated switch is opened and one more
reclosing shot is attempted. If the final reclosing
attempt is successful, the secondary breaker then
restores the ring.

Another enhancement to this scheme allows the
secondary breaker to assume the primary reclosing
sequence when the primary breaker is out of service
(e.g. for maintenance). A contact from the primary

breaker controls (e.g. a maintenance switch in the
breaker or the reclosing cutoff switch) automatically
applies the primary reclosing sequence to the
secondary breaker. Since the secondary breaker may
only have live bus/live line/sync check as its normal
reclosing permission, it will not attempt to reclose if
the primary breaker did not successfully reclose
first, leaving the faulted circuit out of service. By
automatically applying the primary reclosing
sequence to the secondary breaker, the secondary
breaker can automatically attempt to restore the
circuit.

Similar schemes can be used for breaker and a half
bus configurations. [11]

6.5 Line Sectionalizer
Automatic line sectionalizers have long been used in
conjunction with reclosers, or reclosing relays
controlling circuit breakers. The sectionalizer
control has a fault current detector that arms a
counter, and the counter registers a count when the
fault is interrupted. After the set number of counts,
the sectionalizer opens to isolate the faulted section
of the circuit. Opening of the sectionalizer occurs
during the circuit dead time between reclose
attempts by the source side circuit breaker. The
sectionalizer must be set to trip one or more counts
before the source-side recloser goes to lockout.

Enhancement of the basic recloser / sectionalizer
scheme is achieved by applying intelligent controls
and communication to the motor-operated switches
used for sectionalizing (Refer to Figure 10). By
communicating switch status, fault detection status,
and circuit loading information among themselves,
the sectionalizing switches can determine the fault
location. Faults can be isolated with fewer reclosing
shots by the circuit breaker. After the fault is
isolated and the fault location determined, the
appropriate switches automatically reclose to re-
energize the unfaulted line sections. Applying an
intelligent switch to the normally-open of a looped
feeder, or as a connection to a feeder from another
substation, allows line sections beyond the faulted
section to be re-energized from the alternate source.

Figure 9–

Selective Sectionalizing Scheme Using Fault Detectors
.

Circuit 1

Circuit 2

Circuit 3

Source

M

M

M

52

51 FD

51 FD

51 FD

51FD

15

6.6 Relay Self Diagnostics

All modern microprocessor relays have built in self
diagnostic logic for self monitoring the health of the
relay. Depending on the sophistication of this logic,
the relay can monitor most of its internal functions
[1, 2]. By combining this self monitoring with other
internal logic, such as loss of potential and/or loss of
current detection, the user can have a very good
indicator of the health of the relay. A combination
of relay alarm and output contacts can be wired into
annunciator points and passed to SCADA for early
indication of a relay problem. This early warning
can help reduce the possibility of a relay
misoperation or failure to operate.

6.7 Oscillography and SOE Capabilities of
Microprocessor-based Relays

6.7.1. Oscillography Recording

As a standard feature, digital relays support some
level of oscillographic recording. The number of
records, record length, sample rate, etc. varies from
relay to relay. Relay records can aid
troubleshooting and analysis of system events to a
great degree if configured properly. They can
provide additional coverage as compared with
dedicated DFRs, which typically may not have
enough points to adequately monitor the distribution
equipment and logic levels. The extended coverage
may go as far as having the same secondary signals
recorded by more than one device. This allows
independent confirmation of one record versus the
others, and troubleshooting problems internal to the
relays, secondary circuits, VTs and CTs.

Typical characteristics and options related to
disturbance recording of digital relays are described
in Appendix-B. This covers such things as analog
filtering for ac signals, digital filtering for ac inputs,

de-bounce filtering for dc inputs, sampling rate,
programmability, available memory, etc.

6.7.2 Protection-specific recording

Various protection-specific signals could be
recorded by protection relays. Examples are
communications-based digital inputs such as IEC-
61850 GOOSE/GSSE or proprietary digitally
transmitted teleprotection signals; derivatives of
input currents and voltages such as magnitudes,
angles, symmetrical components, differential
currents; or internal flags created by user-
programmable logic or protection and control
elements.

