
IEEE TUTORIAL ON
THE PROTECTION
OF SYNCHRONOUS
GENERATORS

Second Edition, 2011

Special Publication of the
IEEE Power System Relaying Committee

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
SPECIAL PUBLICATION OF THE IEEE PSRC

2011 IEEE Tutorial on the Protection of Synchronous Generators, Second Edition, special publication of the IEEE
Power System Relaying Committee (PSRC), © 2011 IEEE, based on IEEE Publication 95TP102, IEEE Tutorial on
the Protection of Synchronous Generators by the Rotating Machinery Subcommittee of the IEEE, © 1995, by the
Power System Relaying (PSR) Committee of the IEEE Power and Energy Society, and on IEEE Standard C37.102
IEEE Guide for AC Generator Protection, © 2006 IEEE.

Permission to reprint/republish this material for advertising or promotional purposes or for creating new collective
works for resale or redistribution must be obtained from the IEEE by writing to pubs-permissions@ieee.org. By
choosing to view this document, you agree to all provisions of the copyright laws protecting it.

 iii

Participants

The following is a list of the members of the working group for the revision of the IEEE Tutorial on the Protection
of Synchronous Generators:

Michael Thompson, Chair
Christopher Ruckman, Vice Chair

Hasnain Ashrafi
Gabriel Benmouyal
Zeeky Bukhala
Stephen P. Conrad
Everett Fennell
Dale Finney
Dale Fredrickson
Jonathan D. Gardell
Juan Gers
Randy Hamilton

Wayne Hartmann
Gerald Johnson
Patrick M. Kerrigan
Sungsoo Kim
Prem Kumar
Hugo Monterrubio
Charles Mozina
Mukesh Nagpal
Brent Oxandale
Russell W. Patterson
Mike Reichard

Mohindar Sachdev
Kevin Stephan
Sudhir Thakur
Demetrios Tziouvaras
Joe Uchiyama
Quintin Verzosa, Jr.
Thomas Wiedman
Michael Wright
John Wang
Murty V. V. S. Yalla

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
SPECIAL PUBLICATION OF THE IEEE PSRC

iv

 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

Preface to the Second Edition
2011

The primary focus of power system relaying is to detect
and isolate short circuits in the primary zones that make up the
power system. Correctly designing and setting power system
protection systems are complex skills to master. The systems
need to meet dependability, security, sensitivity, selectivity,
and speed requirements to detect and separate faulted zones
from the power system. Many relay engineers focus their
entire careers on short-circuit protection.

It is a small wonder that many engineers find themselves in
unfamiliar territory when designing and setting relaying
systems for synchronous generators—where short-circuit
protection is only a small subset of the protective elements
that are applied. Many of the electrical protective elements are
there to detect abnormal operating conditions that, if not
detected, could result in extensive mechanical and electrical
damage to significant assets.

Unlike most other zones of the power system where faults
can be cleared by opening all electrical sources to the faulted
element, a synchronous generator is a system with mechanical
(prime mover, inertia), dc electrical (field), and ac electrical
(power system) sources of energy. An understanding of the
interaction of these various energy sources is necessary to
properly protect a synchronous generator.

In 1995, the Power System Relaying Committee published
95 TP 102 Tutorial on the Protection of Synchronous
Generators to familiarize practicing relay engineers with the
principles and practices for protecting synchronous
generators. In 1995, I was a relative newcomer to relay
engineering and found myself very uncomfortable when
confronted with protection problems relating to large
synchronous generators. The tutorial was an extremely helpful
tool in learning and understanding the schemes. Here was a
document that distilled the concepts to a manageable level
with concise articles on each subject.

Fifteen years later, the state of the art (and science) has
evolved a great deal. All of the IEEE guides relating to the
subject have been extensively revised. New hazards have been
identified, and new protection practices for mitigating those
hazards have been brought into common usage. New
technologies and algorithms to improve protection that were
not previously available have been developed. Microprocessor
technology (in its infancy in 1995) has nearly completely
taken over the industry.

For these reasons, the Power System Relaying Committee
of the IEEE Power and Energy Society formed a working
group to update the Tutorial on the Protection of Synchronous
Generators. We hope that the 2011 version of the tutorial
lives up to the high bar set by the original. At this time, it
would be appropriate to acknowledge the authors of the

original tutorial. Each of the authors of the new tutorial started
from the excellent material provided by the original authors.

AUTHORS OF ORIGINAL TUTORIAL BY CHAPTER

Ch Title Authors

1 Fundamentals C. J. Mozina

2 Generator Stator Phase
Fault Protection G. C. Parr

3 Field Ground Protection A. C. Pierce

4 Stator Winding Ground
Fault Protection

S. E. McPadden and
T. S. Sidhu

5 Abnormal Frequency Protection E. C. Fennell and M. Bajpai

6 Overexcitation and
Overvoltage Protection

K. C. Kozminski,
W. G. Hartmann, and

S. E. McPadden

7 Voltage Transformer Signal Loss J. D. Gardell

8 Loss of Field Protection M. V. V. S. Yalla

9 Out-Of-Step Relay Protection
of Generators D. W. Smaha

10 Current Unbalance
(Negative-Sequence) Protection P. W. Powell

11 System Backup Protection P. W. Powell

12 Inadvertent Generator Energizing C. J. Mozina and G. C. Parr

13 Generator Breaker Failure S. C. Patel, H. J. King, and
M. V. V. S. Yalla

14 Generator Tripping E. C. Fennell and
K. C. Kozminski

The new tutorial has been reorganized from the original,
and chapters have been added. The content of the tutorial is
divided into the following sections:

1. Fundamentals
2. Fault Protection
3. Abnormal Operating Condition Protection
4. Offline and Special Operating Mode Protection
5. System Design

In addition to the authors who are credited to each chapter,
it is important to also acknowledge the working group
members who provided technical review of each of the
chapters. Their efforts helped to ensure technical accuracy and
clarity of the information presented.

The working group would like to acknowledge the
professional editorial review and formatting services provided
by the Marketing Communications Department at Schweitzer
Engineering Laboratories, Inc. Their contributions have
ensured the professional appearance of the document.

Sincerely,
Michael Thompson
Chair, IEEE, PES, PSRC Working Group J8

v

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
SPECIAL PUBLICATION OF THE IEEE PSRC

Preface to the First Edition
1995

In the early 1990s, the Power System Relaying Committee
conducted a survey to determine how major synchronous
generators in North America were protected from short
circuits and other abnormal electrical conditions. The result
surprised those who conducted the survey. The major results
of the survey indicated clearly that the responding protection
engineering population, with a few notable exceptions,
appeared to have little knowledge about the electrical
protection of synchronous generators. In retrospect, this
response was probably not altogether unexpected. In the past
ten years, utilities have built few new generating plants.
During this same period, many companies have downsized.
These two factors have resulted in the loss of engineering
expertise in the area of generator protection.

Survey findings also indicated that despite the clear need to
upgrade older generator protection schemes to meet current
IEEE/ANSI C37 guide recommendations, utilities seemed
reluctant to go into existing power plants to make needed
modifications. This may be due to several factors: a lack of
expertise, a misguided belief that generators do not fail often
enough to warrant proper protection, a belief that operating
procedures will cover protection design deficiencies. Also,
there was little understanding of new concepts and protection
schemes such as inadvertent energizing, 100 percent stator
ground protection, and sequential tripping.

The response of the Power System Relaying Committee to
the survey results has been twofold:

1. We are strengthening our C37 guides, which relate to
generator protection, to more clearly indicate the need
for the described protection and the risks of not
providing it.

2. We have prepared this tutorial that we hope will
provide the background necessary to better understand
our C37 guides that relate to this subject and to
publicize that these guides exists.

Contrary to the belief of some, generators do fail due to
short circuits or abnormal electrical conditions. In many cases,
these failures can be prevented by proper generator protection.
Generators, unlike some other power system components,
need to be protected not only from short circuits but also from
abnormal operating conditions such as overexcitation,
overvoltage, loss of field, unbalance currents, and abnormal
frequency conditions. When subjected to these abnormal
conditions, damage or complete failure can occur within
seconds thus requiring automatic detection and isolation.

In preparing the tutorial, we have drawn on the
considerable expertise that resides in the Power System
Relaying Committee. We used a Task Force approach to write
the document. The Task Force tried to focus on the needs of
utility and consulting engineers who are involved in generator
protection. We concentrated on those areas of generator
protection our survey indicated were the most misunderstood.
In many cases, we explained our C37 guides, which relate to
specific protection areas. There are fourteen (14) sections of
the tutorial. References, included in each section, provide
even more detail.

The individuals participating in this tutorial effort have
generously donated their time and effort to produce what I
believe is a very valuable document. I would like to express
my appreciation to all the members of the Tutorial Task Force
who worked so hard to produce and edit this document in
record time. I’d like to specifically thank the individual
section authors. Without their efforts, this document would
not have been completed. It is our hope that this effort will
contribute to the better understanding of this important
subject.

C. J. Mozina
Editor
Tutorial Coordinator

 vii

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
SPECIAL PUBLICATION OF THE IEEE PSRC

Contents

Chapter 1 Fundamentals

Chapter 2 Fault Protection
Section 2.1 Stator Phase Fault Protection

Section 2.2 Stator Ground Fault Protection

Section 2.3 Field Fault Protection

Section 2.4 System Backup Protection

Section 2.5 Generator Breaker Failure

Chapter 3 Abnormal Operating Condition Protection
Section 3.1 Abnormal Frequency Protection

Section 3.2 Overexcitation and Overvoltage Protection

Section 3.3 Underexcitation/Loss-of-Excitation Protection

Section 3.4 Current Unbalance (Negative-Sequence) Protection

Section 3.5 Loss of Prime Mover (Antimotoring) Protection

Section 3.6 Out-of-Step Protection

Section 3.7 Voltage Transformer Signal Loss

Chapter 4 Offline and Special Operating Mode Protection
Section 4.1 Inadvertent Energization Protection

Section 4.2 Other Protective Considerations

Chapter 5 System Design
Section 5.1 Tripping Modes

Section 5.2 Multifunction Generator Protection Systems

1

Fundamentals
Charles J. Mozina and Jonathan D. Gardell

Abstract—This introductory chapter of the tutorial provides
basic background information to better understand the chapters
that follow. It is intended to provide information for the less
experienced engineer. This chapter describes the electrical
workings and dynamics of synchronous generators and their
connections to the power system. Generator performance under
short-circuit conditions is also described, along with generator
grounding practices. In addition, some of the most
misunderstood aspects of generator protection are also
addressed. Finally, the IEEE C37 guides that relate to generator
protection are enumerated along with the definitions of relay
device numbers.

I. INTRODUCTION
The protection of synchronous generators involves the

considerations of more harmful abnormal operating conditions
than the protection of any other power system element. In a
properly protected generator, automatic protection against
harmful abnormal conditions is required. The bulk of this
tutorial deals with the need to provide such protection. The
objections of some to the addition of such protection is not so
much that it will fail to operate when it should, but that it might
operate improperly to remove a generator from service
unnecessarily. This fear of applying proper protection can be
greatly reduced by understanding the need for such protection
and how to apply it to a given generator so it does not
misoperate. Unnecessary generator tripping is undesirable, but
the consequences of not tripping and damaging the machine
are far worse. The cost to the utility for such an occurrence is
not only the cost of repair or replacement of the damaged
machine, but also the substantial cost of purchasing
replacement power while the unit is out of service. At manned
locations, an alert and skillful operator can sometimes avoid
removing a generator from service by correcting the abnormal
condition. In the vast majority of cases, however, the event will
occur too rapidly for the operator to react; thus, automatic
detection and isolation are required. Operators have also
mistakenly created abnormal conditions where tripping to

avoid damage is required. Inadvertent energizing and
overexcitation are examples of such events. Operating
procedures are not a substitute for proper automatic protection
and cannot be relied on to successfully protect the generator.

II. BASIC SYNCHRONOUS GENERATORS
A synchronous generator converts mechanical/thermal

energy into electrical energy. The mechanical power of the
prime mover rotates the shaft of the generator on which the dc
field is installed. Fig. 1 illustrates a simple generating
machine.

Fig. 1 Basic Synchronous Generator.�

rim

P e mover energy can be obtained from burning fossil
fuels such as coal, oil, or natural gas. The energy that is
produced turns the generator shaft (rotor) at typical speeds of
1,800 or 3,600 rpm on a 60 Hz system. Energy is converted to
mechanical rotation in a turbine. At nuclear plants, uranium
fuel is converted to heat through the fission process that
produces steam. Steam is forced through a steam turbine to
rotate the generator shaft. Prime mover energy can also be
obtained from falling or moving water. Hydroelectric
generators rotate much slower (around 100 to 300 rpm) than
steam turbines.

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 1
SPECIAL PUBLICATION OF THE IEEE PSRC

2

Synchronous machines are classified into two principal
designs: round rotor and salient pole. Fig. 2 provides a cross-
sectional view of both construction types. Generators driven
by fossil fuel turbines have cylindrical (round) rotors with
slots into which distributed field windings are placed. Most
cylindrical rotors are made of solid steel forgings. The number
of poles is typically two or four. Generators driven by water
wheels (hydraulic turbines) have laminated salient-pole rotors
with concentrated field windings and a large number of poles.
Whatever type of prime mover or machine design, the energy
source used to turn the shaft is maintained at a constant level
through a speed regulator known as a governor. The dc flux
rotation in the generator field reacts with the stator windings,
and because of the induction principle, a three-phase voltage
is generated.

Stator

Rotor

Round Rotor

Stator

Rotor

Salient Pole

Fig. 2.� Synchronous Generator Types

III. CONNECTION OF GENERATORS TO THE POWER SYSTEM
Two basic methods are used within the industry to connect

generators to the power system: direct and unit connections.

A. Direct Connection
Fig. 3a shows the one-line diagram for a direct connection

of a generator to the power system. The generator is
connected to its load bus without going through a voltage
transformation and supplies power directly to the load. This
type of connection is an earlier method used when generators
were small in size. It is still used today to connect smaller
machines, especially in industrial cogeneration, to facility
distribution systems.

B. Unit Connection
Fig. 3b shows the one-line diagram for a unit connection of

a generator to the power system through a dedicated step-up
transformer. Auxiliary generator load is supplied from a step-
down transformer connected to the generator terminals. Most
large generators are connected to the power system in this
manner using a wye-delta, step-up main transformer
connection. By connecting the generator to a delta system,
ground fault current can be dramatically reduced using high-
impedance grounding. Basic grounding practices are
addressed later in this tutorial chapter and again in more detail
in Chapter 2.2.

G

Power System

Load Bus

Auxiliary Load Load Load

a) Direct Connected

b) Unit Connected

Power System

G
Auxiliary Load

Fig. 3.� Generator Connections

CHAPTER 1 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

3

IV. SYNCHRONOUS GENERATOR
SHORT-CIRCUIT BEHAVIOR

The equivalent electrical circuit of a synchronous
generator is an internal voltage in series with impedance. For
fault current calculation, the resistance component of the
generator impedance is small compared to the reactance and is
usually neglected. Fig. 4 shows the symmetrical component
representation of a generator. Symmetrical component
analysis is an important mathematical tool to calculate
generator currents and voltages under unbalanced conditions.
References [1] and [2] provide good basic information on
this subject.

Fig. 4. Symmetrical Component Representation

A. Positive Sequence (X1)
Three different positive-sequence reactance values are

used. In the positive-sequence equivalent circuit, Xd″
indicates the subtransient reactance, Xd′ the transient
reactance, and Xd the direct-axis generator reactance. All of
these direct-axis values are necessary for calculating the short-
circuit current value at different times after the short circuit

occurs. They are provided by the generator manufacturer as
part of the generator test sheet data. Since the subtransient
reactance value gives the highest initial current value, it is
generally used in system short-circuit calculations for relay
applications. The transient reactance value is used for stability
consideration.

Calculations of short-circuit performance and fault currents
are a function of the generator (stator and field)
characteristics, time, and load conditions immediately before
the fault. The excitation system performance and
characteristics dictate the ability of the generator to provide
fault current during this condition. The excitation system will
also attempt to keep voltage as high as possible by field-
forcing, causing higher terminal voltages. The generator is
generally operating in a saturated condition. To calculate fault
current, saturated reactance is used with the generator initially
operating at no load and at rated voltage. During normal
generator operation at near-rated voltage, the reactance values
during a fault are ideally somewhere between the saturated
and unsaturated values. Exact values depend on the specific
prefault conditions and saturation level. Thus, it is suggested
that saturated values be used to calculate fault current [3].
Other prefault operating conditions may be reasons to adjust
these suggested values for a specific case. Saturated reactance
values are lower and therefore provide a more conservative,
higher calculated fault current.

B. Negative Sequence (X2)
The flow of negative-sequence current is of opposite

phase rotation through the machine and appears as a double-
frequency (120 Hz in a 60 Hz system) current in the rotor.
The average of the direct-axis subtransient reactance under
and between the poles gives a good approximation of negative-
sequence reactance. In a salient-pole machine, negative
sequence is the average of the subtransient direct-axis and
quadrature-axis reactances (X2 = (Xd″ + Xq″)/2), but in a
round-rotor machine, X2 equals Xd″.

C. Zero Sequence (X0)
The zero-sequence reactance is less than the positive- and

negative-sequence values. Because of the high available
ground fault current for a solidly grounded machine,
impedance (reactance or resistance) is almost always inserted
in the neutral grounding path, except on very small generators
where the cost of providing such grounding in relationship to
the machine cost is significant. In addition, generators are
only mechanically designed for a bolted, three-phase
terminal fault. A solidly grounded generator line-to-ground
fault current level can exceed this value because of the very
low zero-sequence reactance.

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 1
SPECIAL PUBLICATION OF THE IEEE PSRC

4

Double-Line-to-Ground Fault

N2N1

F1

Z1
I1

X

Van

+

F2X

Z2
I2

In the Fault:

G

IaF IbF IcF

a

c
b

Fault

=aFI 0

N0

F0X

Z0
I0

=
+

+

= −
+

= −
+

an
1

2 0
1

2 0

0
2 1

2 0

2
0 1

2 0

VI
Z Z

Z
Z Z
Z

I I
Z Z

ZI I
Z Z

Single-Line-to-Ground Fault

= =bF cFI I 0

G

IaF IbF IcF

a

c
b

Fault

In the Fault:

N1

Van

F1

Z1
I1

+

X

F2

Z2

I2 X

N2

F0

Z0

I0 X

N0

Three-Phase Fault

G

IaF IbF IcF

a

c
b

Fault

= = an
a 1

1

VI I
Z

N1

F1

Z1
I1

X

Van

+

Phase-to-Phase Fault

N2N1

F1

Z1
I1

X

Van

+

F2X

Z2
I2

In the Fault:
= − =

+
an

1 2
1 2

VI I
Z Z

G

IaF IbF IcF

a

c
b

Fault

=

= −
aF

bF cF

I 0
I I

= = =
+ +

an
1 2 0

1 2 0

V
I I I

Z Z Z

Fig. 5. Fault Sequence Network Connections

As previously stated, the stator winding resistance is
generally small enough to be neglected in calculating short
circuits. This resistance is important, however, in determining
the dc time constants of an asymmetrical short-circuit current.
To calculate faults or unbalanced abnormal generator
conditions, the positive-, negative-, and zero-sequence
networks are interconnected. References [1] and [2] provide
more information on this subject. For common fault
conditions, these impedances are connected as shown in
Fig. 5.

D. Generator Fault Current Decay
Because the generator positive sequence is characterized by

three reactances with increasing values over time, its fault
current decays with time.

Fig. 6 illustrates a single-phase symmetrical trace of a
three-phase, short-circuit waveform (dc component absent),
such as might be obtained with oscillographs. The waveform
shown in Fig. 6 can be divided into three periods, or time
regions, as follows:

• Subtransient Period. This period lasts for a few cycles
during which the current magnitude is determined by
the generator subtransient reactance (Xd″) and decay
time by time constant Td″.

• Transient Period. This period covers a relatively
longer time during which the current magnitude is
determined by the generator transient reactance (Xd′)
and decay time by time constant Td′.

• Steady-State Period. This period is the longest time
frame of generator fault current whose magnitude is
determined by the generator direct-axis reactance
(Xd).

Subtransient
Period

Transient
Period

Steady-State
Period

Actual
Envelope

Extrapolation of
Steady ValueExtrapolation of

Transient Envelope

Time0

Fig. 6. Symmetrical Trace of a Generator Short-Circuit Current

CHAPTER 1 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

5

When dc offsets are considered, generator currents for a
three-phase fault resemble those shown in Fig. 7.

C
ur

re
nt

C
ur

re
nt

C
ur

re
nt

Fig. 7. Generator Short-Circuit Currents for a Three-Phase Fault With DC
Offset

A generator fault detected by protective relays is separated
from the power system by tripping the generator breaker, field
breaker, and prime mover.

The system contribution to the fault will immediately be
removed when the generator breaker trips, as illustrated in
Fig. 8. However, the generator current will continue to flow
after tripping. The generator short-circuit current cannot be
“turned off” instantaneously because of the stored energy in
the rotating machine. Fault current will continue to flow for
several seconds after the generator has been tripped, making
generator faults extremely damaging. Generator terminal leads
are usually isolated through bus construction to minimize
multiphase terminal faults (isolated phase bus). To
substantially reduce ground fault currents, the generator is
also grounded by increasing the zero-sequence impedance
through inserting neutral-ground impedance.

Fig. 8. Generator Terminal Fault Current

V. GENERATOR GROUNDING PRACTICES
High- and low-impedance grounding represent the two

major methods used within the industry to ground generator
stator windings. Recently, hybrid grounding has become
popular in industrial generators to reduce stator ground fault
damage.

A. Low-Impedance Grounding (LRG)
Fig. 9a illustrates a generator grounded through a resistor

or reactor. The grounding resistor or reactor is selected to
limit the generator ground fault contribution to current
between 200 amperes to 150 percent of generator-rated
current. LRG is generally used when multiple generating units
operate on a common bus or directly connect to load buses
without a voltage transformation providing the ground source
for the system.

B. High-Impedance Grounding (HRG)
Fig. 9b illustrates a generator grounded using a distribution

transformer with a secondary resistor. This grounding method
allows the ground fault current to be reduced to low levels,
typically 5 to 25 amperes. It is used on unit-connected
generators.

C. Hybrid Grounding
Fig. 9c illustrates a hybrid-grounded generator. Combining

HRG and LRG, this grounding method is used primarily at
industrial facilities to reduce damage during stator ground
faults [4]. The generator normally operates with both ground
sources in parallel. When a generator ground fault is sensed,
the high-speed switch in series with the LRG is tripped during
generator shutdown to reduce damaging ground fault current
during generator “coast down.”