Typically, the above signals are inputs to protection
and control elements of a relay and therefore are
very valuable for analysis. This is because they
reflect the real measurements performed by the relay
itself, after the magnetics and usually after the
filters. For example, when extracting a negative-
sequence current from a DFR record in software,
one uses a generic approach being typically a full-
cycle Fourier filtering. This may not reflect the
actual filtering of the relay as manufacturers use
proprietary algorithms. Recording the actual
protection signals calculated internally is thus an
advantage over the DFRs when looking at what the
relay was acting on. However, what the relay
records and what the system actually experienced
may be somewhat different depending upon where
the waveform was recorded relative to filter and
magnetics effects. Saved sample rates may be lower
than initial sample rates.

Also, some signals, such as communications-based
I/Os and other logic levels, are not easily recordable
by standard DFRs.

6.8 Data and data formats

6.8.1 Data format and extra content

Older relays used proprietary or plain ASCII format
to store the records. New solutions apply the
COMTRADE standard which does not fit the
application perfectly. For example, digital signals or
variable sampling rate records were not originally
intended for recording in COMTRADE.

In addition, extra content may be added to the
records. For example, the point in time when a fault
location is performed may be marked by a special
character. The active settings could be stored within
the record to create a complete picture of relay
operation. Fault location may also be merged with

Figure 10– Intelligent Controls & Communication

Source 1
MM M

MM M

IED

Control

IED

Control

IED

Control

IED

Control

IED

Control
IED

Control

Source 2

16

the oscillography to create a single comprehensive
record.

6.8.2. Sequence of Events Recording

Another feature is Sequence of Events (SOE)
recording. DC inputs/outputs, internally generated
pickup, dropout, operate and other flags, digital
points in the user-programmable logic,
communication-based inputs, user-programmable
pushbuttons, and other signals can be programmed
to log events. Typically a short string describing the
event is stored with the appropriate time stamp.

6.8.3 Programmability

Modern relays support – on a per-point basis – an
enable/disable setting for event recording. A multi-
function relay processes hundreds of digital flags
that potentially could be of interest. The user is
given a freedom to enable some events only in order
to conserve the memory, avoid showers of
unnecessary event logs, and make future analysis
easier. The application, history of the protected
primary equipment, known problems with the
secondary equipment including the relay itself
would dictate an optimum set of enabled events.

6.8.4 Time stamping and resolution

The SOE records have limited value if the relay is
not synchronized. Without time synchronization,
the SOE record provides relative sequence of events
within its contained “system”. They may be
superimposed on other records manually using
primary power system events recorded in the
oscillography as “synchronizing” or “reference”
marks (fault inception, breaker operation, fault
clearance, etc.).

Older relay designs and low-end digital relays do
not support accurate time synchronization. Modern
high-end relays support time synchronization via
IRIG-B time signals. Typical time accuracy is in the
range of a few microseconds.

Other means of synchronization include Ethernet-
based algorithms such as Simple Network Transport
Protocol (SNTP), which allows synchronization via
TCP/IP with the accuracy of a few milliseconds.

Accuracy of time-stamping should not be confused
with the resolution. Care must be taken when
analyzing SOE records created by relays:

 DC input signals are typically monitored by a
periodic scan.

 DC inputs are subject to “contact de-bouncing”
algorithms.

 Communication-based inputs, such as IEC-
61850 GOOSE/GSSE or proprietary digital
teleprotection signals, may be time-stamped
when the digital packet starts arriving, when it
arrived, or when it got decoded, validated and
used for the first time.

 Operations of output contacts are typically
time-stamped when the digital part of the relay
sends the command to close or open a given
contact.

 Internal flags in the relay such as outputs from
protection or control elements are asserted in
course of serial calculations. Some flags are
asserted at the beginning of the process, while
some at the end of this process.

Further details on this subject can be seen in the
appendix B6.

6.8.5 Formats and memory limitations

There is no single standard format for SOE records
in the domain of protective relaying. Single events
can be reported and retrieved via well-defined
mechanisms of known SCADA protocols. SOE files
are typically recorded in freely selected ASCII
format.

Modern relays support thousands of SOE entries,
limited only by the size of the memory
configuration. Automated analysis software
programs would be the next logical progression for
future development.

6.9 Transformer and Breaker Reliability
Monitoring Capabilities of Microprocessor-based
Relays

6.9.1 Circuit Breakers

Dedicated breaker monitoring stations allow direct
and comprehensive monitoring of health and wear
of a breaker at the expense of increased overall
installation cost. Basic breaker monitoring
functions, however, are possible utilizing signals
already wired to microprocessor-based relays.
Modern relays allow for monitoring of selected
breaker wear indices and stress factors at no, or low
extra cost.