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 1
SPECIAL PUBLICATION OF THE IEEE PSRC

6

a) Low-Impedance Grounding

b) High-Impedance Grounding

c) Hybrid Grounding

*

Generator
Windings

* Resistor
or

Reactor

Generator
Windings

R

R

High-Speed
Switch/Breaker Capable

of Interrupting LRG
Current

LRG
200–400 A

HRG
Less Than 10 A

Generator
Windings

R

CHAPTER 1 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

Fig. 9 Generator Grounding Method

VI. G ERA DISCU GENERA O EXCITATION

A.
em provides the energy for the

strates a typical transformer-supplied excitation
sy

.� s

EN L SSION OF T R
CONTROL AND GENERATOR CAPABILITY

Excitation Control Basics
A generator excitation syst

magnetic field (satisfying magnetizing reactance) that keeps
the generator in synchronism with the power system. Present-
day exciters fall into two broad categories: those using ac
generators (alternators) as a power source and those using
transformers.

Fig. 10 illu
stem. In addition to maintaining synchronism of the genera-

tor, the excitation system also affects the amount of reactive
power that the generator may absorb or produce. Increasing
the excitation current (dc current to the field windings) will
increase the reactive power output. Decreasing the excitation
current will have the opposite effect and, in extreme cases,
may result in loss of generator synchronism with the power

system. If the generator operates isolated from the power
system and no other reactive power sources control terminal
voltage, increasing the level of excitation current will increase
the generator terminal voltage and vice versa.

Fig. 10. Typical Transformer-Supplie xcitation System �

e

d E

Th most commonly used voltage control mode for
generators of significant size that are connected to a power
system is the AVR (automatic voltage regulator) mode. In this
mode, the excitation system helps to maintain power system
voltage within acceptable limits by supplying or absorbing
reactive power as required.

In disturbances where short circuits depress the system
voltage, electrical power cannot be fully delivered to the
transmission system. Fast response from the excitation system
helps to increase the synchronizing torque to allow the
generator to remain in synchronism with the system. After the
short circuit has been cleared, the resulting oscillations of the
generator rotor speed with respect to the system frequency
will cause the terminal voltage to fluctuate above and below
the AVR set point.

Excitation controls prevent the AVR from imposing
unacceptable conditions upon the generator. These controls
are the underexcitation limiter (UEL) and overexcitation
limiter (OEL). The OEL prevents the AVR from supplying
more excitation current than the excitation system can supply
or the generator field can withstand. The OEL must limit
excitation current before the generator field overload
protection operates. The UEL prevents the AVR from
reducing excitation to such a low level that the generator is in
danger of losing synchronism, exceeding machine
underexcited capability, or tripping due to exceeding the loss-
of-excitation protection setting. The UEL must prevent
reduction of field current to a level where the generator loss-
of-field protection may operate.

7

B. Generator Watt/VAR Capability
The capability curve establishes steady-state (continuous)

generator operating limits. The generator capability curve is
normally published at generator-rated voltage. The curve also
shows how the AVR control limits steady-state operation to
within generator capabilities. Generator capability is a compo-
site of three different curves: the stator winding limit, the rotor
winding limit, and the stator end-iron limit (see Fig. 11).

0

+
MVAR

Overexcited

Underexcited

–
MVAR

Reactive Power
Into System

Reactive Power
Into Generator

Overexcitation
Limiter (OEL)

Rotor
Winding
Limited

Underexcitation
Limiter (UEL)

Stator End
Iron Limited

Steady-State
Stability Limit

Stator
Winding
Limited

+ MW Real Power
Into System

MVAR
Normal Overexcited
Operation

Underexcited
Operation

G
MW

System

G
MVAR

MW
System

Fig. 11. Typical Generator Capability Curve and Operating Limits

The stator winding limit is a long-term condition relative to
the carrying capability of the generator windings. The rotor
winding limit is relative to the current-carrying capability of
the rotor. It is also associated with longer time conditions. The
stator end-iron limit is a relatively short time condition,
caused by a reduction in the field current to the point where
much of the excitation is supplied from the system to the
generator. Significant generator underexcitation saturates the
rotor retaining ring. The eddy currents produced by the flux
cause localized heating. Hydrogen-cooled generators have
multiple capability curves to reflect the effect of operating at
different pressures.

The excitation control limiters are intended to limit
generator operation to within its continuous capabilities.
Fig. 11 illustrates how these limiter set points can be plotted
on a typical generator capability curve. Generally, the UEL
control setting will also be coordinated with the steady-state
stability limit of the generator, which is a function of the
generator impedance, system impedance, and generator
terminal voltage. Section VII discusses steady-state stability in
general terms and a conservative graphical method for
estimating the steady-state stability limit for a generator. The
OEL limits generator operation in the overexcited region to
within the generator capability curve. Some users set the OEL
just over the machine capability curve to allow full machine
capability and to account for equipment tolerances, while
others set it just under the capability curve, as shown in
Fig. 11.

Engineers should be aware that more restrictive limits of
generator capability could be imposed by the power plant
auxiliary bus voltage limits (typically ±5 percent), the
generator terminal voltage limits (±5 percent), and the system
high-voltage bus minimum and maximum voltage during peak
and light load conditions. The high- and low-voltage limits for
the auxiliary bus, generator terminal, and system buses are
interrelated by the tap position selected for the generator step-
up (GSU) and the unit auxiliary transformers. As the power
system changes, checking tap settings is necessary to ascertain
that adequate reactive power is available to meet power
system needs under emergency conditions.

C. P-Q to R-X Conversion
Fig. 11 shows the generator capability on a MW-MVAR

(P-Q) diagram. This information is commonly available from
all generator manufacturers. Generator protection functions,
such as loss-of-field (40) and system backup distance (21),
measure impedance; thus, these relay characteristics are
typically displayed on a resistance-reactance (R-X) diagram.
To coordinate the generator capability with these impedance
relays, either convert the capability curve and excitation
limiters (UEL and OEL) to an R-X plot or convert impedance
relay settings to a P-Q plot. Fig. 12 illustrates this conversion.
The CT and VT ratios (Rc/Rv) convert primary ohms to
secondary quantities that are set within the relay, and kV is the
rated voltage of the generator.

2
C

V

RkVMVA
Z R

⎛ ⎞
= ⎜ ⎟⎜ ⎟

⎝ ⎠

2
C

V

RkVZ
MVA R

⎛ ⎞
= ⎜ ⎟⎜ ⎟

⎝ ⎠

Fig. 12.� Conversion From P-Q to R-X and R-X to P-Q Plots

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 1
SPECIAL PUBLICATION OF THE IEEE PSRC

8

VII. GENERATOR STABILITY BASICS
Generators that are subjected to abnormal conditions can

become unstable and lose synchronism. Generator instability
can be classified into three types: steady-state, transient, and
dynamic.

A. Steady-State Instability
Steady-state instability occurs when too few transmission

lines are available to transport power from the generating
source to the load center. Fig. 13 illustrates how steady-state
instability occurs. The ability to transfer real power (MW) is
described by the power transfer equation and plotted
graphically.

g s
max

E E
P

X
=

()g s
e g s

E E
P sin

X
= θ − θ

Fig. 13. Power Angle Analysis Shows Steady-State Instability

From the power transfer equation in Fig. 13, the maximum
power (Pmax) that can be transmitted is when θg – θs = 90°,

i.e., sin 90° = 1. When the voltage phase angle between local
and remote generation increases beyond 90 degrees,

transmittable power is reduced. The system becomes unstable
and usually splits into islands. If enough lines are tripped
between the load center and the remote generation supplying
it, the reactance (X) between these two sources increases,
thereby reducing the maximum power (Pmax) that can be
transferred. The power angle curve in Fig. 13 illustrates this
reduction. As Line 1 trips, the height of the power angle curve
and maximum power transfer is reduced because the reactance
(X) between the two systems has increased. When Line 2

trips, the height of the power angle curve is reduced further to
where the transferred power cannot be maintained, and the
system becomes unstable.

At this point, the generator is in trouble. During unstable
conditions, the power system typically breaks up into islands.
If load exceeds generation within an island, frequency and
voltage go down. If generation exceeds load, frequency and
voltage generally go up. Steady-state instability occurs as
transmission line trips increase the reactance between the load
center and remote generation. Generally, a voltage drop at the
load center is the leading indicator of system trouble, with low
frequency occurring only after the system breaks up into
islands. Major blackout analysis confirms that voltage is
typically the leading edge indicator of the impending collapse
of a power system.

A graphical method can determine the generator steady-
state stability limit [2]. This method assumes field excitation
remains constant (no AVR) and is conservative. When making
the calculations, all impedances should be converted to the
same MVA base, usually the generator base. The steady-state
stability limit is a circle defined by the equations shown in
Fig. 14.

Per-Unit MVAR

Per-Unit MW

MW-MVAR Per-Unit Plot

2

e d

V 1 1
2 X X

⎛ ⎞
+⎜ ⎟⎜ ⎟

⎝ ⎠2

e d

V 1 1
2 X X

⎛ ⎞
−⎜ ⎟⎜ ⎟

⎝ ⎠

G

Generator GSU System
Reactance

Xd

V

XT

XS

Where:
Xe = XT + XS

X

R

Xe

d eX X
2
−

d eX X
2
+

R-X Diagram Plot

Where: Xd = Generator Synchronous Reactance
Xs = Equivalent System Reactance
Xe = System and Step-Up Transformer Reactance Sum (Xs + XT)
V = Generator Terminal Voltage

Fig. 14.� Graphical Method for Steady-State Stability

CHAPTER 1 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

9

The graphical method shown in Fig. 14 is widely used in
the industry to display the steady-state stability limit on P-Q
and R-X diagrams.

B. Transient Instability
Voltage phase angle instability can also occur because of

slow-clearing transmission system faults. Called transient
instability, it occurs when a fault on the transmission system
near the generating plant is not cleared rapidly enough to
avoid a prolonged unbalance between the mechanical and
electrical generator outputs. A fault-induced transient
instability has not caused any major system blackouts in
recent years; however, generators need to be protected from
damage that can result when transmission system protection is
slow to operate. Relay engineers design transmission system
protection to operate faster than a generator can be driven out
of synchronism, but protection system failures have occurred
that resulted in slow-clearing transmission system faults. It is
generally accepted that loss-of-synchronism protection at the
generator is necessary to avoid machine damage. The larger
the generator, the less time it takes to drive the machine
unstable for a system fault.

Fig. 15 illustrates a typical breaker-and-a-half power plant
substation with a generator and a short circuit on a transmis-
sion line near the substation. If the short circuit is three-phase,
very little real power (MW) will flow from the generator to
the power system until the fault is cleared. The high fault
current experienced during the short circuit is primarily
reactive or var current. From the power transfer equation
(Fig. 13), when Eg drops to almost zero, almost no real power
can be transferred to the system. The generator AVR senses
the reduced generator terminal voltage and increases the field
current to attempt to increase the generator voltage during the
fault. The AVR control goes into field-forcing mode where
field current is briefly increased beyond steady-state field
circuit thermal limits. During the short circuit, the generator
mechanical turbine power (PM) remains unchanged. The
resulting unbalance between mechanical (PM) and electrical
power (Pe) manifests as generator acceleration, increasing its
voltage phase angle, with respect to the system phase angle, as
illustrated in the power angle plot in Fig. 16.

The generator acceleration rate depends on its inertia. If the
transmission system fault is not cleared quickly enough, the
generator phase angle will advance until the machine is driven
out of synchronism with the power system. Computer
transient stability studies can establish this critical switching
angle and time. The equal area criteria can also be applied to
estimate the critical switching angle (θc). When area A1 = A2
in Fig. 16, the generator is just at the point of losing
synchronism with the power system. Note that after opening
Breakers 1 and 2 (Fig. 15) to clear the fault, the resulting
power transfer is reduced because of the increase in reactance
(X) between the generator and the power system. This is due
to the loss of the faulted transmission line. In the absence of
detailed studies, many users establish the maximum instability
angle at 120 degrees. Because of the dynamic nature of the

generator to recover during fault conditions, the 120-degree
angle is larger than the 90-degree instability point for steady-
state instability conditions. The time that the fault can be left
on the system corresponding to the critical switching angle is
called the “critical switching time.” If the fault exceeds that
time, the generator will lose synchronism by “slipping a pole.”
For this condition, the generator must be tripped to avoid shaft
torque damage. Out-of-step protection, also called loss-of-
synchronism protection (78), is typically applied on large
generators to trip them, thereby protecting them from shaft
torque damage and avoiding a system cascading event [5].

Power System

1 2

78

G

Where: 78 = Out-of-Step Protection
Es = System Voltage
Eg = Generator Voltage

s = System Voltage Phase Angle
g = Generator Voltage Phase Angle

g gE ∠Θ

T

Three-Phase
Short Circuit

Substation

s sE ∠Θ

GSU

Fig. 15.� Typical Breaker-and-a-Half Generating Substation One-Line
Diagram

g s
max

E E
P

X
=

Fig. 16. Power Angle Analysis Shows Transient Instability

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 1
SPECIAL PUBLICATION OF THE IEEE PSRC

10

CHAPTER 1 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

C. Dynamic Instability
Often associated with the western United States, dynamic

instability occurs when a fast-acting AVR control amplifies rather
than damps some small, low-frequency megawatt oscillations that
can occur in a power system. It can, however, occur anywhere the
load is remote from the generation, particularly if the system is
weak. While fast-responding excitation systems are important for
improving transient stability, as discussed previously, they can
also contribute a significant amount of negative damping. This
reduces the natural damping torque of the system, causing
undamped megawatt oscillations after a disturbance, such as a
system fault.

Small signal stability is defined as the ability of the power
system to remain stable in the presence of small disturbances,
most often caused by remote faults. Insufficient damping
torque can cause generator rotor angle oscillations of
increasing amplitude. When these megawatt oscillations grow,
the generator can eventually be driven unstable, lose
synchronism, and slip a pole. A power system stabilizer (PSS)
working with the generator AVR provides positive damping
when megawatt oscillations occur.

VIII. IEEE PROTECTION GUIDES
Table I lists three major IEEE guides that outline the

protection requirements and practices for synchronous
generators. Sponsored by the IEEE Power System Relaying

Committee, these guides provide a wealth of technical
information on the electrical protection of synchronous
generators.

TABLE I
MAJOR IEEE GUIDES FOR SYNCHRONOUS GENERATORS

Number Title

C37.102 IEEE Guide for AC Generator Protection

C37.101 IEEE Guide for Generator Ground Protection

C37.106 IEEE Guide for Abnormal Frequency Protection for
Power Generating Plants

IX. DEVICE NUMBERS
Device numbers concisely specify protection requirements.

Numbers 1 to 100 are assigned specific definitions [6]. When
discrete relays were the only method of protection, device
numbers denoted a specific protective relay. With the advent
of multifunction relays, these numbers now describe the
functions within such relays.

Fig. 17 illustrates how some device numbers are commonly
used to communicate generator protection functions. Table II
lists the device numbers and their associated functions that are
used for generator protection. Device number designations are
referred to throughout the tutorial, so this list provides a handy
reference. The definitions provided for each number relate to
their application in protecting generators.

11

60

87O

50/
27

87T

S

Unit
Transformer

Unit
Differential

71

63
Transformer Fault Pressure

Oil Low

51
TG1
51

TG2
Transformer Neutral

Overcurrent

5364F

41

Field
Ground

24
2

Voltage
Balance

Second
V/Hz

78

40

81

24
1

Frequency

V/Hz

Loss of
Synchronism

Loss of
Field

59

87G

49

32

Reverse
Power

Generator
Differential

Auxiliary VTs

46 21/
51V

Negative
Sequence

System
Backup
(Note 2)

Stat.
Temp

59G

50/
51G

Generator
Neutral

Overvoltage

Generator
Neutral

Overcurrent

63

71

UAT Oil Low

UAT Fault
Pressure

UAT

50
51 UAT Backup

51
TG1

51
TG2

UAT Neutral
Overcurrent

Unit Auxiliary
Bus Phase Time

Overcurrent

51

A 87T UAT
Differential

(Note 1)

Inadv. Energ.
(Note 4)

27
TN

100 Percent
Stator Ground

(Note 3)
1. Dotted devices optional.
2. Device 21 requires external timer. See Chapter 2.4.
3. See Chapter 2.2 regarding 100 percent ground protection.
4. Device 50 requires external timer. See Chapter 4.1.

Notes:

Field
Breaker

Overvoltage

Fig. 17.� Typical Unit-Connected Generator Protection

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 1
SPECIAL PUBLICATION OF THE IEEE PSRC

12

CHAPTER 1 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

TABLE II
GENERATOR PROTECTIVE DEVICE NUMBERS

Device
Number Function Tutorial

Chapter

11 Multifunction Protection System 5.2

21 Distance Relay—Backup for System and
Generator Zone Phase Faults

2.4

24 Volts/Hertz Protection for
Generator Overexcitation

3.2

27TN 100 Percent Stator Ground
Fault Protection

2.2

32 Reverse Power Relay—Antimotoring
Protection

3.5

40 Loss-of-Field Protection 3.3

46 Negative-Sequence Current Unbalance
Protection for the Generator

3.4

49 Stator Thermal Protection

51G Time-Overcurrent Ground Relay 2.2

51TG 1&2 Backup for Ground Faults

51V
Voltage-Controlled or Voltage-Restrained

Time-Overcurrent Relay—Backup for
System and Generator Phase Faults

2.4

59 Overvoltage Protection 3.2

59G Overvoltage Relay—Stator Ground Fault
Protection for a Generator

2.2

60 Voltage Balance Relay—Detection of
Blown Voltage Transformer Fuses

3.7

63 Transformer Fault Pressure Relay

62B Breaker Failure Timer 2.5

64F Field Ground Fault Protection 2.3

71 Transformer Oil or Gas Level

78 Loss-of-Synchronism Protection 3.6

81 Frequency Relay—Both Underfrequency
and Overfrequency Protection

3.1

86 Hand-Reset Lockout Auxiliary Relay 5.1

87G Differential Relay—Primary Phase
Fault Protection for the Generator

2.1

87N Stator Ground Fault
Differential Protection

2.2

87T Differential Relay—Primary Protection
for the Transformer

87O Differential Relay—Overall Generator
and Transformer Protection

2.1

X. REFERENCES
[1] J. L. Blackburn, Symmetrical Components for Power Systems

Engineering. New York: Marcel Dekker, 1993.
[2] W. A. Elmore, Protective Relaying Theory and Application. New York:

Marcel Dekker, 2004.
[3] IEEE Recommended Practice for Protection and Coordination of

Industrial and Commercial Power Systems, IEEE Standard 242-2001.
[4] P. Pillai, B. G. Bailey, J. Bowen, G. Dalke, B. G. Douglas, J. Fischer,

J. Jones, D. J. Love, C. J. Mozina, N. Nichols, C. Normand, L. Padden,
A. Pierce, L. J. Powell, D. D. Shipp, N. T. Stringer, and R. H. Young,
“Grounding and Ground Fault Protection of Multiple Generator
Installations on Medium-Voltage Industrial and Commercial Systems,”
Parts 1–4, IEEE Transactions on Industry Applications, vol. 40, issue 1,
Jan. 2004.

[5] IEEE Guide for AC Generator Protection, IEEE Standard C37.102-
2006.

[6] IEEE Standard for Electrical Power System Device Function Numbers,
Acronyms, and Contact Designations, IEEE Standard C37.2-2008.

1

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 2, SECTION 1
SPECIAL PUBLICATION OF THE IEEE PSRC

Stator Phase Fault Protection
Dale Finney and Sungsoo Kim

Abstract—A phase fault in a generator stator winding is
serious because of the high currents encountered and the
potential for damage to the machine windings, shafts, and
couplings. To worsen the situation, the fault current in a faulted
generator does not stop flowing when the generator field is
tripped and the generator is separated from the system. The
energy stored in the field will continue to supply fault current for
several seconds. Repairing a severely damaged machine can be
very expensive and may require long repair times that can
generate high costs for replacement power until the machine is
restored to service. Minimizing stator fault damage is imperative.
High-speed protection on major generator units detects and
quickly clears these severe faults. Rapid de-excitation methods
that produce a faster decay of damaging fault currents may be
justified.

I. GENERAL CONSIDERATIONS
A high-speed differential relay can detect three-phase,

phase-to-phase, and double-phase-to-ground faults. Single-
phase-to-ground faults are not normally detectable by
differential relays on a machine unless its neutral is solidly or
low-impedance grounded. When the neutral is grounded
through a high impedance, the fault current is usually below
the sensitivity of a differential relay.

In addition, a differential relay will not detect a turn-to-turn
fault within the same phase because there is no difference in
the current flowing into and out of the winding. Separate turn-
to-turn fault detection on generators with two or more
windings per phase will be discussed subsequently.

Normally generator stator phase fault protection does not
need to be concerned with inrush (e.g., a transformer
protection scheme), because the generator voltage slowly
builds when the field is applied. However, energization of an
out-of-zone transformer can cause problems for the generator
differential, as described later.

A differential element typically measures a difference
current down to about 5 percent of current transformer (CT)
nominal secondary current, providing sensitive detection of
internal phase faults. Thus, when applying differential
protection to a generator, the principal goal is to ensure that an
external fault does not produce a misoperation. The maximum
fault current is dictated by the subtransient reactance, which is
typically in the range of 0.12 to 0.22 pu. This results in a fault
current in the range of 6 to 8 pu. Sizing a CT for this value is
generally straightforward; however, the system X/R ratio at

the generator can be quite high. The resulting dc component
of the fault current will decay very slowly. Because the CT
flux is a function of the area under the current waveform, the
CT can saturate even though the ac fault current magnitude is
moderate.

When selecting CTs for the generator differential,
IEEE C37.110, IEEE Guide for the Application of Current
Transformers Used for Protective Relaying Purposes
recommends that “the differential CTs on both sides of a
generator should be of the same ratio, rating, connected
burden, and preferably have the same manufacturer, so that
the excitation characteristics are well matched” [1]. This
recommendation ensures that the CTs saturate similarly. Small
differences in the CT characteristic or in the secondary burden
can produce significant differences in the CT saturation time.
Spurious differential currents are at their worst when one CT
begins to saturate while the other is still healthy.

When the differential zone spans the generator breaker, the
CTs are more likely to be dissimilar because they may have
been supplied by different manufacturers. It should be stressed
that using the same standard accuracy CTs does not guarantee
the same characteristics. Furthermore, because the relay is
often installed adjacent to the generator breaker, the secondary
leads may be much shorter than those of other CTs installed in
the neutral side of the generator CT.

Calculation of time-to-saturate is a practical way to assess
CT performance. If an external fault is cleared by downstream
protections prior to saturation, the generator differential
should not be compromised. Energization of an out-of-zone
transformer can cause problems for the generator differential.
This is due to the large dc component and long time constant
of the inrush current. The phenomenon is essentially the same
as that of the external fault case except that in this case the
current is not cleared by downstream protections. Some relay
manufacturers have developed algorithms intended to improve
security for saturation of mismatched CTs. Other
manufacturers provide CT oversizing formulas that consider
the differential algorithm behavior.

II. TYPES OF DIFFERENTIAL SCHEMES
Three high-speed differential schemes are used for stator

phase fault detection: percentage differential, high-impedance
differential, and self-balancing differential schemes.

2

A. Percentage Differential Scheme
The percentage differential scheme achieves security

during external faults by employing a restraining signal to bias
the operating signal. The operating signal is usually the vector
sum of the two CT currents, and the restraining current is
usually the average magnitude of the two CT currents. The
ratio of the operating signal and restraint signal (slope) may be
variable, fixed, or dual slope. See Fig. 1 and Fig. 2. In a
variable differential relay, the slope may vary from
5 to 50 percent or more. The slope of the fixed-percentage
relay is usually fixed at 10 to 25 percent. In the dual slope
relay, Slope 1 is adjustable and set to account for error
occurring when the CTs are operating in their linear
(nonsaturated) regions. Slope 2 may be fixed or adjustable and
is intended to account for error occurring when the CTs are
operating in their saturated regions. These relays usually have
a minimum pickup setting that is typically set in the 5 to
10 percent (CT nominal) range. A typical scheme using a
percentage differential relay is shown in Fig. 3.

B. High-Impedance Differential Scheme
The high-impedance differential scheme employs a

stabilizing resistor to provide security for CT saturation during
an external fault. The relay is actually a voltage relay and
responds to high voltage impressed across its coil, caused by
the CTs all trying to force current through the operate winding
during an internal fault. These relays should be supplied from
identical CTs with fully distributed secondary windings with
negligible leakage reactance. The setting of the high-
impedance relay is based on the perfect performance of one
input CT and the complete saturation of the others.

For very high currents in large generators, the proximity of
CTs in different phases to each other can cause unbalanced
currents to flow in the CT secondaries. These currents must be
less than the minimum sensitivity of the differential relay
used. Normally the supplier considers this condition in the
unit design, but it should also be checked.

Fig. 1. Variable Slope Percentage Differential Relay

Restraining Current

Operating Region

Slope 1

Nonoperating Region

Slop
e 2

Fig. 2. Dual Slope Percentage Differential Relay

Fig. 3.� Percentage Differential Relay Connection: Six-Bushing, Wye-Connected Generator

CHAPTER 2, SECTION 1 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

3

C. Self-Balancing Differential Scheme
The self-balancing differential scheme, as shown in Fig. 4,

typically is used on small generators. This scheme detects
phase and ground faults on the generator stator using a single
low-ratio CT per phase with the leads of both ends of each
winding passing through it, so the net flux is zero for normal
conditions. A simple instantaneous overcurrent relay
connected to the CT secondary provides fast, reliable
protection by detecting any difference between current
entering or leaving the winding. The limited size of the CT
window limits conductor size and consequently the size of the
unit that can be protected. Saturation for external faults is not
a concern, but saturation during internal faults is possible. The
relay should have as low a burden as possible, typically solid
state, to maintain high sensitivity and lessen the likelihood of
CT saturation. Very high fault currents can saturate this type
of CT if a sensitive electromechanical relay with high burden
is used.

Fig. 4.� Self-Balancing Protection Scheme

III. TURN-TO-TURN FAULT PROTECTION

A. Basic Split-Phase Relay Scheme
Phase differential protection (87) will not detect a turn-to-

turn fault occurring on the same phase unless the fault
develops into a phase-to-phase or phase-to-ground fault over
time, which will eventually trigger the operation of phase
differential (87) or ground protection (59G), respectively. But
by the time 87 or 59G element operates, it may be too late, as
severe stator damage would have already occurred.

The split-phase relay scheme can detect turn-to-turn faults,
but it requires that the stator windings split into two equal
groups per phase, as shown in Fig. 5. Most low-speed
hydroelectric generators in North America are constructed
with two or more circuits per phase, each circuit having
multiturn coils. When a coil is short circuited, as shown in
Fig. 5, a voltage unbalance occurs, which in turn causes
circulating current to flow between the windings of the faulted
phase. It is typical to install an individual overcurrent relay
with instantaneous and very-inverse characteristics per each
phase to detect the circulating current.

50/51

Phase A

IL

IL

Shorted Turn

IC IC

I(sp) = 2IC

Fig. 5.� Split-Phase Current Due to Shorted Turn on Phase A

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 2, SECTION 1
SPECIAL PUBLICATION OF THE IEEE PSRC

4

Fig. 6 illustrates the split relay scheme using six separate
bushing-type CTs. Each phase consists of two differentially
connected CTs, with their output terminals connected to a
single overcurrent relay. The purpose of the overcurrent relay
is to measure a difference of the currents, I1 and I2. This
scheme, however, may not provide the desired sensitive
settings because there may exist higher-than-normal
unbalanced current under normal operating condition because
of unequal CT characteristics between the two CTs.

CT error currents that are expected with the arrangement
shown in Fig. 6 are eliminated by using single or double
window CTs, as shown in Fig. 7 and Fig. 8. The elimination
of CT errors allows a more sensitive setting on the
instantaneous relay. The single window CT in Fig. 7 is usually
limited to small generators because of the size of the window,
which requires smaller conductor cables. The double window
CT in Fig. 8 is used for larger generators.

Relay
Operating Coil

I1

I2

IL

IR

I2

I1

50
51

50
51

50
51

IL

IR

I1

I2

Fig. 6.� Split-Phase Protection Using Separate CTs [2]

IL

IR = I1 – I2
I2

I1

I1

I1

I2

I1

1
I2

IR

Relay
Operating Coil

50
51

50
51

50
51

2

Fig. 7. Split-Phase Protection Using Single Window CTs [2]

Fig. 8. Split-Phase Protection Using Double-Primary, Single-Secondary
CTs [2]

CHAPTER 2, SECTION 1 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

5

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 2, SECTION 1
SPECIAL PUBLICATION OF THE IEEE PSRC

B. Split-Phase Current Variations and Measurements
Ideally under normal conditions, no circulating currents

should exist in the parallel windings. But in reality, there
always exists a certain amount of circulating current that
flows in the parallel windings because of the following
factors:

• imperfection in the generator construction
• temperature variations
• winding connections
• external faults
• terminal voltage and load variations

All of these factors make it difficult to determine proper
settings values. To apply proper split-phase settings values,
normal circulating currents need to be measured by field tests
and regularly checked, because normal circulating currents are
continuously varying over time, changing from season to
season or over day and night due to temperature variations.
The following should be considered when split-phase current
is measured in the field:

• Split-phase current naturally exists in the stator
windings. Measurement of the highest split-phase
current is usually found at maximum operating
voltage and current but can also occur when there is
no-load current with high voltage.

• The generator manufacturer should provide data on
the value of minimum split-phase current for a single
shorted turn, which is typically 4 percent of generator
full load current. The minimum split-phase current
occurring during a single shorted turn can be assumed
to be twice the split-phase current, Isp, which occurs
during the normal condition.

• A staged, three-phase fault test should be conducted at
reduced voltage to determine the maximum split-
phase current under external fault condition. The
prediction of the split-phase current can thus be
determined through linear extrapolation to full load
voltage.

C. Settings
In general, the relay should be set above any normal

unbalanced current but below the unbalance caused by a
single shorted turn. Sometimes under emergency conditions,
the generator is allowed to operate with a cutout coil, but the

amount of cutout coil should be limited to 10 percent of the
winding. The time delay for the protection should be set to
prevent operation that may occur during external faults caused
by unequal CT response to the transient. The instantaneous
unit must also be set above the transient level expected during
external faults and consequently will likely detect multiturn
and phase-to-phase faults only.

 1) Time Element
The minimum pickup current setting for the time element

should be selected at 1.5 times the magnitude of the maximum
split-phase current measured under the normal operating
condition, Imin = 1.5 • Isp. If the normal split-phase currents
from all three phases are reasonably close to one another, the
same setting can be applied for all three relays. This setting
value should be based on the highest measured Isp. However,
if the split-phase current of one (or two) phase(s) is unusually
high compared with the other phases, individual phase settings
need to be applied. In this case, three independent relay
elements are required for split-phase protection.

The time dial setting should be chosen so that the relay will
operate in approximately 0.5 seconds at two times Imin. This is
a reasonable choice, as the split-phase current can go up to
four times Isp during external fault conditions.

 2) Instantaneous Element
An instantaneous pickup setting should be chosen

approximately at Iinst = 7 • Imin, which is based on a
subtransient fault current, I″ = 1/X″g pu, during which time
the split-phase current may reach up to five to seven times
Imin. The setting is set high so that the instantaneous
overcurrent element does not react to external faults during
the subtransient period. It also provides backup protection to
generator differential protection.

 3) Trip
The split-phase protection, if operated, initiates a complete

shutdown of the generator and locks out. The lockout feature
is needed for further inspection of damage to the windings
before the generator is brought back to service. A turn-to-turn
fault can cause a fire, for which a deluge operation is required.
The deluge should operate only if such fire detecting
apparatus as HAD (heat activating device) is triggered. It will
also initiate the closure of louvers to starve oxygen in the
generator chamber.

6

D. Turn-to-Turn Stator Fault Detection Using Unbalanced
Overvoltage (59N)

For generators whose stator winding is not split for the
application of a split-phase current differential scheme, a
neutral unbalanced voltage detection method may be used, as
shown in Fig. 9. The scheme requires a single-phase voltage
relay connected to an “open corner delta” of the VT (voltage
transformer) secondary side. However, the primary-side VTs
are connected in wye, with the neutral connection point tied to
the generator neutral instead of station ground. The
connection of the wye neutral point to the generator neutral
will make the 59N relay insensitive to a stator ground fault.
The relay, however, will operate for a turn-to-turn fault, which
will cause the unbalanced voltage to go above and beyond the
normal level of the unbalance that normally exists across the
open corner delta.

A. Overall Differential Protection
The overall differential provides backup protection for both

the generator and step-up transformer, as shown in Fig. 10. A
harmonically restrained transformer differential relay is
applied. The generator auxiliary transformer may also be
included in the differential zone as shown. The high CT ratio
required on the low-voltage side of the auxiliary transformer
to balance the differential circuit currents may require the use
of an auxiliary CT. It is usually preferable to include the
auxiliary transformer inside the overall differential if possible.
The CTs on the high side of the auxiliary transformer that feed
the auxiliary transformer differential circuit may severely
saturate for high-side faults because of the extremely high
fault current at that point. Saturation could be so severe that
the differential relay might fail to operate, resulting in a
failure to trip. The overall differential connected to the
auxiliary transformer low-voltage side would detect the fault
and provide backup tripping.

87O

87T

Alternate Connection

Auxiliary Transformer

Fig. 9. Turn-to-Turn Stator Winding Fault Protection, Zero-Sequence
Overvoltage Method (59N) [2]

The installation requires a cable lead from the generator
neutral to the VT neutral because the VTs are located at the
generator terminal. In addition, the cable insulation should be
rated for the system line-to-ground voltage. One drawback of
this scheme is a solid generator ground if the line-to-neutral
insulated cable that connects the VT neutral to the generator
neutral sustains a ground fault. For this reason, periodic
testing of the cable is recommended.

The 59N relay is tuned to fundamental frequency
(60/50 Hz) voltage because some third-harmonic voltages will
be present across the broken-delta VT input.

Note that this scheme is more widely accepted outside the
United States.

IV. BACKUP PROTECTION
The most common type of backup protection used for unit-

connected generator stator phase faults is the overall
differential relay. For smaller units or units connected directly
to a bus, system backup and negative-sequence relays,
discussed in a separate section of the tutorial, are used. Also,
an impedance relay is sometimes used to provide backup
protection for the generator step-up (GSU) transformer and
generator.

Fig. 10.� Generator Phase Fault Backup Overall Differential Scheme

When applying overall differential protection to a cross-
compound generator, it is acceptable to parallel CTs in the
neutral side of the generator or connect them to separate
windings of a multiwinding differential relay.

CHAPTER 2, SECTION 1 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

7

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 2, SECTION 1
SPECIAL PUBLICATION OF THE IEEE PSRC

B. Impedance Protection
Impedance protection can provide backup protection for

phase-to-phase and three-phase faults on the stator or isolated
phase bus outside of the generator differential zone.
Impedance protection is preferable to overcurrent protection
because the sustained fault current may be less than the load
value. The element may have an impedance characteristic
centered at the origin or have an offset mho characteristic. It
may be connected to the generator neutral CTs, in which case
the reach should be set to cover a portion (50 percent) of the
GSU transformer impedance with little or no intentional time
delay. Alternately, the element may be connected to a CT at
the generator terminals or on the high-voltage side of a GSU
transformer looking back toward the generator. If connected at
the high-voltage side of a GSU transformer, then it also
provides protection for faults in the GSU transformer. In this
case, the element will not operate if the generator is offline.

V. REFERENCE
[1] IEEE Guide for the Application of Current Transformers Used for

Protective Relaying Purposes, IEEE Standard C37.110-2007.
[2] IEEE Guide for AC Generator Protection, IEEE Standard C37.102-

2006.

1

Stator Ground Fault Protection
Wayne Hartmann and Joe T. Uchiyama

Abstract—This part of the tutorial deals with generator stator
neutral grounding and the protection schemes used to detect
stator ground faults. Two types of grounding methods, high- and
low-impedance, are described. These methods represent the
major practices used within the industry to ground generator
stator windings. In addition, predominant protection schemes are
also described.

I. INTRODUCTION
The stator grounding method used in a generator

installation determines the generator performance during
ground fault conditions. If the generator is solidly grounded, it
will deliver a very high-magnitude current to a single-line-to-
ground (SLG) fault at its terminals, accompanied by a
58 percent reduction in the phase-to-phase voltages involving
the faulted phase and a modest neutral voltage shift. If the
generator is ungrounded, it will deliver a negligible amount of
current to a bolted SLG fault at its terminals, accompanied by
no reduction in the phase-to-phase terminal voltages and a full
neutral voltage shift. These conditions represent the extremes
in generator grounding, with normal practice falling
predictably in between. In practice, generators are rarely
operated solidly grounded or ungrounded, with the possible
exception of low-voltage systems.

A high magnitude of fault current is available when a
generator is solidly grounded. This is not acceptable because
equipment damage will be severe. Furthermore, shutting down
the generator by tripping the generator breaker, excitation
(field) breaker, and prime mover does not cause the fault
current to immediately go to zero. The flux trapped in the field
will result in the fault current slowly decaying over a number
of seconds after the generator is tripped, which can cause
substantial damage.

At the other extreme, operating an ungrounded generator
provides negligible fault current, but the line-to-ground
voltages on the unfaulted phases can rise considerably during
ground faults, which could cause the failure of generation
equipment insulation. As a result, stator windings on major
generators are grounded in a manner that will reduce fault
current and overvoltages and yet provide a means of detecting
the ground fault condition quickly enough to prevent burning
of core iron. Two types of grounding are widely used within
the industry. They are categorized as high- and low-
impedance grounding. An emerging method known as hybrid
grounding is also used as an alternative solution.

II. LOW-IMPEDANCE STATOR GROUNDING
The low-impedance stator grounding method is illustrated

in Fig. 1, Fig. 2, and Fig. 3.

High-Voltage System

Unit Auxiliary
Transformer

Reactor
or

Resistor

G GGG

* ** * *

Fig. 1.� Generators Bussed Together on a Common Bus Sharing a GSU
(Generator Step-Up) Transformer [1]

Fig. 2.� Groups of Bussed Generators Sharing GSU Secondary Windings [1]

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 2, SECTION 2
SPECIAL PUBLICATION OF THE IEEE PSRC

2

Unit Auxiliary
Transformer

Reactor
or

Resistor

GG

**
*

Fig. 3.� Generators Connected Directly to a Distribution System Bus [1]

The grounding resistor or reactor is selected to limit the
generator contribution to an SLG fault to a range of currents
generally between 200 amperes and 150 percent of rated load
current. With this wide range of available fault current, phase
differential relaying can provide some ground fault protection
for higher levels of ground fault currents. However, the
differential relay will not provide ground fault protection for
the entire stator winding. Supplemental protection is
commonly provided. Fig. 4 is an illustration of a ground
differential scheme that provides this enhanced sensitivity.
This scheme, employing ground differential protection, is fully
described in [2]. The relay is connected to receive residually
derived neutral current from the generator terminals as one
input and the generator ground current as the other input.

The biased differential comparison ensures that a positive
restraint exists for an external fault even though the current
transformers (CTs), RCN and RCL, have substantially different
performance characteristics. This scheme provides excellent
security against misoperation for external faults and provides
very sensitive detection of internal ground faults. A similar
scheme using a digital relay is possible without the need for an
auxiliary CT.

= CL CNn 1.1(R R) :1

Fig. 4.� Generator Ground Differential Using a Product-Type Relay [1]

CHAPTER 2, SECTION 2 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

3

III. HIGH-IMPEDANCE STATOR GROUNDING
High-resistance generator neutral grounding is illustrated in

Fig. 5. This scheme is primarily used on unit-connected
systems having a GSU transformer with windings connected
delta on the generator side and grounded-wye on the system
side; however, it can also be used on cross-compound
generators where one winding is generally high-impedance
grounded.

G

R

Utility System

51G

59G

51G

Supplemental
Protection

Supplemental
Protection

Ground One Terminal or
Center Tap if Available

Fig. 5.� High-Impedance Grounded Generator [1]

High-resistance generator neutral grounding uses a
distribution transformer with a primary voltage rating greater
than or equal to the line-to-neutral voltage rating of the
generator and a secondary rating of 120 or 240 V. The
distribution transformer should have sufficient overvoltage
capability so that it does not saturate on SLG faults with the
machine when operated at 105 percent of rated voltage. The
secondary resistor is usually selected so that, for an SLG fault
at the generator terminals, the power dissipated in the resistor
is approximately equal to the reactive volt-amperes in the
zero-sequence capacitive reactance of the generator windings,
its leads, and the windings of any transformers connected to
the generator terminals. Using this grounding method, an SLG
fault is generally limited to 3 to 25 primary amperes. As a
result, this level of fault current is not sufficient to operate
generator differential relays. The Appendix provides a detailed
example of how to determine the size of the ground resistor to
meet the requirements cited previously as well as calculate the
resulting ground currents and voltages.

IV. CONVENTIONAL HIGH-IMPEDANCE STATOR WINDING
PROTECTION METHODS—NEUTRAL

OVERVOLTAGE/OVERCURRENT SCHEME
The most widely used protection scheme in high-

impedance grounded systems is a time-delayed overvoltage
relay (59G) connected across the grounding resistor to sense
zero-sequence voltage 3V0, as shown in Fig. 5. The relay used
for this function is designed to be sensitive to fundamental

frequency voltage and insensitive to third-harmonic and other
zero-sequence harmonic voltages that are present at the
generator neutral.

Since the grounding impedance is large compared to the
generator impedance and other impedances in the circuit, the
full phase-to-neutral voltage will be impressed across the
grounding device for a phase-to-ground fault at the generator
terminals. The voltage at the relay is a function of the
distribution transformer ratio and the location of the fault. The
voltage will be a maximum for a terminal fault and decreases
from the generator terminals toward the neutral. Typically, the
overvoltage relay has a minimum pickup setting of
approximately 5 V. With this setting and with typical
distribution transformer ratios, this scheme is capable of
detecting faults to within approximately 5 percent of the stator
neutral.

The time setting for the overvoltage relay is selected to
provide coordination with other system protective devices.
Two specific areas of concern are VT (voltage transformer)
connection and coordination with other relays.

A. VT Connection
When grounded wye-grounded wye VTs are connected at

the machine terminals, the neutral ground overvoltage relay
should be coordinated with VT transformer fuses to prevent
tripping the generator for VT secondary ground faults. If the
relay time delay is not acceptable, the coordination problem
can be alleviated by grounding one of the secondary phase
conductors instead of the secondary neutral. Thus, a secondary
ground fault results in a phase-to-phase VT fault, which will
not operate the neutral ground overvoltage relay. However,
when this technique is used, the coordination problem still
exists for ground faults on the secondary neutral; thus, its
usefulness is limited to those applications where the exposure
on secondary neutral-to-ground faults is small.

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 2, SECTION 2
SPECIAL PUBLICATION OF THE IEEE PSRC

B. Coordination With Other Relays
The voltage relay may have to be coordinated with system

relaying for system ground faults. System phase-to-ground
faults induce zero-sequence voltages at the generator neutral
due to capacitive coupling between the windings of the unit
transformer. This induced voltage appears on the secondary of
the grounding distribution transformer and can cause
operation of the zero-sequence voltage relay.

A time-overcurrent relay can be used as backup protection
when the generator is grounded through a distribution
transformer with a secondary resistor. The CT supplying the
overcurrent relay may be located either in the primary neutral
circuit or in the secondary circuit of the distribution
transformer, as shown in Fig. 5. When the CT is connected in
the distribution transformer secondary circuit, a CT ratio is
selected so that the relay current is approximately equal to the
maximum primary current in the generator neutral. An
inverse-time or very inverse-time delay overcurrent relay is
generally used for this application. The pickup setting of the
overcurrent relay should be no less than 135 percent of the
maximum value of current measured in the neutral under

4

nonfault conditions. In general, the overcurrent relay provides
less sensitive protection than the overvoltage relay that detects
zero-sequence voltage. As with the overvoltage relay, the
overcurrent relay must be coordinated with the VT fuses and
with the system ground relaying.

V. 100 PERCENT STATOR WINDING GROUND FAULT
PROTECTION METHODS

Conventional protection for stator ground fault detection on
high-impedance grounded systems was discussed in
Section IV. These protective schemes are straightforward and
dependable; however, these relays can provide protection for
only about 80 to 95 percent of the stator windings. This is due
to generator construction imperfections and the subsequent
small amounts of zero-sequence current that will flow in the
generator ground. This small amount of zero-sequence current
makes it impossible for conventional ground fault detection
relays to remain selective when set too low. It is important to
protect major generators with an additional ground fault
protection system so that fault coverage for 100 percent of the
winding is obtained. The techniques for detection of ground
faults that cover 100 percent of stator windings can be divided
into three categories:

• Third-harmonic voltage-based techniques
• Neutral or residual subharmonic voltage injection

A. Third-Harmonic Voltage-Based Techniques
Third-harmonic voltage components are present at the

terminals of nearly every machine to varying degrees; they
arise due to the nonsinusoidal nature of rotor flux and vary
based on the differences in design and manufacture. If present
in a sufficient amount, this voltage is used by the schemes in
this category to detect ground faults near the neutral. The
third-harmonic voltages measured at the generator neutral or
terminals or both are used to provide protection. Before
discussing the techniques and their operation, it is worthwhile
to look at the characteristic of third-harmonic voltages, which
these schemes use as their relaying signals for fault detection.
Fig. 6 shows the third-harmonic voltages (V3RD) present at
the neutral and terminals of a typical generator during
different load conditions: (a) under normal operation, (b) for a
fault at the neutral end, and (c) for a fault at the generator
terminals.

The following observations can be made from Fig. 6:
• The level of third-harmonic voltage at the neutral and

generator terminals is dependent on the operating
conditions of the generator. The voltage is usually
higher at full load than at no load as depicted in Fig. 6,
except when generators are operated as underexcited
synchronous condensers.