Breaker arcing current, or accumulated duty is
defined and measured as an integral of the squared
current waveform over the period of time between

17

the poles starting to depart and complete
interruption of the current. This integral is
proportional to energy dissipated within the breaker
and therefore reflects stress imposed on the breaker
during operation. The per-pole I2T values may be
reported on a per operation basis and/or
accumulated by the relay to indicate the total wear
or remaining “life” of the monitored breaker.

Breaker time is defined and measured as time
elapsed between the trip signal and the breaker main
contacts coming open. The pole opening is detected
based on the ac current going to zero. The operating
time is measured by modern relays with reasonable
accuracy and reported on a per-pole basis, or for the
last pole that opened.

Fault current is typically reported by “fault report”
or “fault location” features of digital relays.

Discrepancy between auxiliary contacts and breaker
current can be measured with some accuracy by
comparing a dropout time of a built-in overcurrent
function with a time of the auxiliary contacts. This
monitoring function allows detecting severe
mechanical problems or issues with the auxiliary
contacts.

Breaker flashover monitoring functions are available
to monitor opened breakers. Corrective actions
could be performed for intermittent flashover that
otherwise will remain undetected.

Counters could be set to count breaker operations.
Both the number of operations and the rate-of-
change can be polled from the relay in order to
estimate breaker wear and pinpoint problems with
the primary equipment.

6.9.2 Transformers

Transformer nursing stations – due to their relatively
high cost – may be justified for some transformers
only. Simple transformer monitoring functions are
available in microprocessor-based relays at no, or
low extra cost.

Hot spot temperature estimation models
These are available for safe overload of
transformers. These models are well established and
use mathematical approximation of the heating /
cooling processes in order to estimate temperature
of the hottest spot being the major stress factor for
the insulation. These models use current or power
measurements, one or more direct temperature
measurements (ambient, top and bottom oil, etc.),

status of the fans (running or not) and transformer
data to calculate the hot spot in real time. The
calculated value can be used to alarm, control the
fans, shed the load, or even trip the transformer.

Transformer thermal models
These are often available to estimate remaining life
of the protected transformer. Based on the well-
established correlation between the temperature and
degradation of the insulating materials, a relative
“used” or “remaining” life is calculated (years or
percent). Monitoring the value and rate-of-change of
the remaining transformer life allows identifying
weakest units within a given population of
transformers. This real time picture is especially
valuable when some transformers are intentionally
overloaded to maintain service while “burning out”
quicker than other units. An overload-leveling
scheme is conceivable to use up transformer life in a
way harmonized with long-term expansion and
retrofit plans.

Through fault counter
A counter can be programmed within a transformer
relay to count through faults. Through faults via
their electro-dynamic flexing and thermal effects
tend to degrade transformers. The accumulated,
squared through fault currents reflect the total
exposure of a transformer to dynamic forces and
thermal effects. Breaker arcing current feature could
be programmed to measure this.

Tap changer operations
Counters can be set up to independently count
operations of tap changers. Breaker arcing current
feature can be set to accumulate the total squared
current being switched by the on-load tap changers.

The above simplistic wear measures prove valuable
when obtained and logged automatically into
enterprise databases via communication protocols,
inter-correlated, and subsequently used on larger
populations of equipment over extended periods of
time.

Using historical data overlapped with analysis of
subsequent failures and events allows developing
experimental thresholds for relative equipment
health. This allows for the prediction of failures
with reasonable accuracy in order to optimize spares
and schedule retrofits, obtain impartial measures of
relative capabilities of various types and brands of
the primary equipment, and move toward data-
driven maintenance and testing schedules.

18

Off-the-shelf software is available to set up self-
learning reliability models for any type of
equipment using arbitrarily selected wear / stress
indices. Breaker and transformer monitoring data
produced by modern microprocessor-based relays
seem to be well suited for such software packages.

Summary:
Incipient detection methods may provide a method
to alarm or de-energize a piece of equipment prior to
a primary failure.

High speed fault detection can reduce the fault
duration time, and thus limit equipment damage.

Autorestoration techniques can reduce the outage
time to the customers significantly in many cases.

A subsequent working group will be formed to
address the subject of reducing outages in
substations.