• There is a point in the windings, typically near the
middle, where the third-harmonic voltage is zero. The
exact position of this point depends on operating
conditions and generator design.

• As the fault position approaches the generator neutral,
the third-harmonic voltage at the neutral decreases,
and it increases at the terminals. For a ground fault at
the neutral, the third-harmonic voltage at the neutral
becomes zero.

• As the fault position approaches the generator
terminals, the third-harmonic voltage at the terminals
decreases while increasing at the neutral. For a ground
fault at the terminals, the third-harmonic voltage at the
terminals becomes zero.

• The level of third-harmonic voltage varies from one
machine to another depending on the design. The
third-harmonic levels of any generator should be
measured with the generator connected and
disconnected from the unit transformer before
enabling any third-harmonic-based protection
schemes. This is done to ensure that adequate third-
harmonic voltage levels exist to operate the protective
elements during all expected loading conditions.

Full Load

No Load
Neutral

–V3RD

(c) Fault at Terminal

Terminal

(b) Fault at Neutral +V3RD

Terminal

Full Load
No Load

Neutral

(a) Normal Operation

Full Load
No Load

Terminal

Neutral

No Load

Full Load

+V3RD

–V3RD

Fig. 6.� Third-Harmonic Voltage for Different Conditions in a Typical
Generator [1]

Third-harmonic voltage-based techniques include:
• Third-harmonic neutral undervoltage technique [3]
• Third-harmonic residual terminal overvoltage

technique [1]
• Third-harmonic comparator (differential) technique

[4]

CHAPTER 2, SECTION 2 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

5

 1) Third-Harmonic Undervoltage Technique
This technique uses the fact that for a fault near the neutral,

the level of third-harmonic voltage at the neutral decreases.
Therefore, an undervoltage relay operating from third-
harmonic voltage measured at the neutral end could be used to
detect the faults near the neutral. Ground faults in the remain-
ing portion of the windings can be detected by conventional
ground fault protection, e.g., an overvoltage relay (59G),
which operates on the 60 Hz neutral voltage. The combination
of both relays provides 100 percent stator winding protection.
A simplified protection scheme using this technique is shown
in Fig. 7.

The relay signals are taken from voltage inputs measured
across the neutral resistor. Overvoltage protection uses the
60 Hz (fundamental) tuned overvoltage level detector (59G)
and a timer. This protection is supplemented by an under-
voltage protection, which uses the 180 Hz (third harmonic)
tuned undervoltage (27N3) level detector and a timer.

The settings for the third-harmonic undervoltage element
and the fundamental overvoltage and/or overcurrent element
are derived to overlap coverage, so 100 percent stator winding
ground fault coverage is achieved.

The third-harmonic undervoltage relay must be blocked to
avoid false tripping during generator shutdown or startup. A
supervisory overvoltage (59C) relay can provide this
protection.

Normally, the third-harmonic undervoltage protection can
provide adequate protection for 0 to 30 percent of the stator
winding measured from the neutral toward the machine
terminal. The undervoltage relay setting should be well below
the minimum third-harmonic voltage present at the neutral
during expected real and reactive power loading of the
machine.

In some cases, the generator does not develop significant
third-harmonic voltage until it is loaded. In this case,
supervision using an overcurrent relay can be provided. The
overcurrent relay operates when the current exceeds its pickup
value; therefore, under light load conditions and when the
main breaker is open, the third-harmonic undervoltage relay is
blocked from operation. Other supervision such as real power,
reactive power, and breaker contact may also be employed.
Third-harmonic tuned undervoltage protection operates for
open and short circuits of primary or secondary windings of
the neutral grounding transformer but is not able to detect an
open circuit in the secondary grounding resistance.

Fig. 7.� A Third-Harmonic Undervoltage Ground Fault Protection Scheme [1]

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 2, SECTION 2
SPECIAL PUBLICATION OF THE IEEE PSRC

6

 2) Third-Harmonic Terminal Residual Voltage Technique
This technique is based on the fact that for a fault near the

neutral, the level of third-harmonic overvoltage (59T) at the
generator terminals increases. Therefore, an overvoltage relay
using third-harmonic voltage (59T) at the terminals of a
generator can be used for detecting faults near the neutral. As
before, ground faults in the remaining portion of the windings
can be detected by the conventional 95 percent protection,
e.g., an overvoltage relay (59G) that operates on 60 Hz neutral
voltage. Using both of these relays (59G and 59T) would
provide 100 percent protection of stator windings by covering
different portions of the windings. A simplified protection
scheme using this technique is shown in Fig. 8.

Residual voltage at the machine terminals is supplied by
the wye-grounded broken-delta transformer. The 180 Hz

(third-harmonic) component is used by an overvoltage (59T)
detector. At the neutral end, the relaying signal is taken across
the neutral resistor. The 60 Hz (fundamental) component is
used by an overvoltage (59G) level detector. Digital relays
allow the residual voltage at the terminals to be calculated
internally without the need for auxiliary VTs.

For a ground fault near the neutral, the level of third-
harmonic voltage at the generator terminals becomes elevated,
and the third-harmonic overvoltage relay operates. This relay
must be set in such a way that it does not respond to the
maximum third-harmonic voltage present during normal
machine operation. Also, the settings of the overvoltage relays
at the neutral end and at the generator terminals should be
such that detection of faults in the entire stator windings is
ensured.

Fig. 8.� Third-Harmonic Residual Terminal Voltage-Based Ground Fault Protection Scheme [1]

CHAPTER 2, SECTION 2 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

7

 3) Third-Harmonic Comparator Technique
This technique compares the magnitude of the third-

harmonic voltage at the generator neutral to that at the
generator terminals. The scheme is based on the premise that
the ratio of the third-harmonic voltage at the generator
terminals to that at the generator neutral is almost constant
during the normal operation of the generator. This ratio is
upset for ground faults near the neutral or terminal end of the
stator windings. Fig. 9 shows a simplified diagram of the
comparator scheme.

The basic operating principle of this scheme is the
differential principle employing the 180 Hz (third-harmonic)
voltages obtained at the neutral and terminal ends of the stator
winding. Any difference voltage will cause operation of the
differential element. This scheme assumes that the ratio of the
third-harmonic voltage at generator terminals to third-
harmonic voltage at generator neutral terminals remains
approximately constant during normal conditions. If the ratio
of the third-harmonic terminal to third-harmonic neutral
voltage changes, a difference voltage appears, and the
differential relay operates unless a less sensitive setting was
employed to accommodate the ratio changes. Also, slight
variations in this ratio during normal operation may require
reducing the relay sensitivity.

The settings of the conventional 95 percent protective relay
(59G) and those of the third-harmonic differential relay (59D)
should be chosen in such a way that fault detection coverage
for the entire stator winding is ensured. The third-harmonic
differential relay detects ground faults near the neutral as well

as at the terminals. The conventional 95 percent ground fault
relay detects faults in the upper portion of the windings and
overlaps much of the windings protected by the third-
harmonic differential relay. The third-harmonic differential
relay sensitivity is minimal for a fault near the middle of the
winding. At this point, the difference between the third-
harmonic voltages at neutral and at terminals is nearly equal to
the relay setting. The relay setting should be determined from
field tests during commissioning. As an example, Table I
shows the magnitude of the third-harmonic voltage at the
neutral and at the terminals and their ratio for different
operating conditions for a typical generator. The need for
multiple VTs and the necessity of field tests for determination
of relay settings are the weak points of this scheme. However,
this scheme provides the optimum 100 percent fault coverage.

TABLE I
MAGNITUDES OF THIRD-HARMONIC VOLTAGE FOR A

TYPICAL GENERATOR [1]

Unit Load 180 Hz RMS Voltage Voltage Ratio

MW MVAR Neutral Terminal Terminal/Neutral

0 0 2.8 2.7 1.08

7 0 2.5 3.7 1.48

35 5 2.7 3.8 1.41

105 5 4.2 5.0 1.19

175 25 5.5 6.2 1.13

340 25 8.0 8.0 1.00

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 2, SECTION 2
SPECIAL PUBLICATION OF THE IEEE PSRC

59G

Generator Step-Up
Transformer

59G Conventional Overvoltage Relay Tuned to 60 Hz
59D Voltage Differential Relay Tuned to 180 Hz (Third Harmonic)

59D

180 Hz
Pass Filter

Isolating Transformer

180 Hz
Pass Filter

Auxiliary
VT

Main
VT

86

59G 59D

86

Fig. 9.� Third-Harmonic Comparator Based on Ground Fault Protection Scheme [1]

8

B. Two Types of Subharmonic Injection Schemes
Due to design variations, certain generating units may not

produce sufficient third-harmonic voltages to apply the ground
fault protection schemes based on third-harmonic signals.
Alternate fault detection techniques are needed in these
situations. Voltage injection schemes detect ground faults by
injecting voltage at the neutral or residually in a broken-delta
VT secondary at the terminals. Complete ground fault
protection is available when the generator is at a standstill, on
turning gear or during startup provided that the injected
voltage source does not obtain power from the generator VTs.
The subharmonic sinusoidal voltage injection scheme
continuously injects a 20 Hz signal through a signal generator

in the generator neutral (Fig. 10). The resultant 20 Hz current
is measured. When a ground fault occurs, the 20 Hz current
increases and causes the relay to operate. The subharmonic
coded voltage injection scheme injects a coded signal
(+/– cosine waves) at a subharmonic frequency (Fig. 11),
which can be synchronized with the system frequency. One
such scheme injects a frequency of 15 Hz (a quarter of the
fundamental frequency in 60 Hz systems) in the generator
neutral (Fig. 11). The resultant 15 Hz current is measured.
When a ground fault occurs, the 15 Hz injection reference
signals (Y) and measurement values (X) will be offset,
causing the relay to operate. The 15 Hz injection signal is
synchronized to the 60 Hz generator terminal voltage.

Fig. 10.� Subharmonic Sinusoidal Voltage Injection Scheme [1]

CHAPTER 2, SECTION 2 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

Fig. 11.� Subharmonic Coded Voltage Injection Scheme [1]

9

The voltage injection schemes operate with the same
sensitivity for faults over the entire range of the windings.
They provide 100 percent ground fault protection independent
of the 95 percent ground fault schemes. In addition, these
schemes are self-monitoring and have sensitivity independent
of system voltage, load current, and frequency. The use of
subharmonic frequencies offers improved sensitivity because
of the higher impedance path of the generator capacitances at
these frequencies. Also, the integrations over a half cycle of
the subharmonic frequency result in zero contributions from
the signals of system frequency and harmonics (i.e., 60 Hz,
120 Hz, 180 Hz, etc.) and therefore do not influence the
measurements. The high cost associated with providing and
maintaining a reliable subharmonic source is a disadvantage.
Subharmonic voltage injection schemes can detect open
circuits in the grounding transformer primary or secondary as
this causes a decrease in the 20 Hz current and not an increase
as needed by this scheme to indicate a fault. An undercurrent
condition is used to give an alarm for indicating a grounding
system problem or loss of subharmonic source.

VI. HYBRID GENERATOR GROUND FAULT
PROTECTION METHODS

This scheme is a combination of low-resistance grounding
(normal operation, 3I0 = 200~400 A) and high-resistance
grounding (3I0 = 3~25 A), as shown in Fig. 12. The hybrid
grounding may be applied in industrial applications with
generators directly connected to a bus that services local loads.
This application requires careful rating of the components.

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 2, SECTION 2
SPECIAL PUBLICATION OF THE IEEE PSRC

Fig. 12. Hybrid Grounding Scheme [1] �

The generator normally operates with the low-impedance
ground in parallel with the high-impedance ground. The
machine has both high-impedance and low-impedance
grounds and provides a source of ground current for ground
relay operation on the feeders supplied from the bus
(predominantly by low-impedance ground source). If an
internal ground fault within the machine occurs, the ground
differential relay (87GN) and/or instantaneous overcurrent
relay (51G) operates and issues a command to open the
ground interrupting device in series with the low-impedance
grounding path of the GSU transformer connection and
vacuum ground interrupting device in the neutral circuit. Once
the low-impedance grounding paths are opened, only the high-
impedance grounding path is left, limiting the ground fault
current to low levels (5~25 A) to mitigate damage in the stator
winding.

VII. TRIPPING MODE
All stator ground detection methods in this section should

be connected to trip and shutdown the generator.
In high-impedance grounded hydro machines, it may be

acceptable to delay lockout tripping for stator ground faults
until the machine is unloaded (until the governor control
brings down the turbine speed to the no-load spinning state).
Also, another consideration is that the delayed tripping avoids
subjecting a machine or its bearing to high speed from sudden
load rejection.

10

VIII. APPENDIX
The appendix presents an example of how to calculate the

zero-sequence fault quantities and how to determine the value
and ratings of the grounding elements (resistor and
transformer) used in the conventional 95 percent, 60 Hz tuned
overvoltage relay with a high-impedance grounded protection
scheme. A 975 MVA, 22 kV generator is unit-connected to a
345 kV transmission system and grounded through a
distribution transformer, as shown in Fig. 13.

Fig. 13.� An Example System [1]

A. Distributed Capacitances for Grounding Resistor and
Distribution Transformer

Due to high-resistance grounding, the capacitances to
ground in the system are not usually taken into account for
short-circuit calculations because of their high-reactance
values relative to the series inductive reactances in the system.
In general, these are distributed capacitances associated with
generator stator windings, the generator surge capacitors and
arresters, and the GSU transformer low-voltage windings.

For the determination of the grounding resistor and
distribution transformer ratings, these capacitances can be
combined and modeled as a single capacitor, as shown in
Fig. 14. These capacitances typically account for more than
95 percent of the system capacitance to ground. Other sources
are the isolated phase bus ducts, the unit auxiliary transformer
high-voltage windings, and the high-voltage windings of any
instrument transformers (i.e., generator VTs).

Fig. 14. Reduced Approximate Symmetrical Component Equivalent Circuit

Generally, the capacitance values must be obtained from
the equipment manufacturer; however, insulation or power
factor tests are excellent sources as well. All capacitance
values used for these calculations should be phase-to-ground
on a per-phase basis. Note that capacitance in farads or
microfarads will need to be converted to capacitive reactance
(ohms) at 60 Hz.

Assume the phase-to-ground capacitive reactance of the
generator, transformers, leads, and associated equipment in the
system shown in Fig. 13 is X0c = 6780 Ω per phase. The
ohmic value of the secondary resistor has been selected so that
when reflected across the distribution transformer, the
resulting resistance, Rn, is equal to 1/3 of X0c:

 ()1
n(pri) 3R 6780 2260= Ω = Ω (1)

()
()

2

n(sec) s p n(pri)

2

R V V R

240 13280 (2260)
0.738

=

= Ω

= Ω

 (2)

For the purpose of discussion, an SLG fault will be
assumed at the terminals of the generator. In terms of the
resulting fault quantities (voltage and current), this location
yields the worst case. That is, the neutral shift (or development
of 3V0 across the distribution transformer secondary winding)
and fault current magnitudes are greatest. In terms of relay
sensitivity, this is the best location for an SLG fault to occur
precisely because the quantities are greatest; therefore, the
probability of detection is highest. As the fault location is
moved deeper into the generator winding toward the neutral,
the fault current magnitude decreases, reducing the ability of
the protective devices to detect it.

CHAPTER 2, SECTION 2 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

11

B. Zero-Sequence Current (3I0) Calculation by Symmetrical
Components Method

With symmetrical components, SLG faults are calculated
by connecting the positive-, negative-, and zero-sequence
networks in series, as shown in Fig. 15, and solving for I0.

Let Z0eq be the equivalent parallel combination of 3Rn and
–jX0c:

 ()0eqZ 0.5 6780 j6780 3390 j3390= − = − Ω (4)
The zero-sequence voltage is approximately equal to the

generator phase-to-ground voltage:
 0V 22000 3 V 12700 V= = (5)

Z1g Z1BUS

I1

Z1t Z1s

E1sX1c

I2 Z2t Z2sZ2BUS

I0Z0BUS Z0t Z0s

I0

I1
= I2
= I0

E1g

Z2g

X2c

Z0g

3Rn
I0n I0c –jX0c

E1g Generator Source
E1s System Source
g Generator
t Generator Step-Up Transformer
s Power System
c Capacitance
n Neutral Grounding Circuits

Then, I0n can be calculated as follows:

()

0
0n

n(pri)

V 12700I
3R 3 2260

⎛ ⎞
= = =⎜ ⎟⎜ ⎟
⎝ ⎠

1.87 A (6)

Total zero-sequence current is I0 = 1.87 + j1.87 A, because
3Rn(pri) is equal to X0c, because:

fault 0

fault

I 3I
I 3(1.873 j1.873) A

5.62 j5.62 A
7.95 45 A

=

= +
= +

= ∠ D

 (7)

3I0n is the current flowing in the generator neutral for an
SLG fault at the generator terminals. The current Isec flowing
in the distribution transformer secondary wiring and through
the grounding resistor can be obtained as follows:

()sec 0n pri secI 3I V V

132805.62 311A
240

=

⎛ ⎞= =⎜ ⎟
⎝ ⎠

 (8)

The voltage across the secondary resistor is as follows:

 R sec n(sec)V I R

311(0.738) 229.5V

=

= =
 (9)

The quantities VR and Isec are available for setting relays.
Remember that the resistance value of the grounding resistor
was selected on the basis of the zero-sequence capacitances in
the system. The continuous ratings of the resistor and
grounding transformer are chosen assuming a full neutral
voltage shift (due to an SLG fault at the generator terminals).
As shown previously, VR in this example is 229.5 V. This
implies continuous ratings for both resistor and transformer of
at least 71.4 kW:

Fig. 15. Symmetrical Component Equivalent Circuit for Calculations of an
SLG Fault [1]

The equivalent positive- and negative-sequence imped-
ances of the system and the zero-sequence impedance of the
generator can be neglected because they are extremely small
compared to the equivalent circuit made up of the neutral
resistor and the distributed zero-sequence capacitance. The
zero-sequence network is open at the delta winding of the
GSU transformer and consists of the reflected generator neu-
tral resistor in parallel with the phase-to-ground capacitance of
the generator windings and associated equipment (the genera-
tor surge capacitors and arresters and the GSU transformer
low-voltage windings). The approximate equivalent circuit is
shown in Fig. 14, to which the following definitions apply:

() ()

sec RI V
kW

1000
229.5 311

71.4 kW
1000

=

= =

i

 (10)

IX. REFERENCES
[1] IEEE Guide for Generator Ground Protection, IEEE Standard C37.101-

2006.
[2] W. A. Elmore, Protective Relaying Theory and Application. New York:

Marcel Dekker, 2004.

 (3) 0 0n 0I I I= +
[3] C. H. Griffin and J. W. Pope, “Generator Ground Fault Protection Using

Overcurrent, Overvoltage, and Undervoltage Relays,” IEEE
Transactions on Power Apparatus and Systems, vol. PAS-101, issue 12,
pp. 4490–4501, Dec. 1982.

c

where:
I0 = Total zero-sequence fault current [4] J. W. Pope, “A Comparison of 100% Stator Ground Fault Protection

Schemes for Generator Stator Windings,” IEEE Transactions on Power
Apparatus and Systems, vol. PAS-103, issue 4, pp. 832–840, Apr. 1984.

I0n = Zero-sequence current flowing in the neutral resistor
I0c = Zero-sequence current flowing in the lumped

capacitance

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 2, SECTION 2
SPECIAL PUBLICATION OF THE IEEE PSRC

 1

Field Fault Protection
Sudhir Thakur

Abstract—This part of the tutorial deals with generator field
protection mainly from ground faults and includes these topics:

• Hazards of field faults
• Field ground protection
• Tripping considerations
• Field ground relay selection and settings
• Field overcurrent

The field circuit of a generator is an ungrounded dc system. A
single ground fault will not generally affect the operation of a
generator nor will it produce any immediate damaging effects.
However, the probability of the second ground fault occurring is
greater after the first ground fault has occurred. When a second
ground fault occurs, a portion of the field winding will be short-
circuited, thereby producing unbalanced air gap fluxes in the
machine. The unbalanced fluxes produce unbalanced magnetic
forces that result in machine vibration and damage. A field
ground also produces rotor iron heating from the unbalanced
currents, which results in unbalanced temperatures that can
cause damaging vibration. The tripping practices within the
industry for field ground relaying are not well established. Some
utilities trip while others prefer to alarm, thereby risking a
second ground fault and major damage.

I. HAZARDS OF FIELD FAULTS
The field circuit of a generator is an ungrounded dc system.

As such, a single ground fault does not generally affect the
operations of a generator nor produce any immediate
damaging effects. On a first ground fault, no fault current
flows and the need for action is not evident. Thus, this
condition by itself is not damaging. The concern with this
condition is that a second ground will occur. The second
ground will bypass a portion of the field winding and
unbalance the air gap flux. The unbalanced flux will produce
vibration. The degree of unbalance and the resulting vibration
depend on the location and extent of the winding bypassed by
the two grounds.

The vibration can be severe enough to cause massive
damage. This unbalanced force travels with the rotor and can
produce very high vibration that may damage bearing
pedestals or even displace the rotor by an amount to cause
friction with the stator. If only a small portion of the winding
is bypassed, the resulting vibration may be undetected.

Even if the second ground does not bypass the field
winding significantly, this ground can still cause damage. The
field current is diverted, in part at least, from the intervening
turns bypassed by the two grounds. This current in the rotor
forging causes local heating that can create rotor distortion
and eventually produce damaging vibration.

II. FIELD GROUND PROTECTION
Several protection methods can detect rotor field grounds.

The protection method depends on the type of excitation
system in use. This section discusses five methods for field
ground detection.

A. Using a DC Source
The scheme shown in Fig. 1 employs a dc source in series

with an overvoltage relay coil that is connected between the
negative side of the generator field winding and ground. This
scheme is used on generators with brushes. A ground
anywhere in the field causes current through the relay. A
brush grounds the rotor shaft because the bearing film may
insert enough resistance in the circuit for the relay to not
operate on a ground fault. The detection sensitivity of this
scheme in terms of ground resistance is highly variable. The
relay current depends on fault resistance, fault location, and
field voltage, which varies with the load on the generator. One
to three seconds of time delay helps prevent unnecessary
operations for momentary unbalances of the field circuit with
respect to the ground. These momentary unbalances may be
caused by fast responses of thyristor-type excitation systems.

Exciter Field Breaker

Voltage Relay

Grounding
Brush

Field

64F

DC

Fig. 1. Field Ground Detection Using a DC Source

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 2, SECTION 3
SPECIAL PUBLICATION OF THE IEEE PSRC

2

B. Nonlinear Voltage Divider Method
Fig. 2 illustrates another method used to detect field circuit

grounds on generators with brushes. This method uses a
voltage divider and a sensitive voltage relay between the
divider midpoint and ground. The voltage divider consists of
two standard resistors and one nonlinear resistor. A maximum
voltage is impressed on the relay by a ground on either the
positive or negative side of the field circuit. However, at the
null point between the positive and negative, a ground fault
does not produce any voltage across the relay. This is
overcome with a nonlinear resistor whose resistance varies
with the applied voltage. A manual pushbutton can also be
used to shift the null point.

C. Field Ground Detection Using Pilot Brushes
Fig. 3 shows the addition of a pilot brush to gain access to

the rotating field parts. Normally, this is not done because
eliminating brushes is an advantage of a brushless system.
However, detection systems can detect field grounds if a
collector ring is provided on the rotating shaft along with a
pilot brush that can be dropped periodically to monitor the
system. The ground check can be done automatically by a
sequencing timer and control or by an operator. A ground
fault short circuits the field winding to rotor capacitance, CR,
which unbalances the bridge circuit. If a voltage is read
between the ground and the brush, which is connected to one
side of the generator field, then a ground exists.

CHAPTER 2, SECTION 3 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

D. Field Ground Detection for Brushless Machines
This section shows a method to detect field grounds for

brushless machines.
Fig. 4 illustrates a method for continuous monitoring for

field grounds without using pilot brushes. The relay
transmitter is mounted on the generator field diode wheel. Its
power source is the ac brushless exciter system. Current is
determined by the field ground resistance and the location of
the fault with respect to the positive and negative bus. The
transmitter detects the resistance change between the field
winding and rotor core. The transmitter LED (light-emitting
diode) emits light for normal conditions. The receiver is
mounted on the exciter housing. The receiver infrared
detectors sense the light signal from the LED across the air
gap. Upon fault detection, the LED turns off. Loss of LED
light to the receiver actuates the ground relay and initiates a
trip or alarm. To prevent a false trip or alarm, the relay has a
settable time delay.

Exciter

64F

+

–

Generator

Field Breaker
Control

R2

R2

Voltage
Relay

Varistor

Generator
Field

Positive

Negative

Field Breaker
Control

Test
Pushbutton
(optional)

Fig. 2. Field Ground Detection Using oltage Divider a V

Fig. 3. Field Ground Detection Using Pilot Brushes

Fig. 4. Field Ground Detection for Brushless Machines

3

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 2, SECTION 3
SPECIAL PUBLICATION OF THE IEEE PSRC

E. Field Ground Detection for Machines With Brushes
Fig. 5 shows a field ground detection scheme using a low-

frequency square-wave injection method. A ±15-volt square-
wave signal is injected into the field through a coupling
network. The return signal waveform is modified because of
its field winding capacitance. The injection frequency setting
is adjusted (0.1 to 1.0 Hz) to compensate for field winding
capacitance. From the input and return voltage signals, the
relay calculates the field insulation resistance. The relay set
points are in ohms, typically with a 20-kilohm alarm and
5-kilohm trip or critical alarm. Reference [1] provides more
detail.

Processor

Gen
Rotor

Injection
Signal

Passive
Coupling
Network

Machine Frame
Ground

Square-Wave
Generator

Measuring
Circuit

Field Ground
Protection

+

–

Protective
Relay

Return
Signal

Fig. 5. Field Ground Detection Using an Injection Voltage Signal

III. TRIPPING CONSIDERATIONS
From a protection viewpoint, immediate tripping is

recommended when the first ground is detected. However,
most installations alarm. Many utilities have instructions to
shut down the machine in an orderly manner if the ground
alarm persists. If the alarm option is chosen, vibration
monitoring equipment should be included in the design to trip
the prime mover and field and generator breakers when the
vibration level exceeds that seen at the time of synchroniza-
tion or for a system fault.

IV. FIELD GROUND RELAY SELECTION AND SETTINGS
Field ground relays are selected on the basis of the voltage

er than
the maximum continuous operating voltage. The relays also
must field forcing
ca

d current in excess of the rating is
required because of power system disturbances, shorted turns,
or excitation system malfunctions. The field winding short-
time capabilities as defined by [2] are shown in Fig. 6, which
shows that rotor winding temperatures under these conditions
will exceed rated load values. Reference [3] assumes a
maximum of two such operations per year.

V. FIELD OVERCURRENT
The field circuit continuously operates for a field current

required for a generator rating at a rated power factor and
rated voltage. The field circuit is rated to continuously provide
the field current required for the MVA rating at rated power
factor and voltage. This field current is called AFFL (amperes
of the field at full load). Fiel

Pe
rc

en
t o

f R
at

ed
 F

ie
ld

 C
ur

re
nt

250

200

150

100

50

0
0 20 40 60 80 100 120 14

Time (Seconds)
0

Cylindrical-Rotor Generator
Short-Time Field Thermal Capability

Fig. 6. Generator Field Short-Time Thermal Capability

Overcurrent protection ensures that the thermal capability
is not exceeded and that field forcing to the full capability of
the winding is also permitted. Field overcurrent protection is
provided by means of a direct measurement of field current or
field voltage. A dc current relay measures the dc current
directly across a shunt. Alternately, a dc voltage can be
connected across the field winding. These devices can then
trip the prime mover and the field and generator breakers.

VI. REFERENCES
[1] C. J. Mozina, “Advances in Generator Field Ground Protection Using

Digital Technology,” proceedings of the Industrial and Commercial
Power System Technical Conference, May 2002.

[2] IEEE Standard for Cylindrical-Rotor 50 Hz and 60 Hz Synchronous
Generators Rated 10 MVA and Above, IEEE Standard C50.13-2005.

[3] IEEE Guide for AC Generator Protection, IEEE Standard C37.102-
2006.

rating of the field windings. The rating must be high

 withstand the short-time maximum
pability of the excitation system. Relays with time delays

can override any transients.

 1

System Backup Protection
Demetrios Tziouvaras, Quintin Verzosa, Jr., and Thomas E. Wiedman

Abstract—System backup protection is commonly applied to
protect generators from supplying prolonged fault currents to
external faults in the power system when protective equipment
fails. It consists of time-delayed relaying to detect phase and
ground faults external to the generator protection zone. This
section of the tutorial covers the basic types of system backup
protection that are widely used for synchronous generators and
discusses the types of protective relays used, their purpose and
setting considerations, as well as the consequences of not
installing backup protection.

I. INTRODUCTION
System backup protection for generators consists of time-

delayed protection for phase-to-ground and multiphase fault
conditions. Backup generator protection schemes protect
against failure of the system protection relaying and
subsequent long clearing system faults. Relay settings for
backup relaying must be sensitive enough to detect low fault
current conditions. The settings must balance the opposing
requirements for sensitivity to detect distant faults and the
security to prevent unnecessary generator tripping.

Fig. 1 shows the basic types of backup protection used on
unit generator-transformer arrangements, and Fig. 2 shows the
basic relay types for synchronous generators connected
directly to the power system. Backup protection is generally
divided into phase fault backup protection and ground fault
backup protection. Phase fault protection is provided by a
distance (21) relay or an overcurrent (51V) relay that is either
controlled or restrained by voltage. Overcurrent relays (51G)
provide ground fault protection. In addition, the negative-
sequence (46) relay, described in Chapter 3.4, provides
protection for unbalanced phase and ground faults but not for
balanced three-phase faults.

Fig. 1. Application of System Backup Relays for a Unit Generator-
Transformer Arrangement

Fig. 2. Application of System Backup Relays for a Generator Connected
Directly to a Power System

II. PHASE FAULT PROTECTION
Two types of relays are commonly used for system phase

fault backup protection—distance type relays or voltage-
controlled (or voltage-restrained) overcurrent relays. System
backup protection is time-delayed and coordinated with
transmission line protection. The relay type selected for any
application is usually a function of the type of relaying used
on the lines that are connected to the generator (i.e.,
overcurrent protection for lines that are protected by
overcurrent relays and distance protection for lines that are
protected by phase distance relays). Overcurrent backup relays
are difficult to coordinate with line distance relays because of
the variability in trip time for overcurrent relays for different
system conditions.

As shown in Fig. 1 and Fig. 2, CTs (current transformers)
for phase fault protection are normally connected to the
neutral side of the generator to provide additional backup
protection for the generator.

The distance relay may be supervised by an instantaneous
overcurrent relay to prevent false operation for a loss-of-
potential condition. The voltage-restrained overcurrent relay
may be supervised by a voltage balance relay to prevent false
tripping for loss of voltage. A voltage balance relay that
compares the voltage output of two sets of VTs (voltage
transformers) connected at the generator terminals provides
the desired supervision. Digital relays may have a loss-of-
potential detection function that blocks distance element
operation. See Chapter 3.7 for a detailed discussion of VT
signal loss considerations.

When the backup phase fault protection is connected to the
CTs on the neutral terminals of the generator, it also provides
backup protection for the zone between the generator and the
synchronizing breaker before the generator is synchronized to
the system. The generator fault currents can decay quickly
during low-voltage conditions created by a close-in fault [1].
In these applications, the fault current decrement curve for the

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 2, SECTION 4
SPECIAL PUBLICATION OF THE IEEE PSRC

2

generator/exciter should be reviewed carefully for time
constants and currents. See Chapter 1 for more details.

CHAPTER 2, SECTION 4 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

A. Overcurrent Phase Backup Protection
The simplest type of overcurrent phase backup protection

is the overcurrent relay. This relay must be set above load and
have a long enough time delay to ride through generator
swings and coordinate with other system backup protection.
At the same time, it must be set low enough to trip for remote
phase faults for various system conditions. The settings must
be reviewed to ensure that the relay will not operate during
system emergency conditions where generator terminal
voltage is depressed and stator load currents may be higher
than the normal generator rating. In most cases, reliable
settings criteria cannot be met on a realistic system. A utility
survey of generator backup protection practices found
minimal applications of overcurrent backup protection [2].

The pickup setting of an overcurrent relay would normally
be 1.5 to 2.0 times the maximum rated current for the
generator to prevent false trips during some emergency
overload conditions. Because the generator fault current
decays to near-rated full load current as determined by
synchronous reactance and the generator time constant, the
relay setting will be too high to pick up for long duration
faults. Only in a small number of applications will the system
coordination requirements and the generator time constants
allow a reliable setting for a simple overcurrent backup. For
the previously cited reasons, the use of simple overcurrent
generator backup protection is not recommended.

Therefore, when phase overcurrent backup relays are
applied, they are either voltage-controlled or voltage-
restrained. Voltage supervision allows both types of relays to
remain in a picked-up state and time out as the current decays
with time because of the current decrement characteristic of
the generator. The voltage supervision prevents them from
operating under emergency overload conditions.

The voltage-controlled overcurrent relay consists of a
sensitive low pickup time-overcurrent element that is
supervised or torque-controlled by a voltage element. The
voltage element is picked up and disables the overcurrent
element from tripping during normal and emergency overload
conditions. Under fault conditions where the voltage drops
below a set level, the voltage element will drop out, permitting
the overcurrent element to operate.

The voltage-restrained overcurrent relay, on the other hand,
consists of an overcurrent element whose pickup level varies
as a function of the voltage applied to the relay. Fig. 3(a)
shows a typical characteristic of a modern voltage-restrained
overcurrent relay. During nonfaulted conditions, the generator
terminal voltage is above the voltage setting, Vs1, and the
current pickup setting is Is. When a close-in fault occurs, the
voltage can drop below the voltage setting, Vs2, and the
current pickup level is reduced by the factor k to kIs. For
voltages between Vs1 and Vs2, the pickup level varies
proportionately between Is and kIs. Fig. 3(b) shows a
characteristic of an electromechanical voltage-restrained
overcurrent relay.

Fig. 3. Voltage-Restrained Overcurrent Relay Characteristic

If set properly, the overcurrent pickup levels in both types
of relays will be below the generator fault current level as
determined by the synchronous reactance.

The 51V voltage element setting should be calculated such
that under extreme emergency conditions (with lowest
expected system voltage), the 51V relay will not misoperate.

The generator current for a three-phase fault is lowest for
an unloaded generator with the regulator out of service. This
is the worst case condition used for setting the minimum
overcurrent element pickup for these two types of relays. For
a voltage-controlled relay, the overcurrent element pickup
setting should be 30 to 40 percent of full load current. Because
the tripping times of the backup overcurrent relays are delayed
about 0.5 second or more, the generator currents are
calculated using the unsaturated synchronous reactance of the
generator. With the regulator out of service and only minimal
auxiliary load, a typical value for the voltage behind the
synchronous reactance is approximately 1.2 pu. Given a
typical synchronous impedance of 1.5 pu and a step-up
transformer impedance of 0.1 pu, the maximum steady-state
current will be 0.75 pu without field forcing. Field forcing is
an exciter function that boosts field current beyond its normal
output for a short period during fault conditions.

These settings do not normally allow the backup relaying
to protect for faults on the auxiliary bus because of the large
impedance of the station service transformer. Some system
faults result in voltage drops at the generator terminals but
with fault current that is below 0.75 pu pickup level. A
voltage-controlled overcurrent relay is preferred in this case

 3

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 2, SECTION 4
SPECIAL PUBLICATION OF THE IEEE PSRC

because the pickup level can usually be set lower than the
voltage-restrained relay.

Time-delay settings must be coordinated with transmission
system primary and backup protection, including breaker
failure time, to allow for selectivity. Coordination is usually
calculated with zero voltage restraint. This is a conservative
approach because, in reality, some voltage restraint is present
and will improve the coordination.

Some generator exciter systems use only the VT connected
to the generator terminals as input to the field excitation. In
this case, the generator fault current may decay rapidly when
there is low voltage at the generator terminals because of a
fault. Consequently, the overcurrent phase fault backup may
not operate for system faults. Therefore, the performance of
these relays should be checked with the fault current
decrement curve for a particular generator and VT static
connected excitation system.

To provide complete multiphase backup system protection,
three voltage-controlled or voltage-restrained time-overcurrent
relays are used. In some smaller and medium size generator
applications, a single overcurrent (51V) relay is used if a
negative-sequence overcurrent (46) relay is included. The two
relays together provide backup protection for all types of
external multiphase faults. If the generator is connected
through a delta-wye step-up transformer, as shown in Fig. 1,
certain voltage-restrained relays require auxiliary transformers
that shift the relay voltage phase angle to match the system
voltages in order that system faults are detected correctly. See
the following discussion that applies to distance phase backup
protection.

B. Distance Phase Backup Protection
The second type of backup phase protection is the distance

relay. A utility survey of generator backup protection
practices shows that the distance relay is by far the most
common type of phase system backup protection [2].
Typically one or two zones of distance relaying with a mho
characteristic is applied. If the generator is connected to the
system using some means other than a delta-wye step-up
transformer (e.g., direct connection or wye-wye transformer)
where there is no phase shift, the standard CT and VT
connections for a mho distance relay will provide accurate
impedance measurements for system faults (neglecting
infeed).

If the generator is connected through a delta-wye step-up
transformer, certain relays require auxiliary transformers that
shift the relay voltage phase angle to match the system
voltages in order that system faults are detected correctly, as
shown in Fig. 1. The turns ratio of the auxiliary VT is chosen
so that the line-to-line voltages on either side of the auxiliary
VTs have a ratio of 1:1. Relays that measure impedance based
on the compensator distance element principle and some

models of digital distance relays that have a setting to provide
the phase shift within the relay do not require an auxiliary VT.

When the distance relay is connected as shown in Fig. 1 or
Fig. 2, the relay not only provides backup protection for
system faults but also provides some backup protection for
phase faults in the generator and generator zone before and
after the generator is synchronized to the system. In some
cases, the distance relay is connected looking toward the
system, receiving both current and voltage from CTs and VTs
connected to the terminals of the generator. In addition to its
normal system backup protection function, the offset mho
characteristic is used to provide some backup phase fault
protection in the generator and generator zone when the
generator is connected to the system. However, this
connection will not provide backup generator protection when
the generator is disconnected from the system, because there
will be no fault current through the CTs.

The distance relay application requires a setting that detects
a line fault in the event of protection equipment failure. The
relay impedance reach and time delay must be coordinated
with system primary and backup protection, including breaker
failure time, to allow selectivity. In addition, the setting must
remain conservatively above the machine rating to prevent
inadvertent trips on generator swings and severe voltage
disturbances.

In many cases, a number of generators and lines are
connected to the generating station, as shown in Fig. 4. The
impedance relay for each generator requires sensitive settings
to detect faults at the ends of long lines in the presence of
other sources. Sensitive settings may cause the backup relays
to unnecessarily trip a generator under some loading
conditions or for minor, stable swings. With this type of
system configuration, it is generally possible to set these
backup relays to detect only close-in faults. Redundant line
relaying and breaker failure relaying are necessary for line,
bus, and transformer protection.

These system configurations generally require settings
criteria that include compromises in the desired protection to
maintain generator security. See [3] and [4] for guidance in
setting the backup (21) relays.

Set the impedance relay to the smallest of the three
following criteria:

• 120 percent of longest line (with infeed). If the unit is
connected to a breaker-and-a-half bus, this percent is
calculated using the length of the adjacent line.

• 50 to 66.7 percent of load impedance (200 to
150 percent of the generator capability curve) at the
machine-rated power factor.

• 80 to 90 percent of load impedance (125 to
111 percent of the generator capability curve) at the
relay maximum torque angle (MTA).

4

Fig. 4. Complex System Configuration With Infeeds

When equipped with modern excitation control and
protection systems, generators can operate within short time
capabilities to provide system var support during recoverable
power swings. A setting value above 200 percent of the
capability curve may be required. This may limit the reach
even further or may require a much longer time delay.

Because of recent blackouts caused by voltage collapse, the
distance setting should be checked for proper operating
margins when the generator is subjected to the lowest
expected system voltage. The North American Electric
Reliability Corporation (NERC) has established a system
voltage level of 0.85 pu as the lowest voltage at which
protection must operate properly.

CHAPTER 2, SECTION 4 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

These criteria normally require compromises in the desired
protection to maintain generator security. It is recommended
that these relay settings be evaluated between the generator
protection and the system protection engineers to optimize
coordination while still protecting the turbine generator.
Stability studies may be needed to determine a secure set point
and time delay to optimize protection and coordination.

Digital multifunction generator protection relays make it
possible to use two zones of distance protection. In this case,
Zone 2 is set as previously described. When two zones are
applied for phase fault backup protection, Zone 1 with time
delay can be set to provide backup protection for faults in the
local switchyard. The Zone 1 timer is set to the normal Zone 2
time-delay criterion to coordinate with high-speed line
protection plus the breaker failure time. The reach is typically
set to see the generating station high-voltage bus (120 percent
of the GSU [generator step-up] transformer impedance). This
setting should be checked for coordination with the Zone 1
element of the shortest line emanating from the bus. If the
Zone 1 setting, based on 120 percent of the GSU transformer
impedance, overreaches the shortest line Zone 1 reach, the
system backup Zone 1 reach will need to be reduced to about
80 percent of the shortest line Zone 1 setting (infeed
neglected).

Alternatively, Zone 1 is used to provide high-speed
protection for phase faults in the generator isolated-phase bus.
For this application, the Zone 1 element is set to 50 percent of
the GSU transformer impedance with no intentional time
delay. The Zone 1 element provides redundant high-speed

phase fault protection for the generator terminal and the
isolated-phase bus (which is otherwise protected only by the
overall generator-transformer differential relay) while the
Zone 2 element provides system backup protection for phase
faults. Note that this high-speed element can operate on an
out-of-step or severe power swing condition, which is un
desirable, and in addition provide misleading target
information.

When performing calculations that involve impedances
with different voltage bases, the impedances should first be
converted or referred to a common voltage base, usually the
generator voltage. Alternatively, calculation errors are more
easily avoided by working in the per-unit system. The
calculated per-unit reach can then be converted to secondary
ohms to set the relay.

Fig. 5 shows an application of a two-zone distance relay
where Zone 1 is set to cover 120 percent of the GSU
impedance and Zone 2 is limited by the GCC (generator
capability curve) at 67 percent of the GCC at the rated power
factor angle (RPFA). Here the Zone 2 reach will not provide
adequate phase fault system backup protection as it would
require an extremely large setting. The only way to ensure
adequate protection to avoid sustained currents to the fault is
to provide redundant transmission system protection and
breaker failure protection.

30.0

25.0

20.0

15.0

10.0

5.0

0 215.010.0–10.0 5.0–5.0

–5.0

0.0

50-67% of GCC
@ RPFA

Shortest Line
(No Infeed)

Transformer
High Side

Zone 2

Zone
1

MTA

RPFA

GCC

Longest Line
(With Infeed)
75.5 Ohms

jX

R

GCC
Zone 1
Zone 2
System

Fig. 5. Distance Relay Setting Example Plotted on an R-X Diagram [4]

Other beneficial features of modern digital protection that
can help improve the security of the distance backup
protection include power swing blocking, load encroachment,
and shaped characteristics. The power swing blocking
function is used to block selected zones and allow them to
have a longer reach and still prevent inadvertent tripping
during severe but recoverable power swings. The two other

 5

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 2, SECTION 4
SPECIAL PUBLICATION OF THE IEEE PSRC

features are used to restrict the distance relay resistive and
reactive reaches independently.

III. BACKUP GROUND PROTECTION
When a generator is connected in a unit generator-

transformer arrangement, it is generally desirable to connect
an inverse or very inverse overcurrent ground relay (51TG1)
and, optionally, a second overcurrent relay (51TG2) to a high-
accuracy current transformer in the GSU transformer high-
side neutral, as shown in Fig. 1. When the generator is
connected directly to the system, a time-overcurrent ground
(51G) backup relay is connected to a CT in the generator
neutral, as shown in Fig. 2.

Backup ground protection is set to pick up for ground
faults at the end of all lines out of the station and is set to
coordinate with the slowest ground fault protection on the
system. For lines protected by overreaching ground distance
relays, the backup relay time-coordinates with the ground
distance timer plus the breaker failure relaying time delay.
Any high-resistance ground fault outside the reach of the
transmission line ground distance relays seen by the backup
ground relays could cause undesirable tripping of multiple
generator units. Even when ground distance relays are used,
an inverse or very inverse time-overcurrent element for
transmission line ground fault protection is recommended to
cover high-resistance faults and also prevent possible
miscoordination.

Backup relays 51TG1 and 51G are generally connected to
shutdown the generator. However, if the “unit separation
tripping scheme” (see Chapter 5.1) is used, 51TG1 trips only
the high-side generator breakers and 51TG2 is required to shut
down the generator should the high-side breaker fail to open.
51TG2 is set to coordinate with 51TG1.

If a ground fault occurs between the GSU transformer
high-voltage wye-connected winding and the high-side
generator breaker, 51TG2 will operate but will be very slow
and practically provide no protection if the fault is in the
transformer. A restricted ground fault differential relay
connected to the transformer neutral CT and the phase CTs
covering the generator breaker is recommended to provide
sensitive protection and high-speed tripping and shut down the
generator.