19

Bibliography & references

References
IEEE/PSRC Website: http://www.pes-psrc.org/

1. (section 2.0) Refer to the IEEE/PSRC
website, “Understanding Microprocessor Based
Technology Applied To Relaying, WG-I16 Report,
2004

2. (section 2.0) IEEE Tutorial Course,
Microprocessor Relays and Protection Systems,
88EH0269-1-PWR-1987

3. (section 2.5) For more information on the
use of negative sequence elements and how they
could be set to coordinate with downstream phase
elements, see section 6.1.3 of WG D5 "Guide for
Protective Relay Applications to Distribution
Lines". When approved, this Guide will be called:
IEEE PC37.230

4. (section 2.8) - Refer to the IEEE PSRC website
at:

http://www.pes-src.org/d/D15MSW60.html entitled
"High Impedance Fault Detection Technology".

5. (section 2.8) Downed Power Lines: Why
They Can’t Always Be Detected; A publication of
the IEEE-PES, 2-22-1989

6. (section 2.8) IEEE Tutorial Course,
Detection of Downed Conductors On Utility
Distribution Systems, 90EH0310-3-PWR-1989.

7. (section 2.16) Working Group Report
PSRC Webpage for K9: Protection Considerations
to Mitigate Arc-Flash Hazards.

8. (section 4.1) (Ref: J. C. Appleyard, D. A.
Myers, and J. K. Niemira, “Innovations in Use of
Microprocessor Relays and Controls for Improved
Reliability on the Distribution System”, IEEE/PES
T&D Conference and Exposition, Oct. 28 to Nov. 2,
2001, Atlanta, GA, USA).

9. (section 6.1-6.6) “Assessing the
Effectiveness of Self-Tests and Other Monitoring
Means in Protective Relays,” by J.J. Kumm, E.O.
Schweitzer, III, and D. Hou, Proceedings of the 21st

Annual Western Protective Relay Conference,
Spokane, Washington, October 1994.

10. section 6.1-6.6 “Philosophies for Testing
Protective Relays,” by J.J. Kumm, M.S. Weber,
E.O. Schweitzer, III, and D. Hou, 48th Annual

Georgia Tech Protective Relay Conference, Atlanta,
Georgia, May 1994

11. (section 6.4), (Ref: Nathan Mitchell,
“Automated Switches To the Rescue”, Transmission
& Distribution World, October 1, 2000.)

12. (section 4.1), IEEE/PSRC Website,
Application of Peer-to-Peer Communication for
Protective Relaying Report, also as IEEE
Transactions-Power Delivery, Vol 17, No 2, April
2002.

13. (section 4.1), IEEE, C37.115-2003
Standard Test Method For Use In Evaluation of
Communication Between Intelligent Electronic
Devices In An Integrated Substation Protection,
Control, and Data Acquisition System.

14. (section 2.13), “Subcycle overcurrent
protection for self clearing faults due to insulation
breakdown” L.Kojovic & C. Williams (Cooper
Power Systems detecting incipient splice failures)

15. (section 2.14), B.D.Russell, C.A. Benner,
A. Sundaram- TAMU; Feeder Interruptions Caused
By Reocurring Faults on Distribution Feeders-
Faults You Don’t Know About“- presented at
TAMU 2008 Protective Relay Conference

16. (section 2.14), Bruce Pickett, Mirta Signo-
Diaz, Alan Baker, Joe Schaefer, John Meinardi-
FPL (Florida Power & Light Co), Bogdan
Kasztenny, Ilia Voloh- General Electric- Multilin
Alvin Depew, Joseph Wolete- Potomac Electric
Power Co; “Restrike and Breaker Failure Conditions
for Circuit Breakers Connection Capacitor Banks”
TAMU 2008 Protective Relay Conference and
GaTech Protective Relay Conference.

……………………………………………

20

Appendix- A: Reliability Indicators

Below are some of the Reliability Indicators that
are being measured throughout the power utility
industry:
……………………………………………………
CI: Customers Interrupted
…………………………………………………..
CMI: Customer Minutes Interrupted
…………………………………………………..
SAIDI:
System Average Interruption Duration Index
The average interruption duration

The total time without power for the average
customer per year, measured in minutes.
(Service Unavailability)

= Sum of customer minutes interrupted

Total number of customers served
……………………………………………………..
CAIDI (Customer Average Interruption Duration
Index): How long it takes to restore power on
average for the customers interrupted, measured in
minutes

.…………………………………………..

Momentaries: number of times service is lost to
customers, and restored in less than one minute
(this time window may vary between companies)
…………………………………………………
CAIFI (Customer Average Interruption Frequency
Index): How often the average customer is
interrupted, measured in times per year.

……………………………………………………..

MAIFI:
Momentary Average Interruption Frequency Index

The number of momentary interruptions
experienced by the average customer per year

= Total no. of customer momentary interruptions

Total no. of customers served
(Where no. = number)

………………………………………………….
SAIFI:
System Average Interruption Frequency Index

Frequency of momentary interruptions
How often the average customer's lights are out,
measured in times per year.

= Total number of customer interruptions

Total number of customers served

SAIFI is measured in units of interruptions per
customer. It is usually measured over the course of
a year, and according to IEEE Standard 1366-1998
the median value for North American utilities is
approximately 1.10 interruptions per customer.
……………………………………………

Following are excerpts from an article that
appeared in Transmission & Distribution World,
Dec 1, 2003 , which goes further into this subject:

The Impact of Regulatory Policy on Reliability

Byline: Cheryl Warren, National Grid USA Service
Co.

The regulatory purview in the United States has
shifted from stranded assets and generation to the
power grid and distribution reliability. Regulators
are becoming increasingly concerned with every
issue relating to the delivery of reliable power to
customers.

Each state has the right to mandate distribution
reliability standards and targets, creating
potentially 50 different regulations throughout the
United States. Some states have no reliability
regulation at all. Today, regulators may participate
in the National Association of Regulatory Utility
Commissioners (NARUC) where they can share
ideas, but no requirement exists to adopt the same
approach on any issue. Looking 20 years down the
road, it is conceivable that a federal standard could
be enacted as has been done in other countries. The
U.S. Department of Energy (DOE) has expressed a
desire to begin regulating distribution reliability at
the federal level. However, it will take years to
change the status quo because most states are
unwilling to forgo this right, and who can blame
them?

The most common metrics used by state regulators
include system index calculations SAIFI, SAIDI
and CAIDI. To a lesser extent, CAIFI and MAIFI
are used. These indices, as well as the factors that
affect them, are defined in the IEEE Guide on
Electric Power Reliability Indices 1366-2003. In
short, they are engineering metrics that track
frequency and duration of customer and system
interruptions. These indices are applied on system,
circuit and customer levels for planning and
regulatory reporting purposes.

The guide also clarifies some of the other
supporting definitions. Some states are adopting
IEEE 1366 as the basis for their regulation to
remove definition variability that often makes
comparisons difficult.

21

Appendix- B:

Characteristics of Digital Relays

B-1 Relay A/D and Automatic Checking

The analog input component of a digital relay
consists of the relay connections to the current and
voltage circuits, internal isolation transformers,
signal conditioning (filters), multiplexers, and A/D
converters. This component converts the current and
voltage analog signals to digital signals for the
microprocessor to use. The analog input component
is partially checked by the relay self-test feature [1],
[2]. Additional verification of correct operation
comes from:

 The relay self-monitoring loss of potential
and/or loss of current functions.

 Comparing the metering quantities
calculated by the relay to another
independent intelligent electronic device
(IED) (another digital relay or panel
meter).

 Analysis of fault records to verify the pre-
fault and fault current and voltage data is
correct.

In an automated control platform, a central control
unit (often a PLC or similar device) collects
instantaneous metering values (e.g. MWatts and
MVARs) from the digital relays and other IEDs and
compares them on a line-by-line, breaker-by-
breaker, or bus-by-bus basis. For example, if a
distribution line has two digital relays (system 1 and
system 2 or primary and backup) the two sets of
instantaneous metering values should be nearly
identical. If they differ by more than a small
tolerance, then one or the other relay has an analog
input component problem and an alarm is generated.

The protection-specific signals may be recorded
differently as compared with fast-sampled ac inputs.

First, the magnitudes, angles and other derivatives
of the raw waveforms are typically calculated at the
different, slower pace compared with the A/D
sampling. For example, a relay may sample at 64 s/c
but calculate the magnitudes 16 times a cycle. These
signals when recorded will not change between the
moments of their calculation.