IV. SYSTEM BACKUP WITH GENERATOR NEGATIVE-
SEQUENCE RELAYING

The negative-sequence relay is covered in detail in
Chapter 5.4. This section will emphasize the relay
characteristics as they apply to system backup protection. The
negative-sequence relay is set to protect the generator based
on rated current capabilities from IEEE Standards C50.12 and
C50.13. It is desirable to set the relay to protect for system
series unbalance, which requires the use of a sensitive relay. A
low setting allows the negative-sequence relay to protect the
generator for open conductor conditions that may not be
detected by any other relay protection. Most often, digital and
some electronic negative-sequence relays are capable of the

sensitive setting, while electromechanical relays do not
provide this sensitivity.

The most recent survey on backup protection showed
minimal operations of the negative-sequence overcurrent
relays for faults on the power system [2]. This validates the
idea that setting the negative-sequence relays at the generator
capability down to continuous ratings still leaves a large
coordination margin between the tripping times of system
fault protection and the generator negative-sequence
protection. On the other hand, generator negative-sequence
relays may not be good backups for system faults because of
additional equipment damage caused by long tripping time
before the fault is cleared and subsequent generator instability
for the extended fault clearing times. As pointed out before,
the negative-sequence relay does not protect for balanced
three-phase faults.

V. TRIPPING MODE

A. Phase Faults
The 21 and 51V phase relays provide generator backup

protection for phase faults. These relays are connected to
energize a hand-reset lockout relay that trips the main
generator breaker(s), the generator field and/or exciter
breakers, the low-side breakers on the UATs (unit auxiliary
transformers), and the prime mover. These functions should
not be used together; only one or the other is applicable to a
particular system. Refer to Chapter 5.1 for more details about
tripping modes.

B. Ground Faults
The backup for the ground fault relay 51TG1 for unit

generator-transformer arrangement in Fig. 1 and 51G for
direct-connected generator arrangement in Fig. 2 provide
backup protection on the transmission lines connected to the
station bus. These relays will generally be connected to shut
down the generator in the same manner as described for the
phase relays 21 and 51V.

In some cases, when the “unit separation scheme” is used,
51TG1 is connected to trip the GSU transformer high-side
breaker(s) only and will thus disconnect the generator to leave
it isolated on its station service whenever a transmission line
ground fault is not cleared by primary protection. If the high-
side generator breaker fails to open, 51TG2 will trip the
lockout relay to shut down the generator.

VI. CONSEQUENCES OF NO SYSTEM BACKUP AND
INCORRECT APPLICATION

As stated at the beginning of this chapter, there are
tradeoffs in the application of system backup protection. The
most recent survey of the industry on this topic outlined both
the risks in security and sensitivity. In this survey, a total of
46 backup protection operations were reported by the
respondents. Out of this total, there were 26 correct operations
and 19 incorrect operations [2].

The backup ground protection had the fewest
misoperations. The phase and negative-sequence operations

6

CHAPTER 2, SECTION 4 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

were nearly evenly split between correct and incorrect. Of
these misoperations, nine were faulty or maladjusted relays,
three were wiring errors, three were incorrect settings, three
were open potential circuits, and one was personnel error.
These misoperations emphasize the need for careful
application and implementation of the backup protection. It
also underlines the fact that these relay schemes are secure
when applied and implemented correctly.

The survey also outlined three events that occurred as a
result of not having backup relays. Two resulted in a fire that
burned up six cubicles as a result of a failed breaker. The third
reported generator damage as a result of one hour of operation
with one pole of the high-side breaker open. One other
incident reported to the authors indicated that a lack of backup
protection resulted in damage of two generator rotors. The
rotor damage occurred because of a long time clearing ground
fault, resulting from a 230 kV breaker failure operation and
lack of negative-sequence electromechanical relay sensitivity.

More recently, investigation of generator trips during the
North American disturbance on August 14, 2003, indicated
that 290 units, about 52,745 MW, tripped because of thirteen
types of generator protection functions. The information is
summarized in Table I [5].

TABLE I
2003 BLACKOUT GENERATION PROTECTION TRIPS

Function Type Number of Units

21 8

24 1

27 35

32 8

40 13

46 5

50/27 7

50 BF 1

51V 20

59 26

78 7

81 59

87T 4

Unknown 96

TOTAL 290

Unfortunately, information is not available that directly
addresses which of those generator trips were appropriate for
the bulk electric system conditions, and which were nuisance
trips. However, some undesired generator trips by these
protective functions did contribute to expanding the extent of
the blackout.

NERC is examining requirements for ensuring
coordination of system backup protection with the
transmission system and has created a technical reference
document that explores generating plant protection schemes
and their settings to provide guidance for coordination with
transmission protection, control systems, and system
conditions to minimize unnecessary trips of generation during
system disturbances [5].

VII. CONCLUSIONS
The application of system backup protection at generating

plants involves the careful consideration of tradeoffs between
sensitivity and security. The risks in applying backup
protection can be minimized by careful consideration of the
points discussed in this chapter of the tutorial. These risks are
far outweighed by the consequences of not having proper
backup protection.

VIII. REFERENCES
[1] T. Higgins, Jr., H. Holley, and L. Wall, “Generator Representation and

Characteristics for Three Phase Faults,” proceedings of the 43rd Annual
Protective Relaying Conference, Atlanta, GA, May 1989.

[2] G. D. Rockefeller, A. N. Darlington, W. A. Elmore, R. J. Fernandez,
J. R. Gil-Berlinches, R. W. Haas, L. E. Landoll, W. J. Marsh, G. R. Nail,
A. C. Pierce, C. L. Wagner, and L. S. Wright, “A Survey of Generator
Back-Up Protection Practices: IEEE Committee Report,” IEEE
Transactions on Power Delivery, vol. 5, issue 2, pp. 575–584, Apr.
1990.

[3] IEEE Guide for AC Generator Protection, IEEE C37.102-2006.
[4] C. J. Mozina, M. Reichard, Z. Bukhala, S. Conrad, T. Crawley,

J. Gardell, R. Hamilton, I. Hasenwinkle, D. Herbst, L. Henriksen,
G. Johnson, P. Kerrigan, S. Khan, G. Kobet, P. Kumar, S. Patel,
B. Nelson, D. Sevcik, M. Thompson, J. Uchiyama, S. Usman,
P. Waudby, and M. Yalla, “Coordination of Generator Protection With
Generator Excitation Control and Generator Capability,” presented at
the 2007 PES General Meeting, June 2007.

[5] NERC System Protection and Control Subcommittee, Power Plant and
Transmission System Protection Coordination – Technical Reference
Document. North American Electric Reliability Council, December
2009. Available: http://www.nerc.com/filez/spctf.html.

1

Generator Breaker Failure
Christopher Ruckman and Brent Oxandale

Abstract—A breaker failure scheme needs to be initiated when
the protective relay system operates to trip the generator circuit
breaker but the breaker fails to operate. Because of the
sensitivities required for generator protection, generator breaker
failure backup by remote terminal relaying is not possible. Local
breaker failure protection is required. Breaker failure protection
for generator breakers is similar to that of other breakers on the
transmission system, but some subtle differences are addressed in
this section of the tutorial.

I. INTRODUCTION
Breaker failure protection provides for the tripping of

backup breakers if a fault or abnormal condition is detected by
protective relays and the associated generator breaker does not
open after trip initiation. Using Fig. 1 as an example, if a fault
or abnormal condition in the Generator 1 protection zone is
not cleared by Breaker 1 within a predetermined time, locally
tripping Breaker 2, Breaker 3, and Breaker 4 is necessary to
remove the fault or abnormal condition.

Similar considerations must be given to multibreaker
arrangements such as ring-bus or breaker-and-a-half
configurations. Fig. 2 illustrates the operation of a local
breaker failure scheme applied to a ring-bus station.

A fault in the Generator 1 protection zone requires tripping
of two breakers at Station A. If any breaker fails to clear the
fault, breaker failure protection initiates the tripping of an
additional local breaker and transfer trips a remote breaker.

Fig. 3 depicts a basic breaker failure protection scheme
flow chart.

Fig. 1. Directly Connected Generator

Fig. 2. Ring-Bus Connected Generator

Fig. 3. Breaker Failure Protection Scheme Flow Chart

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 2, SECTION 5
SPECIAL PUBLICATION OF THE IEEE PSRC

2

II. GENERATOR BREAKER FAILURE LOGIC
A functional diagram of a typical generator zone breaker

failure scheme is shown in Fig. 4. Like all such schemes,
when the protective relays detect an internal fault or an
abnormal operating condition, they will attempt to trip the
generator breaker and, at the same time, initiate the BF
(breaker failure) timer. If the generator breaker does not clear
the fault or abnormal condition in a specified time, the timer
will trip the necessary breakers to remove the generator from
the system. As shown in Fig. 4, the BF timer is initiated by the
combination of a protective relay operation and either a
current detector (CD) or a breaker closed (52a) status.

The breaker closed (52a) status must be used because faults
and abnormal operating conditions, such as stator or bus
ground faults, overexcitation (V/Hz), excessive negative-
sequence current, excessive underfrequency, reverse power
flow, etc., may produce insufficient current for CD operation.
If each breaker pole operates independently, each breaker
closed (52a) status from all three poles should be paralleled
and connected into the logic circuit to provide single-pole
breaker failure protection.

Fig. 4. Functional Diagram of a Generator Breaker Failure Scheme

Fig. 5 shows a variation of this scheme that is applicable to
electromechanical current detectors in which the time-out of
the BF timer enables the CD to determine if current continues
to flow. With this scheme, the pickup time of the CD does not
enter into the setting of the BF timer because the CD is not
armed until the BF time has expired.

Fig. 5. Functional Diagram of an Alternate Generator Breaker Failure
Scheme

While many methods can initiate the breaker failure
scheme, it is generally desirable to separate the generator zone
protection into groups and have each group operate a separate
lockout or auxiliary relay that trips the generator and initiates
the breaker failure scheme. With this philosophy, a single
lockout or tripping relay failure will not eliminate all
protection (See Chapter 5.1). Note that all protective relays in
the generator zone should initiate the breaker failure scheme.

Special consideration is necessary when lockout relays are
not used in the protective scheme to initiate breaker failure.
The protective relay outputs should be sealed in to ensure that
breaker failure logic is maintained after the initial fault
condition subsides. Fig. 5 includes seal-in logic and a control
timer that provide a means to ensure that BF tripping can
occur for momentary breaker failure initiate (BFI) signals. For
this scheme, the BFI signal is sealed in until the control timer,
which is always set longer than the BF timer, times out. This
scheme also limits the time window for producing a BF output
to a short period following a BFI signal.

Another factor to consider is the operating procedure when
a machine is shut down for maintenance. When a ring-bus,
breaker-and-a-half, or double-breaker double-bus arrangement
is used on the high side of the generator step-up transformer,
some utilities isolate the unit generator via a disconnect switch
and close the high-voltage breakers to close the ring or tie the
two buses together. Under these conditions, isolating the
lockout and trip relay contacts prevents unnecessary breaker
failure backup operation during generator relay testing. Test
switches are sometimes used for this function. When
communication is used to activate breaker failure protection in
place of hard-wired output contacts, isolating or disabling the
signal is necessary to prevent inadvertent breaker tripping and
breaker failure initiation during relay testing and
communications channel maintenance. Note that if the
generator is connected to the system through two circuit
breakers, each breaker must be equipped with an independent
breaker failure scheme, and both schemes should be isolated
to prevent unnecessary tripping during testing.

In the example illustrated in Fig. 5, the 52a breaker failure
tripping path is ANDed with the generator lockout relay
status. Because this scheme effectively eliminates the
generator breaker 52a status from the breaker failure logic
before the generator lockout relay trips, it is only applicable
when all generator breaker trips actuate the generator lockout
relay. The ANDing of the 52A with the 86G is also used for
dual-breaker applications where the BFI signal may also be
generated by line or bus relays on the adjacent zone. Thus, the
less reliable 52a sensing of breaker opening is restricted to
generator trips only.

CHAPTER 2, SECTION 5 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

3

Fig. 6. Breaker Failure Timing Chart

III. BREAKER FAILURE TIMING
One of the most important criteria for determining breaker

failure timing is the critical clearing time to maintain system
stability, while not allowing a generator or group of generators
to go out-of-step from the rest of the system. Breaker failure
protection should be fast enough to maintain system stability
but not so fast as to compromise tripping security. This is
particularly important on bulk transmission lines where
stability is critical. In general, the more severe the fault, the
faster the fault must be removed from the system to maintain
stability. For example, a bolted three-phase fault on the high-
voltage bus of a substation adjacent to the generating facility
will have a lower critical fault clearing time than a phase-to-
phase or phase-to-ground fault. See Chapter 1 and Chapter 3.6
for more discussion on generator stability.

Fig. 6 shows a timing chart for a typical breaker failure
scheme. The shaded margin time provides security and should
accommodate the following:

• Excessive breaker interrupting time
• Time overtravel (electromechanical relays only)
• CT (current transformer) and VT (voltage transformer)

errors
• Safety factor

Of course, this chapter focuses on designing a breaker fail-
ure protection system for the generator breaker. The critical
clearing time for the generator with which the breaker is
associated is not important because the generator is coming
offline anyway. But in a multiple-unit power station, the
critical clearing time for the adjacent generators is important
in determining the time setting.

IV. FAULT DETECTORS
Fault detectors are nondirectional overcurrent devices (or

elements in a multifunction relay) with instantaneous pickup
and dropout time characteristics. Fault detectors that have a
high dropout-to-pickup ratio and whose dropout time is
minimally affected by CT saturation and dc offset in the
secondary circuit are recommended. Because generators may
be served from two breakers, it is important that the CT ratios,
excitation characteristics, and fault detector settings be
adequate for the maximum fault currents through each

breaker. Both CTs should have the same ratings and adequate
capacity to handle the circuit burden.

V. CT LOCATION
Careful consideration should be made when selecting the

location of the CTs used as an input to the current detectors in
a generator breaker failure scheme. The selected CTs should
always measure the current flowing directly into the generator
breaker and thus be located locally to the breaker. Generator
neutral-side CTs are never appropriate for generator breaker
failure because the generator will continue to supply current to
an in-zone fault until the stored energy in the field
dissipates—even after the generator breaker successfully
opens. This will result in an unnecessary backup trip.

VI. OPEN GENERATOR BREAKER FLASHOVER PROTECTION
Another form of breaker failure that may occur and damage

the generator is an open breaker flashover (i.e., an internal or
external flashover across the contacts of one or more breaker
poles to energize the generator). This type of breaker failure
protection is described in detail in Chapter 4.1 and is briefly
summarized in this section because breaker flashover is a form
of generator breaker failure. Breaker flashover is most likely
to occur just prior to synchronizing or just after the generator
is removed from service, when the voltage across the
generator breaker contacts approaches twice its nominal value
as the generator slips in frequency with respect to the system.
Although circuit breakers are rated to withstand this voltage,
the probability of a flashover occurring during this period is
increased. Rarely are such flashovers simultaneous three-
phase occurrences; thus, most protection schemes are designed
to detect the flashover of one or two breaker poles.

If one or two poles of a breaker flash over, the resulting
current unbalance will generally cause the generator negative-
sequence relay or possibly ground overcurrent backup relays
to operate. This initiates tripping of the flashed-over breaker.
Because the flashed-over breaker is already open, the
generator cannot be isolated by tripping the breaker. In this
case, breaker failure relaying is initiated. As shown in Fig. 4,
breaker failure relaying is initiated if the CDs are set with
appropriate sensitivity.

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 2, SECTION 5
SPECIAL PUBLICATION OF THE IEEE PSRC

4

Modifying the breaker failure scheme, as shown in Fig. 7,
decreases breaker flashover detection time. For high-side
generator breakers, an instantaneous overcurrent relay (50G)
is connected to the neutral of the generator step-up
transformer. The relay output is supervised by the generator
breaker open (52b) status and provides an additional start to
the breaker failure scheme. When the generator breaker is
open and one or two poles of the breaker flash over, the
resulting transformer neutral current is detected by the
50G relay without the delay that would be associated with
negative-sequence or neutral backup relays. Again, CDs
associated with the generator breaker failure should be set
with sufficient sensitivity to detect this flashover condition.

Fig. 7. Modified Breaker Failure Logic

For low-side generator breakers, instantaneous generator
neutral overcurrent or neutral overvoltage elements are
necessary to detect breaker flashover. Again, the relay output
is supervised by the generator breaker open (52b) status and
provides an additional start to the breaker failure scheme.

Generator breaker flashover may also be detected by
breaker pole disagreement relaying. This relay monitors the
three-phase currents flowing through the breaker and senses
whether any phase is below a certain threshold level
(indicating an open breaker pole) at the same time that any
other phase is above a substantially higher threshold
(indicating a closed or flashed-over pole). For breaker-and-a-
half or ring-bus applications, the zero-sequence voltage (3V0)
across the breaker supervises the relay tripping to prevent
false operation due to current unbalances caused by
dissimilarities in phase bus impedances.

VII. CONCLUSION
This tutorial chapter summarizes breaker failure protection

practices that are detailed in [1] and [2] with more explanation
of basic concepts. Breaker failure schemes are generally
connected to energize a lockout relay that trips the necessary
backup breakers, initiates the transfer tripping of necessary
remote breakers, and isolates the generator.

For additional information related to breaker failure
protection, please refer to [3] and [4].

VIII. REFERENCES
[1] IEEE Power System Relaying Committee Report, “Summary Update of

Practices on Breaker Failure Protection,” IEEE Transactions on Power
Apparatus and Systems, vol. PAS-101, issue 3, pp. 555–563, Mar. 1982.

[2] IEEE Guide for AC Generator Protection, IEEE Standard C37.102-
2006.

[3] IEEE Guide for Breaker Failure Protection of Power Circuit Breakers,
IEEE Standard C37.119-2005.

[4] C. J. Mozina, R. F. Arehart, J. Berdy, J. J. Bonk, S. P. Conrad, A. N.
Darlington, W. A. Elmore, H. G. Farley, D. C. Mikell, G. R. Nail,
H. O. Ohmstedt, A. C. Pierce, E. T. Sage, D. E. Sanford, L. J. Schulze,
W. M. Strang, G. Stranne, F. Tajaddodi, and T. Wiedman, “Inadvertent
Energizing Protection of Synchronous Generators,” IEEE Transactions
on Power Delivery, vol. 4, issue 2, pp. 965–977, Apr. 1989.

CHAPTER 2, SECTION 5 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

1

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 3, SECTION 1
SPECIAL PUBLICATION OF THE IEEE PSRC

Abnormal Frequency Protection
Gabriel Benmouyal and Stephen P. Conrad

Abstract—Both the generator and turbine are limited in the
degree of abnormal frequency operation that can be tolerated. At
reduced frequencies, there will be a reduction in the output
capability of a generator. Turbines, especially steam and gas
turbines, are considered to be more restrictive to operation at
reduced frequencies than the generator because of resonances in
the turbine blades. Departure from rated speed under load will
bring stimulus frequencies closer to one or more of the natural
frequencies of the various blades, and there will be an increase in
vibratory stresses. As vibratory stresses increase, damage is
accumulated, which may lead to cracking of some parts of the
blade structure.

The primary underfrequency protection for turbine
generators depends upon the utility’s philosophy. If turbine
safety is the primary concern, applying turbine underfrequency
protection is one option. Alternatively, the implementation of
automatic load-shedding programs on the power system is
another. These load-shedding programs should be designed so
that for the maximum possible overload condition, sufficient load
is shed to quickly restore system frequency to near normal.
When automatic load shedding is implemented, backup
protection for underfrequency conditions is provided by the use
of one or more underfrequency relays and timers on each
generator. The underfrequency relays and timers are usually
connected to trip the generator.

I. INTRODUCTION
When a power system is in stable operation at normal

frequency, the total mechanical power input from the prime
mover to the generators is equal to the sum of the connected
loads and all real power losses in the system. A significant
upset of this balance causes an abnormal system frequency
condition. Abnormal frequency conditions can cause
generators to trip, tie lines to open from overload, or parts of
the system to separate because of power swings and resulting
instability. This could result in the power system separating
into one or more electrically isolated islands.

Most utilities have implemented an automated load-
shedding program to prevent total system collapse as well as
minimize the possibility of equipment damage during an
abnormal frequency operating condition. These load-shedding
programs are designed to:

• Shed just enough load to relieve the overloading on
connected generation.

• Minimize the risk of damage to the generating plant.
• Mitigate the possibility of cascading the event as a

result of a unit underfrequency tripping.
• Quickly restore system frequency to near normal.

The following two types of abnormal frequency conditions
can occur on a power system:

• Underfrequency condition occurs on a power system
as a result of a sudden reduction in input power
through the loss of the generator(s) or key intertie(s)
importing power. This can produce a decline in the
speed of the generator, resulting in system frequency
decline.

• An overfrequency condition occurs as a result of a
sudden loss of load or key interties exporting power.
Loss of electrical power due to the initial load drop
causes acceleration of units and a resulting increase in
system frequency.

The following are two major considerations associated
with operating a generating plant at an abnormal frequency:

• Protection of equipment from damage that could result
from operation at an abnormal frequency.

• Prevention of inadvertent tripping of the generating
unit for a recoverable abnormal frequency condition
that does not exceed the plant equipment design
limits.

The major parts of a generating plant affected by abnormal
frequency operation are generator, transformers, turbine, and
the station auxiliary loads. The effect of abnormal frequency
conditions on these major parts of a generation plant will be
discussed in this section, along with recommended protection.

Keep in mind that much of the information concerning the
operation of turbines and generators at off-nominal frequency
is proprietary and may vary from one manufacturer to another.
In view of that situation, it is recommended that the relevant
information for a particular piece of equipment or installation
regarding its frequency operation capabilities should be
obtained from the manufacturer. It is now customary practice
for the equipment manufacturer to give final approval of the
frequency protection scheme for a turbine or generator. In
most applications, generator underfrequency relay settings,
both minimum operate and time delay, can coordinate with
system underfrequency load-shedding programs. This
coordination should enhance generator/turbine protection and
maintain system reliability.

2

II. CONFORMANCE TO IEC 60034:2007
Some turbine generators are designed to accommodate the

frequency voltage characteristics from IEC 60034-3:2007,
Rotating Electrical Machines – Part 3. This standard requires
generators to deliver continuously rated output at the rated
power factor over the ranges of ±5 percent in voltage and
±2 percent in frequency, as shown by the shaded area in
Fig. 1.

V%

f%

106

104

102

100 102

98

96

104

94

989694

Copyright ©2005 IEC, Geneva, Switzerland

Fig. 1.� Operation Overranges of Voltage and Frequency [1]

IEC 60034-3:2007 recommends that operation outside the
shaded area “be limited in extent, duration and frequency of
occurrence.” A manufacturer could, therefore, impose severe
time restrictions for the generator itself, particularly for
operation below 95 or above 103 percent of rated frequency
(respectively 57 or 61.8 Hz on a 60 Hz basis) and, to a lesser
extent, for operation outside of the continuous range of 98 to
102 percent of rated frequency.