Second, the relay logic may be executed at yet
different rate, sometimes different for various
protection functions. For example and Instantaneous
OverCurrent element (IOC) may be executed 16
times a cycle, while a Time-delayed OverCurrent
element (TOC) element may be executed only 2

times a cycle. Output flags from such internal
protection and control elements when recorded will
not change between the moments of their execution.

Third, some signals may be generated
asynchronously with respect to the main sampling
clock. For example, the communication-based
inputs may be activated at any time. Typically, the
change in state when recorded will be aligned with
the moment of the first usage of such input flag.

Analog filtering for a/c signals

Any digital device, both a relay and DFR, must
include an anti-aliasing analog filter. The purpose of
anit-aliasing filtering is to eliminate higher
frequencies that would otherwise overlap with the
lower portion of the spectrum due to finite sampling
rates of digital devices. The cut-off frequency of the
analog filter must not be higher than half the
sampling frequency. Protective relays, particularly
models that use only filtered quantities for their
main protection and control functions, do not
calculate harmonics, or apply comparatively low
sampling rates, would have their analog filters set
comparatively low. As a result, the signal spectrum
being effectively recorded becomes limited to few
hundred Hz.

Modern relays sample at 64 to 128 samples/cycle
(3,840 and 7,680 Hz at 60 Hz power system,
respectively) and have their cut-off filters set well
above 1kHz yielding a comparatively good spectral
coverage.

Another aspect of analog filtering is the design of
the filter itself. When high order filters are used,
their gain may not be ideally flat in the pass-through
frequency band. This should be factored in when a
detailed harmonic analysis is done using records
produced by protective relays.

Typically, the analog filter of digital relays is a low-
pass filter allowing the sub-harmonics and dc
components to go through. However, the frequency
response of the input magnetic modules at low
frequencies may alter the low frequency
components (at the level of few Hz). This should be
considered when analyzing sub-harmonics and
decaying dc components.

B-2 Digital filtering for ac inputs

Digital relays often perform digital pre-filtering
prior to applying phasor estimation algorithms such
as the Fourier transform to obtain input quantities
for their protection and control algorithms. The

22

primary objective of digital filtering is to filter out
low frequency signals, dc component(-s) in
particular. To do so the filters must include a
differentiating portion that ideally should match the
L/R constant of the primary circuit, hence the name
of a “mimic filter”.

As a rule digital relays record raw samples, prior to
digital filtering. This not only widens the resulting
frequency spectrum of the recorded waveforms, but
also ensures that the stored information does not
depend on any proprietary digital signal processing
algorithms. Whether the recorded data is raw or
filtered needs to be understood by the user.

B-3 De-bounce filtering for dc inputs

Modern relays allow recording status signals of dc
inputs connected to the relay. However, as a rule,
protective relays apply user-selectable or hard-coded
de-bounce filtering. Typically, a relay would record
the input status after de-bouncing. This means that
the record reflects signals validated and used for
protection and control and not signals as they appear
across the input terminals of the relay. Knowing the
time duration of the de-bounce timers one may
apply an approximate correction to obtain the
original signals before de-bouncing. Details of the
de-bouncing algorithm must be known to perform
this correction more accurately.

B-4 Sampling rate

Older relays sample much lower than modern
relays. In some cases, this was as low as 4 samples
per cycle and then utilizing curve fitting to make the
oscillographic record look clean. Modern relays
sample at 64 or 128 samples per cycle proving
relatively good spectral coverage.

Unlike a typical DFR, a relay may apply a variable
sampling rate. In order to increase accuracy of
digital measurements for protection, control and
metering, microprocessor-based relays track power
system frequency in order to maintain a constant
number of samples per cycle. This results in variable
spacing between the recorded samples. It is strongly
recommended to use software that recognizes
variable sampling rate formats to view, analyze and
play back relay oscillography files.

Exceptionally, microprocessor-based relays would
sample and record at a constant rate and re-sample
the actual samples in software to maintain a constant
number of samples per cycle for its protection and
metering functions. Also, a constant sampling rate is
obtained when the frequency tracking feature is
disabled, or the effective tracking signal is not

applied to the relay at a time of producing the
record.

Typically all the raw ac signals – past the anti-
aliasing filter – are recorded.

Some relays sample and work at a fixed sample rate
per cycle, allow saving decimated samples in order
to save the memory. Typically, the decimating
factor is a power of 2. Thus, every sample, every
other sample, every fourth sample, every eight
sample, etc. could be recorded as per user setting.

B-5 Programability

Some microprocessor-based relays allow user
configurability of the oscillography records.
Available levels of programmability include:

 Triggering condition could be user
programmable to allow producing records from
a number of conditions both internal and
external to the relay.

 Recording rate: all or decimated samples could
be saved. The decimation factor is often a user
setting.

 Content: A number of user-programmable
digital and analog channels may be available.
The analog channels may include signal
calculated in real time by the relay such as
magnitudes and angles, positive-sequence
quantities, power, differential currents, etc., or
input signals other than ac currents and voltages
such as transducer inputs. Digital channels may
include digital inputs, operands created
internally such as pickup or operate flags for
various protection elements, auxiliary flags of
user programmable logic, etc.

 Division between the pre- and post-trigger data
is often user-programmable.

 Number or duration of records is often user
programmable in order to maximize the
recorded information based on available
memory and anticipated duration of the power
system events of interest.

 Treatment of old records is often user-
programmable as well. The choices are to
overwrite automatically or forbid new records
to protect the old ones.

 Clearing the records could be user-
programmable as well allowing easy or
automated clearance of old records.

23

B-6 Time stamping and resolution

SOE records have limited value if the relay is not
synchronized. Without time synchronization, the
SOE record provides relative sequence of events
only that may be superimposed on other records
manually using primary power system events
recorded in the oscillography as “synchronizing” or
“reference” marks (fault inception, breaker
operation, fault clearance, etc.).

Older relay designs and low-end digital relays do
not support accurate time synchronization. Modern
high-end relays support time synchronization via
IRIG-B time signals. Typical time accuracy is in the
range of a few microseconds.

Other means of synchronization include Ethernet-
based algorithms such as Simple Network Transport
Protocol (SNTP), which allows synchronization via
TCP/IP with the accuracy of a few milliseconds.

Accuracy of time-stamping should not be confused
with the resolution. Care must be taken when
analyzing SOE records created by relays:

 DC input signals are typically monitored by a
periodic scan, not by event-driven truly
instantaneous hardware. The scan period could
be as short as few hundreds of microseconds or
as long as a few milliseconds. This limits the
resolution of time stamping for these group of
signals.

 DC inputs are subject to “contact de-bouncing”
algorithms. These validate the input signals
particularly for critical applications such as
Breaker Fail Initiate. The de-bouncing
algorithm yields two events for each change of
the input. The first event is when the dc voltage
across the terminals changes, while the second
event occurs when the digital de-bounced flag
is asserted for further usage. Some relays allow
setting the de-bounce time to zero, bringing the
two events together. The de-bounce time must
be factored-in when analyzing time stamps of
dc inputs recorded by digital relays.

 Communication-based inputs such as IEC-
61850 GOOSE/GSSE or proprietary digital
teleprotection signals may be time-stamped
when the digital packet starts arriving, when it
arrived, or when it got decoded, validated and
used for the first time. The above “events”
could span over tens or hundreds of
microseconds. Relay design details must be
known in order to make analysis of relay SOE
records accurate with respect to the
communication-based I/Os.

 Operations of output contacts are typically
time-stamped when the digital part of the relay
sends the command to close or open a given
contact. Actual dc voltage or current associated
with the contact start changing hundreds of
microseconds to a few milliseconds later.

 Internal flags in the relay such as outputs from
protection or control elements are asserted in
course of serial calculations. These calculations
may last few hundreds of microseconds on
modern relays to a few milliseconds in older or
low-end relays. Some flags are asserted at the
beginning of the process, while some at the end
of this process. Typically, however, all flags are
time-stamped with the same time – either the
beginning or the end of such “protection pass”.
Sequence of internal calculations must be
known in order to make analysis of relay SOE
records accurate with respect to the internal
flags.

B-7 Available memory

Modern relays allow recording tens of thousands of
samples. For example, with a limit of 40,000
samples, sampling at 64 samples per cycle and
recording 8 ac channels, one could record for about
80 power system cycles total; decimating the record
to 16 samples per cycle, one could make a recording
for about 320 power cycles, etc.

Available memory is one major differentiator
between microprocessor based relays and full-
featured DFRs.

Often, the memory could be flexibly managed by
configuring the content and the recording rate.