In view of these considerations, a manufacturer may
require, for the generator only, frequency operational limits in
the form of time-frequency characteristics. In such situations,
the principal goal of frequency protection schemes is to return
the frequency to the continuous IEC operating frequency
range (98 to 102 percent of rated frequency) as soon as
possible and minimize operation outside of this range in
extent, duration, and in concert with load-shedding practices.

III. ABNORMAL FREQUENCY OPERATION
IN STEAM GENERATING PLANTS

A. Generator Over-/Underfrequency Capability
The only known restriction imposed by standards on the

abnormal frequency operation of synchronous generators is
conformance to IEC 60034-3:2007 as noted in the previous
paragraph. When restrictions imposed by this standard are not

relevant, the following general considerations are still
applicable.

The permissible short-time operating levels for both the
stator and rotor for cylindrical-rotor synchronous generators
are specified in IEEE C50.13, Standard for Cylindrical-Rotor
50 Hz and 60 Hz Synchronous Generators Rated 10 MVA and
above. The limitations on generators operating in an
underfrequency condition are less restrictive than those placed
on the turbine. However, when generator protection is
required, it has been industry practice to provide
underfrequency protection. Overfrequency is usually the result
of a sudden reduction in load and therefore is usually
associated with light-load or no-load operation. During
overfrequency operation, machine ventilation is improved,
and the flux densities for a given terminal voltage are reduced.
Therefore, operation within the overfrequency limits of the
turbine will not produce generator overheating so long as
rated kVA and rated voltage are not exceeded.

If the generator voltage regulator is left in service at
significantly reduced frequencies, the volts-per-hertz
limitation of a generator could be exceeded. However, most
incidents of excessive volts per hertz occur for reasons other
than reduced frequency operation and are addressed in
Chapter 3.2.

B. Turbine Over-/Underfrequency Capability
The primary consideration in operation of a steam turbine

under load at other than the synchronous frequency is the
protection of the long tuned blading in the low-pressure
turbine element. Fig. 2 illustrates a composite representing the
most restrictive limits for large steam turbine partial- or full-
load operating limitations during abnormal frequency [2].
Operation of these stages under load at a speed that causes a
coincidence of blading natural frequency band will lead to
blading fatigue damage and ultimately blading failures. This
problem can be particularly severe when negative-sequence
current flows through the generator armature, thereby exciting
torsional frequencies, with blade resonance around 120 Hz.

Prohibited
OperationRestricted Time

Operating Frequency Limits

Continuous Operation

Restricted Time
Operating Frequency Limits

Prohibited
Operation

62

61

60

59

58

57

56

0.001
0.005

0.01
0.05

0.10
0.50

1.0
5.0

10.0
50.0

100.0
Time (Minutes)

Fr
eq

ue
nc

y
(H

z)

Fig. 2. Hypothetical Composite of Steam Turbine Partial- or Full-Load
Operating Limitations During Abnormal Frequency [2]

CHAPTER 3, SECTION 1 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

3

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 3, SECTION 1
SPECIAL PUBLICATION OF THE IEEE PSRC

Overfrequency protection is generally not applied because
governor runback controls or operator actions are counted
upon to correct the turbine speed. However, considerations
must be given to the impact on overspeed protection and
isolation of the unit during an overfrequency condition. This is
necessary to ensure coordination and protection for turbine
blades for overfrequency conditions. Because the operating
limits are the same as shown above the 60 Hz line in Fig. 2,
protection methods for preventing turbine operation outside
the prescribed limits will be restricted to underfrequency
protection. System load-shedding schemes, when properly
designed and coordinated with the underfrequency protection,
provide the initial turbine underfrequency protection.

Appropriate load shedding can cause the system frequency
to return to normal before the turbine abnormal limits are
exceeded. Automatic load-shedding underfrequency relays are
used to shed the required amount of load needed to maintain a
load-to-generation balance during a system overload.

Therefore, operation at frequencies other than rated or
near-rated speed is time-restricted to the limits for various
frequency bands published by each turbine manufacturer for
various blade designs. The abnormal frequency limits are
generally based on worst-case conditions as follows:

• The natural frequencies of blades within a stage differ
because of manufacturing tolerance.

• The fatigue may increase with normal operation for
reasons such as pitting, corrosion, and erosion of the
blade edges.

• The limit should also recognize the effect of additional
loss of blade life incurred during abnormal operating
conditions not associated with underspeed or
overspeed operation.

System islands could be formed because of load-shedding
schemes or unforeseen circumstances. Underfrequency
protection should be considered for the turbine generator to
reduce the risk of steam turbine damage when there is a risk of
creating such an island area. In addition, turbine generator
underfrequency protection provides backup protection against
failure of the load-shedding system.

The following design criteria are suggested as guidelines in
development of an underfrequency protection scheme:

• Trip points and time delays should be established
based on the manufacturer’s turbine abnormal
frequency limits.

• The turbine generator underfrequency tripping relays
should be coordinated with the system automated
load-shedding program.

• Failure of a single underfrequency relay should not
cause an unnecessary trip of the machine.

• Failure of a single underfrequency relay to operate
during an underfrequency condition should not
jeopardize the overall protective scheme.

• Relays should be selected based on their accuracy,
speed of operation, and reset capability.

• The turbine underfrequency protection system should
be in service whenever the unit is synchronized to the
system or while separated from the system but
supplying auxiliary power.

• Separate alarms should be provided to alert the
operator of a system frequency less than normal and
an indication of a pending trip of the unit.

The first step in designing an underfrequency protection
scheme is determining the turbine’s abnormal frequency
operating characteristic. Consultation with the manufacturer
should provide the initial design parameters. Once the number
of frequency steps is known, the time delay for each step must
be determined. Because the allowable underfrequency
operation time cannot be identified exactly, some margin
should be included in the time delay. This margin allows
tripping of the unit prior to damage, with the opportunity to
inspect the turbine at the owner’s convenience during a future
outage. This allows for application of underfrequency
protection, even if the unit has been in operation for many
years without having accumulated previous underfrequency
operational data. The time-delay margins should consider the
importance of the unit, the susceptibility of the system to an
underfrequency event, and the operating agreements with
local or regional power authorities. A 50 to 90 percent range
of the allowable time per expected event over the blading life
is reasonable. Settings of 50 percent should be considered if
the turbine is in poor condition, if there is a high possibility of
an underfrequency event, or if the unit is not system critical. If
the unit is in good condition, an underfrequency event is
unlikely, and the unit is critical to the system, a setting near
90 percent of the allowable underfrequency time should be
considered. Recognize that some underfrequency relay timers
have an instantaneous reset once the frequency rises above the
trip setting, while others accumulate the underfrequency
operate time in a memory function (zero reset). The time-
delay setting should be a smaller percentage of the allowable
time if the relay provides instantaneous reset, whereas the
zero-reset relay can be set at a greater percentage of the
allowable time.

4

Fig. 3 demonstrates an underfrequency relay setting. The
example indicates the turbine is capable of continuous
operation at frequencies above 58.5 Hz and is limited to a
maximum of 10 minutes accumulated over the blading life at
56.0 Hz. These are operating conditions with the turbine at
load. The underfrequency relay trip-point setting should be set
just above 56.0 Hz to allow for relay margin. A setting of
56.2 could be selected. A time-delay setting of 7 minutes
could be used if the unit is in fair condition and not critical to
the operation of the system and it is acceptable to lose
70 percent of the fatigue life of the blading. If the unit is in
good condition and is critical to the system, a longer time
delay of 9 minutes could be used to allow the maximum
opportunity for system recovery prior to tripping the unit,
assuming these events are very rare so that 90 percent of the
fatigue life can be expended on it. An alarm should be
provided when the underfrequency relay begins to time out,
providing operating personnel a warning of the impending
underfrequency trip.

F
re

qu
en

cy
 (

H
z)

Fig. 3.� Example of Turbine Abnormal Frequency Limitations and Settings

If IEC 60034-3:2007 is applicable, as described earlier,
time-frequency protection may be required by a manufacturer
for the turbine generator. In such situations, the more
restrictive of the generator and turbine frequency requirements
should be used to determine the appropriate frequency settings
for underfrequency relaying. The frequency capability of the
generator, when applicable, must be considered in the
development of the frequency relay protection scheme.

C. Underfrequency Considerations for Power Steam Plant
Auxiliary

The ability of the steam supply system to continue
operation during an extended period of underfrequency
operation depends on the margin in capacity of the auxiliary

motor drives and shaft-drive loads. The most limiting
auxiliary equipment is generally the boiler feed pumps,
circulating water pumps, and condensate pumps, because each
percent of speed reduction causes a larger percent loss of
capacity. The critical frequency at which the performance of
the pumps will affect the plant output will vary from plant to
plant. Consequently, the minimum safe frequency level for
maintaining plant output is dependent on each plant and the
equipment design and capacity associated with each
generating unit.

Protection against underfrequency operation is usually
allocated to the thermal protective equipment, but more
refined protection is possible using a frequency-sensitive relay
or a volt-per-hertz relay, which will measure actual system
conditions.

IV. ABNORMAL FREQUENCY OPERATION FOR
COMBUSTION-TURBINE GENERATORS

The limitations for combustion-turbine generators (CTGs)
are similar in many respects to the limitations for steam-
turbine generators. However, certain differences in the design
and application of CTGs may result in different protective
requirements.

A combustion turbine may lose air flow if an attempt is
made to maintain full output during underfrequency
conditions. Loss of air flow would result in eventual unit trip
on blade over temperature. CTGs are equipped with a control
system that automatically unloads the unit by reducing fuel
flow as speed decreases. This control has the overall effect of
protecting the turbine blade from damage and the generator
from overheating during underfrequency operation of the unit.

In general, CTGs have a greater capability than steam units
for underfrequency operation, particularly if the control
system includes a load runback feature. Continuous operation
of the CTGs ranges from 56 to 60 Hz, with the turbine blades
being the limiting factor. These factors, plus those discussed
earlier, suggest an underfrequency protection scheme with a
single trip set point at or below the lowest underfrequency trip
set point for the steam units in the vicinity. The following
guidelines should be used when applying underfrequency
protection to combustion turbines:

• Use one underfrequency relay per unit supplied by the
unit voltage transformers (VTs).

• If added security is desired, supervise tripping with a
second underfrequency relay. This relay may be
common to several units.

• Be aware of existing underfrequency protection
provided by the manufacturer in the unit’s control
system. Coordination of settings and trip logic may be
required to avoid interference with external protection.

CHAPTER 3, SECTION 1 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

5

Fig. 4 shows a typical example of the combustion turbines
under-/overfrequency limits and associated times.

Fr
eq

ue
nc

y
(H

z)

Fig. 4. Typical Combustion Turbine Operational Limits

V. ABNORMAL FREQUENCY OPERATION FOR
COMBINED-CYCLE GENERATING UNITS

In a combined-cycle generating installation, which is a
combination of a combustion-turbine unit and a steam turbine
unit, underfrequency limitations will be subject to those
described in the previous sections associated with each type of
unit. A recommended approach for protecting a combined-
cycle installation is to provide separate underfrequency
protective schemes for each unit of the combined-cycle
installation. The method used should follow the
recommendations indicated in the section for each unit.

In an example of a typical combined-cycle unit,
under-/overfrequency limits and associated times would be
similar to the combustion unit shown in Fig. 4.

VI. ABNORMAL FREQUENCY OPERATION FOR
HYDROELECTRIC GENERATING UNITS

Hydraulic-powered turbines can usually tolerate much
wider frequency deviations than steam or combustion
turbines. Underfrequency protection is not normally required
for turbine protection. The maximum rate of change of water
flow through the turbine is often limited by maximum or
minimum pressures that can be tolerated in the penstocks.

The limited rate at which the water inlet gate can be closed
may result in overspeeds in excess of 150 percent of nominal
speed upon sudden loss of load. While such high speeds may
be tolerated for a short while, the units should be brought back
to nominal speed within several seconds by governor action.
In the event of governor failure, the turbine generator may
“run away” at speeds approaching 200 percent of nominal.
Overfrequency protection may be applied on hydroelectric
generators to backup or replace mechanical overspeed
devices. These relays may be set at a lower frequency than the
maximum occurring during load rejection but with appropriate
time delay to override normal governor action. If governor

action does not bring the frequency down within an
appropriate time, the overfrequency protection operates.

Operation of the overfrequency protection may indicate a
malfunction in the turbine gate control system. Therefore, this
protection may be connected to close emergency intake gates
or valves upstream of the main turbine inlet gates.

Because of the large frequency variations that may be
expected during sudden load changes on hydroelectric
generators, customer loads, which may be connected to
islands with such generation, may be protected by under-
/overfrequency protection. These relays may be set with
narrower windows and shorter time delays than needed for
protection of the generating plant. The relays are sometimes
connected to VTs in the generating plant. Such “quality
protection” devices are not to be confused with generator
protection. They are intended to protect the quality of supply
to customers and are usually connected to disconnect the
loads, perhaps with incidental shutdown of the generator.

Because the setting requirements for quality protection are
quite independent from the requirements for turbine or
generator protection, different relays may be required for the
two functions.

VII. ABNORMAL FREQUENCY OPERATION FOR
NUCLEAR GENERATING PLANTS

A. Turbine Generator Over-/Underfrequency Capability
In general, the turbine generator considerations that affect

operations of the plant are the same as those discussed in
Section III on steam generating plants.

B. Underfrequency Considerations for Nuclear Power Plant
Auxiliaries

The major effect of an underfrequency condition on the
plant auxiliary system causes a reduction in various outputs of
electrical coolant pump flows. Operation as a result of reduced
flows in parts of the system may be detrimental to plant
equipment. Nuclear plant designs that are based on
pressurized water reactor (PWR) and boiling water reactor
(BWR) are analyzed separately because their responses to
abnormal frequency operation differ.

 1) PWR Plants
Abnormal frequencies on PWR units affect the reactor

coolant pump speed, which varies with the power system
frequency. If the frequency at the plant collapses, the reactor
will trip automatically when this condition results in reduced
coolant flow through the reactor. When the reactor trips, the
generator also trips, and the reactor shuts down with the
reactor coolant pump connected to the power system. If the
frequency continues to decay at a rate greater than the design
coast-down rate of the reactor coolant pump, the reactor
coolant flow rate will be forced down by the decaying system
frequency. This condition could result in a challenge to the
safe operation of the plant. This is one of the most serious
impacts that an underfrequency condition can impose on a
PWR plant.

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 3, SECTION 1
SPECIAL PUBLICATION OF THE IEEE PSRC

6

CHAPTER 3, SECTION 1 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

In addressing this condition, one possible solution is to
isolate the reactor coolant pumps from the power system if the
system frequency decay exceeds the pump design coast-down
rate. Accomplishing this task requires the application of an
underfrequency relay to trip the reactor and generator at a
frequency level that will allow an isolated reactor coolant
pump to meet its coast-down operational performance
requirements. The following parameters should be considered
when applying underfrequency protection to a PWR plant:

• The designed departure from the nuclear boiling ratio
of the plant.

• The size of the coolant system with respect to the
reactor core.

• The maximum rate of power system frequency decay
that may be encountered.

• The rating of the core with respect to loading.
• Coordination with power system load-shedding

schemes.
• System voltage conditions that exist at the time of a

system frequency decline.

 2) BWR Plants
Some BWR units employ nonseismically qualified motor-

generator sets to supply power to the reactor protection
systems. To ensure that these systems can perform their
intended safety functions during a seismic event for which an
underfrequency condition of the motor-generator sets or
alternate supply could damage components of these systems,
redundant underfrequency relays are provided. This protection
is provided between the alternate power source and the reactor
protection system buses. Operation of either or both of the
underfrequency relays associated with a reactor protection
system will cause a half scram of the unit. If one or both of the
underfrequency relays operate on each of the reactor system
protection buses, a full scram of the unit occurs. Several
factors should be considered in the setting of the
underfrequency relays for BWR units:

• The tolerance characteristic of the underfrequency
relay.

• The slip characteristic of the motor-generator sets.
• The characteristics of the power system load-shedding

schemes.

VIII. REFERENCES
[1] Rotating Electrical Machines – Part 3: Specific Requirements for

Synchronous Generators Driven by Steam Turbines or Combustion Gas
Turbines, IEC Standard 60034-3, Nov. 2007.

[2] IEEE Guide for Abnormal Frequency Protection for Power Generating
Plants, IEEE Standard C37.106-2003, 2004.

 1

Overexcitation and Overvoltage Protection
Randy Hamilton and Michael Thompson

Abstract—IEEE standards state that generators shall operate
successfully at rated kVA for frequency and voltage levels within
specific limits. Deviations in frequency and voltages outside these
limits can cause thermal and dielectric distress, which can cause
damage within seconds. Monitoring and protection schemes need
to be provided for overexcitation and overvoltage deviations.

I. INTRODUCTION
Overexcitation of a generator or any transformers

connected to the generator terminals will typically occur
whenever the ratio of the voltage to frequency (V/Hz) applied
to the terminals of the equipment exceeds design limits. IEEE
standards have established the following limits [1] [2] [3]:

• Generators, 1.05 pu at the output terminals (generator
base)

• Transformers, 1.05 pu at the output terminals (on the
transformer secondary base) at rated load (power
factor of 80 percent or higher and frequency at least
95 percent of rated value) or 1.1 pu at no load (at the
high-voltage terminals)

These limits apply unless equipment manufacturers state
otherwise. When these V/Hz ratios are exceeded, saturation of
the magnetic core of the generator or connected transformers
can occur, and stray flux will be induced into nonlaminated
components. These components are not designed to carry flux,
and damage can occur within seconds. It is general practice to
provide V/Hz relaying to protect generators and transformers
from these excessive magnetic flux density levels. This
protection is typically independent of V/Hz control in the
excitation system.

Note that overexcitation protection on a generator or its
connected transformers is different from field overexcitation
protection. Field overexcitation protection, which usually
coordinates the overexcitation limiter (OEL) of a synchronous
machine, protects the field winding from thermal overload due
to field overcurrent.

Excessive overvoltage of a generator will occur when the
level of electric field stress exceeds the insulation capability

of the generator stator winding, connected transformers,
bushings, and surge arrestors. The V/Hz protection cannot be
relied upon to detect all overvoltage conditions. If the
overvoltage is the result of a proportional increase in
frequency, the V/Hz relaying will miss the event because the
V/Hz ratio remains constant. It is general practice to provide
overvoltage relaying to alarm, or in some cases, trip the
generators from these high electric stress levels.

II. OVEREXCITATION FUNDAMENTALS
A magnetic field is essential to convert mechanical power

to electrical power in a generator. It couples windings together
to step-up or step-down voltages. The core of a generator
stator or transformer is designed to provide the magnetic flux
at a certain limit. The output voltage is proportional to the rate
of change of the flux.

Assuming the flux is in the form of:
 max(t) sin(2 ft)ϕ φ π θ= + (1)

the induced voltage is:

 max
dv(t) N 2 fN cos(2 ft)
dt

2V cos(2 ft)

φ π ϕ π

π θ

θ= = +

= +
 (2)

and the core flux requirement is:

 max
2V

2 fN
φ

π
= (3)

The maximum flux in the core is proportional to voltage,
inversely proportional to frequency, and can be calculated
based on V/Hz.

Relaying for overexcitation, or V/Hz (per-unit voltage
divided by per-unit frequency), protects generators and
transformers from excessive magnetic flux density levels.
High flux density levels result from various operating
conditions. At these high levels, the magnetic iron paths
designed to carry the normal flux saturate, and flux begins to
flow in leakage paths not designed to carry it.

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 3, SECTION 2
SPECIAL PUBLICATION OF THE IEEE PSRC

2

Fig. 1 is an axial cross-section of a turbine generator,
showing the main and leakage magnetic fields. Leakage
magnetic fields are most damaging at the ends of the core of
the generator where the fringing magnetic field can induce
high eddy currents in the solid core assembly components and
the end-of-core laminations [4] [5]. This results in higher
losses and heating in those components. A typical
construction for the end of a generator stator core is shown in
Fig. 2.

Fig. 1. Axial Cross-Section of Turbine Generator Showing Magnetic Field
Paths

Fig. 2. Typical End Construction of Generator Stator Core

In addition to higher temperatures, eddy currents also cause
interlaminar voltages that could further degrade the insulation.
At extremely high levels of overexcitation, these induced
voltages can be coupled to the stator laminations because of
the manner in which the stator cores are designed, assembled,
and clamped together. This severe over fluxing can
breakdown interlaminar insulation, followed by rapid
localized core melting and failure. Fig. 3 shows these current
paths. If the thin insulation of the laminations is broken down
by high temperatures or voltages, severe iron damage results.
These high temperatures and voltages can result in damage
within seconds. After this damage occurs, the core is useless.
Even normal core magnetic flux density levels will only
increase the amount of burning and melting. Equipment
downtime will be significant. Damage is more severe than
most winding failures, and the repair may require removal of
the entire winding and restacking a portion of the core.

Fig. 3. Leakage Fluxes and Currents at the End of the Core

Damage due to excessive V/Hz operation most frequently
occurs when the unit is offline, prior to synchronization. The
potential for overexcitation of the generator increases
dramatically if operators manually prepare the unit for
synchronization, particularly if overexcitation alarm or inhibit
circuits are inadequate or voltage transformer (VT) circuits are
improperly made up. For example, a large nuclear generator
failed when an improperly racked-in VT caused the voltage
signal to be far less than the actual machine voltage. This
signal was read by the operator manually applying field
excitation. The core failed in less than one minute. This
situation could also have occurred with an automatic scheme
if proper safeguards were not designed into the protective
system or if these measures failed.

It is also possible for a unit to experience excessive V/Hz
operation while synchronized to the grid. A common belief is
that the interconnected power systems in North America are
infinite-bus systems and that it is virtually impossible to
significantly raise unit voltages above rated operating voltage.
This is not true for all units; improper full-boost operation by
a faulty voltage regulator has been known to significantly
raise local system voltages. Several scenarios may develop
that can cause an overexcitation condition when the unit is
connected to the system [6] [7]:

• Loss of nearby generation can affect grid voltage and
var flow, causing a disturbance that shows itself as a
voltage drop. In an attempt to maintain system
voltage, the remaining generator excitation systems
may attempt to boost terminal voltage to the set point
limits of the excitation control while the tripped
generation is reconnected. If failure of excitation
control occurs during this interval, an overexcitation
event takes place.

• A generator may be operating at rated levels to supply
a high level of vars to the system. Unit voltage may
still remain near rated grid levels because of
interconnections. A sudden loss of load or
interconnections can cause unit voltage to rise

CHAPTER 3, SECTION 2 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

3

suddenly. An overexcitation event will occur if the
generator excitation control does not respond properly.

• Large capacitive load can activate the leading var limit
function in most automatic regulators. When this
function is activated, an automatic regulator will
increase field current, and the generator voltage is
increased. When a generator is isolated on a capacitive
load, increasing the generator voltage increases var
output of the capacitive load. This action may result in
an uncontrolled rise to maximum excitation output and
overexcitation of the generator and its connected
transformers.

• Self-excitation can occur in generators due to the
opening of a remote system breaker when the unit is
connected to the system via long transmission lines. If
the charging admittance at the generator terminals is
greater than the quadrature-axis admittance 1/Xq, the
positive feedback nature of the voltage regulator
control action can cause a rapid voltage rise. Self-
excitation is normally associated with hydroelectric
generators, because the unit may experience overspeed
of 200 percent during load rejections [8].

III. OPERATING LIMITS ON EQUIPMENT
Equipment limitations are an important consideration in

setting the V/Hz protection for a generating unit. IEEE
standards have guidelines on limits for excessive V/Hz and
overvoltage of generators and associated unit transformers,
including generator step-up (GSU) and unit auxiliary trans-
formers (UATs) [9] [10]. These are summarized in Section I.

When setting overvoltage protection, certain standards
govern minimum requirements. Cylindrical-rotor turbine
generators must be capable of operation up to 105 percent of
rated voltage. Similar variations in voltage are also set for
hydroelectric generators [3]. Power transformers are only
required to operate up to 110 percent of rated voltage at rated
frequency depending on loading levels [2]. The V/Hz
capability is measured at the transformer output. For a GSU
transformer, the measurement point is at the high-voltage
terminals.

Equipment damage due to excessive V/Hz is primarily
caused by component overheating, which is dependent on the
duration of the event. From the relationships between leakage
fields and heating, curves can illustrate the limits on the
magnitude and duration of V/Hz events. Manufacturers will
generally provide curves for their equipment showing the
limits of permissible operation in terms of percent of normal
V/Hz versus time. However, manufacturers have difficulty
precisely defining damage curves for heating in components
that are not normally exposed to excessive stray flux except
during an overexcitation event. Therefore, they may instead
provide a recommended protection curve. Fig. 4 and Fig. 5
show typical curves for a generator and a power transformer.

100

105

110

115

120

125

130

0.1 1 10 100

Fig. 4.� Typical Limiting Curve for V/Hz Operation for a Generator [11]

V/
H

z
(%

)

Fig. 5. Typical Limiting Curve for V/Hz Operation for a Power Transformer
[10]

In setting the V/Hz protection for a generating unit, it is
important that the permissible operating curves for generators
and transformers be put on a common voltage base. This is
necessary because, in some cases, the voltage rating of a GSU
transformer’s low-voltage winding is slightly less than the
generator’s. The resulting turns ratio partially compensates for
the voltage drop in the leakage impedance due to load current.
The voltage base normally used is the generator terminal
voltage, because the VTs typically used for the relay voltage
signal are connected to the unit between the generator and
UAT and GSU transformers. Note that unless otherwise
specified, the curve applies for time intervals of less than
10 minutes [1].

Equipment damage for excessive voltage alone is primarily
caused by the breakdown of insulation due to dielectric stress.
Overvoltage without overexcitation (V/Hz) can occur when a
generator experiences overspeed due to load rejection, severe
sudden fault, etc. An overexcitation does not occur in these
cases because voltage and frequency increase in the same
proportion; therefore, the V/Hz ratio remains constant.
Manufacturers will generally provide voltage/time
relationships for their equipment showing the limits of
permissible operation. Because heat accumulation due to core

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 3, SECTION 2
SPECIAL PUBLICATION OF THE IEEE PSRC

4

overexcitation reduces the dielectric strength of the stator
winding insulation, the overvoltage accompanied by
overexcitation has a compounding damaging effect to the
winding insulation compared to the overvoltage condition
alone.

CHAPTER 3, SECTION 2 TUTORIAL
 SPECIAL PUBLICATION OF THE IEEE PSRC

Time

 ON THE PROTECTION OF SYNCHRONOUS GENERATORS

In setting the overvoltage relaying for a generating unit, it
is important that the permissible operating limits for
generators and transformers be put on a common voltage base
for the same reasons described for V/Hz relaying.

Protection Zone

IV. PROTECTION SCHEMES AND CHARACTERISTICS
For V/Hz relaying, two general relay characteristics are

used, definite-time and inverse-time. Fig. 6 and Fig. 7 show
the basic relay characteristic and zone of protection for each
type of relay. For newer microprocessor-based, inverse-time
relays, two styles of inverse-time curve settings are available.
One relay style allows the user to select specific points on the
desired V/Hz-time curve for the user’s particular application.
The other relay style provides sets of V/Hz-time curves from
which the user selects a specific curve, providing a best fit for
this application.

Note that the V/Hz curves provided by manufacturers are
often based on actual core limits. When such curves are
applied at the equipment terminals, they represent a no-load
condition. The application of such curves under load may be
optimistic. When using V/Hz curves, the applicable conditions
for the curve must be known [12].

There are three common protection schemes currently
employed for V/Hz relaying in the industry. These schemes
are single-level, definite-time; dual-level, definite-time; and
inverse-time. One major disadvantage of employing a
protection scheme that only utilizes definite-time relays is the
tradeoff between equipment protection and operating
flexibility. Fig. 8 shows a possible protection scheme using
two V/Hz relays in a dual-level, definite-time scheme. Notice
the unprotected areas where equipment limits could be
exceeded and the areas where the relay characteristics restrict
operation below equipment limits.

Fig. 6. Typical Definite-Time Relay Characteristic

Time

Protection Zone

Fig. 7. Typical Inverse-Time Relay Characteristic

Fig. 8. Typical Relay Characteristic for a Dual-Level, Definite-Time V/Hz
Protection

5

For this reason, inverse-time relays provide the optimal
protection and operational flexibility because they coordinate
better with the operational limits of the equipment. Fig. 9
shows a typical scheme using both inverse-time and definite-
time relays. In the example shown in Fig. 9, the manufacturer
recommended protection requires a definite-time element set
to trip in 2 seconds above 118 percent V/Hz. The two-second
delay allows time for the voltage regulator to correct an
extreme overexcitation condition and still protect the unit
from damage. The inverse-time element must be set to trip in
45 seconds or less, or to coordinate with the transformer over-
excitation curve after placing it on the generator base, which-
ever is more restrictive. Pickup of the inverse-time element
should be coordinated with the V/Hz limiter on the excitation
control system. Because continuous operation above
105 percent is not allowed, an alarm element set to pick up at
105 percent with a short delay is also recommended [13].

Fig. 9 Optimal Protection and Operational Flexibility is Provided by Using
v

ickup should be set above

ge relaying has a flat
fre

ONNE VER T G ELA ING

e
if

VI. COORDINATION OF PROTECTION WITH AUTOMATIC

Modern only provide field
cu

tection
co

VII. TRIPPING PHILOSOPHY
Excess uipment failure

an

es operating offline, the practice is to trip the
fie

emes should be discouraged: opening only
the

e unit is also not recommended.
Se

.�
Both In erse- and Definite-Time Elements

For overvoltage relaying, the p
the maximum normal operating voltage, and the relay may
have an inverse- or definite-time characteristic to give the
regulator a chance to respond to transient conditions before
tripping occurs. Additionally, an instantaneous element may
be applied for very high overvoltages.

It is important that the overvolta
quency response, as frequency excursions can take place

during the overvoltage event. This is of particular concern
with hydroelectric installations that may have limits on the
rate of gate closure imposed by hydraulic pressure in the
penstocks. In such cases, these units may experience speed
increases in the region of 150 percent during a full load
rejection before governor action can reduce the speed.

V. C CTION OF V/HZ AND O VOL A E R Y
Many V/Hz relays are single-phase devices. Problems aris
the voltage signal for the relays is taken from a single

generator VT. A blown fuse or an incomplete circuit
connection when racking the VTs back into place can result in
no voltage being sensed by the V/Hz relay and, therefore, no
protection. For complete and redundant protection, VTs on
different phases should be used for the multiple alarm and

relay functions. Some of the newer digital relays have
alarming capabilities when potential to one or two inputs is
lost. For overvoltage relaying, the same issues as V/Hz
relaying apply.

VOLTAGE REGULATOR
 digital excitation systems not

rrent for a synchronous machine but also include many
supplementary controls, such as over- and underexcitation
limiters, V/Hz and terminal voltage limiters, and often embed
various other protection elements. It is common and
recommended practice to have a separate relay at the
generator terminal as a backup when the AVR (automatic
voltage regulator) is in manual mode or not functional.

It is desirable to have V/Hz and overvoltage pro
ordinate with the limiters in the digital excitation system.

The limiters keep the generator outputs within the specified
design capability. The setting of the V/Hz protection is set
slightly above the excitation system V/Hz limit with a time
delay to give the excitation system time to automatically
adjust the excitation level to fix the core overexcitation
problem. The overvoltage protection should be set similarly to
coordinate with the terminal voltage limiter in the excitation
system.

ive V/Hz operation will result in eq
d should be treated as a severe electrical problem. As

recommended in the IEEE C37.102, IEEE Guide for AC
Generator Protection, the field and main unit breakers should
be opened if the unit is synchronized [14]. For units without
load rejection capability (unable to quickly ramp down in
power and stabilize at a no-load point), the turbine should also
be tripped. Prior to synchronization, alarm and inhibit circuits
should be provided to prevent an operator from overexciting
the generator.

For machin
ld breaker only and not trip the turbine. As the problem is

with the excitation system, it may be quickly remedied and the
unit placed online without going through the full startup
process. This is particularly advantageous on steam units with
long startup times.

Two tripping sch
 field breaker on a V/Hz relay operation and sequentially

tripping the turbine and then the generator. Some believe that
an excessive V/Hz event is only possible with the unit offline
and that their protection logic has the V/Hz relay opening only
the field breaker for any operating condition. If an event
occurs while the unit is synchronized to the grid, the field
breaker will open, and the unit must depend on other
protective devices to trip.

Sequential tripping of th
quential tripping implies a scheme whereby the prime

mover (usually a turbine) is tripped by a device responding to
some disturbance. The generator and field breakers are then

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 3, SECTION 2
SPECIAL PUBLICATION OF THE IEEE PSRC

6

CHAPTER 3, SECTION 2 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

VIII. CONCLUSION
V/Hz an plied to generating

pla

IX. REFERENCES
[1] IEEE Sta and 60 Hz Synchronous

id-

nt-Pole 50 Hz and 60 Hz Synchronous

Performance of

nder, S. L. Corbin, and W. J. McNutt, “Influence of Design

EHV Transmission on

 and J. J. Bonk. “Improved Turbine-

ajpai, R. Das, T. J. Domin, E. Fennell, J. D.

Power Generating

ications to Power Transformers,

, and M. S. Baldwin, “Off-Frequency

ion Systems. Boca

otection," General Electric Company,

tion, IEEE Standard C37.102-
2006.

tripped by some other protective device(s), usually including a
reverse-power relay, responding to the loss of the prime
mover. Time delays inherent in sequential tripping schemes
are long enough to result in severe equipment damage.

d overvoltage relaying are ap
nts to alarm and trip. Although on the surface they may

seem like very similar protections, they are not. A keen
understanding of the causes for overexcitation and
overvoltage events is necessary for the proper application and
setting of this protection. Factors to consider include issues
such as generator and transformer capabilities, excitation and
governor responses, type of prime mover, and if the unit is
online or offline for proper tripping action. These factors have
been detailed in this section of the tutorial. To avoid severe
damage to the apparatus for overexcitation and overvoltage,
this protection should be installed and properly applied.

ndard for Cylindrical-Rotor 50 Hz
Generators Rated 10 MVA and Above, IEEE Standard C50.13-2005.

[2] IEEE Standard for Standard General Requirements for Liqu
Immersed Distribution, Power, and Regulating Transformers, IEEE
Standard C57.12.00-2006.

[3] IEEE Standard for Salie
Generators and Generator/Motors for Hydraulic Turbine Applications
Rated 5 MVA and Above, IEEE Standard C50.12-2005.

[4] P. O. Bobo, J. W. Skooglund, and C. L. Wagner, “
Excitation Systems Under Abnormal Conditions,” IEEE Transactions
on Power Apparatus and Systems, vol. PAS-87, issue 2, pp. 547–553,
Feb. 1968.

[5] G. W. Alexa
and Operating Practices on Excitation of Generator Step-Up
Transformers,” IEEE Transactions on Power Apparatus and Systems,
vol. PAS-85, issue 8, pp. 901–909, Aug. 1966.

[6] D. W. Smaha (Chair), “Impact of HV and
Generator Protection,” IEEE Transactions on Power Delivery, vol. 8,
issue 3, pp. 962–974, Jul. 1993.

[7] M. S. Baldwin, W. A. Elmore,
Generator Protection for Increased Plant Reliability,” IEEE
Transactions on Power Apparatus and Systems, vol. PAS-99, issue 3,
pp. 982–989, May 1980.

[8] S. Patel, K. Stephan, M. B
Gardell, I. Gibbs, C. Henville, P. M. Kerrigan, H. J. King, P. Kumar,
C J. Mozina, M. Reichard, J. Uchiyama, S. Usman, D. Viers,
D. Wardlow, and M. Yalla, “Performance of Generator Protection
During Major System Disturbances,” IEEE Transactions on Power
Delivery, vol. 19, issue 4, pp. 1650–1662, Oct. 2004.

[9] IEEE Guide for Abnormal Frequency Protection for
Plants, IEEE Standard C37.106-2003.

[10] IEEE Guide for Protective Relay Appl
IEEE Standard C37.91-2008.

[11] R.E. Warner, T. L Dillman
Turbine-Generator Unit Operation,” proceedings of the American Power
Conference, vol. 38, p. 578, Chicago, IL, Apr. 1976.

[12] D. Reimert, Protective Relaying for Power Generat
Raton, FL: CRC Press, 2006.

[13] GE Energy, “Generator Pr
GEK 75512I, p. 13, revised Aug. 2009.

[14] IEEE Guide for AC Generator Protec

1

Underexcitation/Loss-of-Excitation Protection
Murty V. V. S. Yalla and Juan Gers

Abstract—Partial or total loss of field on a synchronous
generator is detrimental to both the generator and the power
system to which it is connected. This condition should be detected
and the generator isolated from the system to avoid generator
damage. An undetected loss-of-field condition can also have a
devastating impact on the power system. The impact causes a loss
of reactive power support and creates substantial reactive power
drain. On large generators, this condition can contribute to or
trigger an area-wide, system-voltage collapse. This section of the
tutorial discusses the generator loss-of-field characteristics and
schemes to protect the generator from loss-of-field conditions.

I. INTRODUCTION
A synchronous generator requires adequate dc voltage and

current to its field winding to maintain synchronism with a
power system. There are many types of exciters that are used in
the industry, including rotating dc exciters with conventional
commutators, rotating brushless rectifier sets, and static
exciters.

The generator capability curve shown in Fig. 1 provides an
overview of synchronous machine operations. Normally, the
generator field is adjusted so that the required reactive power
as well as the real power is delivered to the power system. If
the excitation level is reduced or the excitation system is lost,
the generator absorbs reactive power from the power system
rather than supplying it. The generator now operates in the
underexcited region of the capability curve. Generators have
low or reduced stability in this area. If a total loss of field
occurs and the system can supply sufficient reactive power
without a large terminal voltage drop, the generator may run
as an induction generator. The change from normal
overexcited operation to underexcited operation upon loss of
field is not instantaneous but occurs over a period of time that
extends over several seconds. The duration depends on the
generator output level and the capability of the system to
which the generator is connected.

The generator capability curve in Fig. 1 outlines the
operating generator limits. In the normal operating region, the
limiting factors are the thermal limits of the rotor and stator. In
the underexcited area, the limiting factor is the heating of the
stator end iron. The setting of the exciter-regulator control is
coordinated with the steady-state stability limit (SSSL) of the
generator. This limit is a function of the generator impedance,
system impedance, and generator terminal voltage.
Reference [1] provides details on how to plot this curve. The
generator underexcited limiter control should prevent the
exciter from reducing the field below the SSSL. Partial or full
loss of field can result in the generator operating outside of the
underexcited limits.

Fig. 1. Generator Capability Curve

Complete loss of excitation occurs when the direct current
source connected to the generator field is interrupted. Loss of
excitation can be caused by such incidents as field open
circuit, field short circuit (flashover across the slip rings),
accidental tripping of the field breaker, voltage regulator
control system failure, loss of field to the main exciter, and
loss of an ac supply to the excitation system.

When a synchronous generator loses its excitation, it runs
at higher than synchronous speed and operates as an induction
generator delivering real power (MW) to the system. At the
same time, the generator obtains its excitation from the system
in the form of vars and becomes a large reactive drain on the
system. This large reactive drain causes problems for the
generator, adjacent machines, and the power system. The
system impact of loss of field to a generator depends on the
stiffness of the connected system, load on the generator prior
to the loss of field, and the size of the generator.

II. GENERATOR DAMAGE
When a combustion gas or steam turbine generator

experiences a loss of field, it operates as an induction
generator causing the temperature of the rotor surface to
increase because of eddy currents in the field winding, rotor
body, wedges, and retaining rings. Dangerous overheating
may occur, particularly at the ends of the rotor where currents
flow across the slots through the wedges and the retaining
rings. The high reactive current drawn by the generator from
the system can overload the stator winding, causing the stator
temperature to increase. Machine damage can occur in as few
as 10 seconds to several minutes. The time depends on the

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 3, SECTION 3
SPECIAL PUBLICATION OF THE IEEE PSRC

2

machine, type of excitation loss, governor characteristics, and
generator load.

Because of saliency, a hydroelectric generator may carry
20 to 25 percent of normal load without a field and maintain
synchronism. The actual load carrying capability is a function
of machine and system characteristics. Also, operation with
nearly zero field and at reduced load is often necessary to
accept line charging current. However, if a loss of field occurs
when a hydroelectric generator is carrying full load, it will
behave and produce the same effects as a steam turbine driven
generator. High stator and induced field currents may damage
the stator winding, the field windings, and/or the amortisseur
windings while the unit causes a var drain on the system.

III. SYSTEM EFFECTS OF A LOSS-OF-FIELD CONDITION
A loss-of-field condition that is not detected quickly can

have a devastating impact on the power system by causing a
loss of reactive support and creating a substantial reactive
power drain for a single event. This condition can trigger an
area-wide voltage collapse if a sufficient source of reactive
power is not available to meet the demand for vars created by
the loss-of-field condition. If the generator that has sustained a
loss of field is not isolated, transmission lines can trip because
of power swings or excessive reactive power flow to the faulty
generator.

IV. GENERATOR LOSS-OF-FIELD CHARACTERISTICS
When a generator loses its excitation while operating at

various levels of loading, the variation of impedance as
viewed at the machine terminals will have the characteristics
shown on the R-X diagram in Fig. 2.

0.5

–R

–1

–2

X

Xd

–X 1 2 3

C

D

G
F

L

(a)

(b)

E

Per-Unit Impedance

+R

Fig. 2. Loss-of-Field Characteristic of a Generator

Curve (a) shows the impedance variation with the machine
operating initially at or near full load. The initial load point is at
C, and the impedance locus follows the path from C to D. The
impedance locus terminates at D to the right of the (–x) ordinate
and approaches impedance values somewhat higher than the
average of the direct and quadrature-axis subtransient generator
impedances.

Curve (b) illustrates a machine that initially operates at
30 percent load and underexcited. In this case, the impedance
locus follows the path from E to F to G and oscillates in the
region between F and G. For a loss of field at no load, the
impedance as viewed from the machine terminals varies
between the direct and quadrature-axis synchronous reactances
(Xd, Xq). Generally for any machine loading, the impedance
viewed from the machine terminals terminates on or varies
about the dashed curve from D to L.

The impedance trajectory locus depends on the value of
system impedance. Machines connected with system
impedances approximately less than 20 percent take a direct
path to the final point, and with higher system impedances, the
trajectory spirals into the final point. The spiral path is faster
than the direct path.

If the machine is fully loaded prior to the loss-of-excitation
condition, the machine at the final impedance point will
operate as an induction generator, with a slip of 2 to 5 percent
above normal. The machine will also start receiving reactive
power from the system while supplying reduced real power.
High system impedance results in low power output and high
slip.

V. PROTECTION
The loss-of-field protective relay should reliably detect the

loss-of-excitation condition without responding to load
swings, system faults, and other transients that do not cause
machine instability. Presently available loss-of-excitation
relays provide reliable protection. The potential for
misoperation of these relays from system disturbances is low
when properly set.

A. Protection Schemes Based on Field Current
Protection schemes based on the measurement of machine

field current with overcurrent and undercurrent relays can
detect generator loss of excitation. However, this scheme is
not reliable during all system conditions. Measurement of
reactive current through the generator (or reactive power) has
also been used to detect loss-of-excitation conditions. This
scheme provides good loss-of-field protection and has low
cost, but it does not differentiate well between a loss-of-field
and other system fault conditions. These schemes are typically
applied on small generators.

CHAPTER 3, SECTION 3 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

3

B. Negative Offset Mho Element Protection Schemes
The most popular and reliable protection scheme for loss-

of-field detection uses an offset mho relay. Fig. 3 shows the
operating characteristic of a single zone offset mho relay.

′dX
2

Fig. 3. Single Zone Offset Mho Relay Characteristic

Connected at the machine terminals and supplied with
terminal voltages and currents, this relay measures the
impedance as viewed from the machine terminals and operates
when the impedance falls inside the circular characteristic.

The relay is offset from the origin by one-half of the direct
axis transient reactance X′d/2 to prevent misoperation during
system disturbances and other fault conditions. The diameter
of the circle is adjusted to equal the direct axis synchronous
reactance. A time delay of 0.5 to 0.6 seconds provides security
against stable power swings. These settings can provide loss-
of-excitation protection of the generator from no load to full
load provided that the generator direct axis synchronous
reactance ranges from 1.0 to 1.2 pu.

Note that the minimum excitation limiter (MEL) and the
loss-of-field characteristic should be coordinated so that their
characteristics do not overlap (see Fig. 4). The MEL prevents
leading var excursions into the loss-of-field characteristic to
avoid relay misoperation for system transients.

Fig. 4. Coordination of Loss-of-Field (LOF) Relay with MEL

Modern machines that are designed with higher
synchronous reactance range from 1.5 to 2.0 pu. With these
high synchronous reactances, setting the diameter of the offset
mho relay to Xd opens up the possibility of relay misoperation
during underexcited operation and stable power swings. To
prevent these misoperations, the circle diameter is limited to
1.0 pu (on the generator base) instead of Xd. This reduced
setting limits the protection coverage to heavily loaded
machine conditions and does not provide protection for light
load conditions.

To circumvent this limitation, two offset mho relays can be
used, as shown in Fig. 5. The relay with 1.0 pu (on the
generator base) impedance diameter detects a loss-of-field
condition from full load to about 30 percent load. The relay is
set with a short time delay (0.1 second delay is suggested for
security against misoperation during transients) to provide fast
protection for severe conditions in terms of possible machine
damage and adverse effects on the system. The second relay,
with a diameter equal to Xd and a time delay of 0.5 to
0.6 seconds, provides protection for a loss-of-excitation
condition up to no load. The two offset mho relays provide
loss-of-excitation protection for any loading level. Both relays
are set with an offset of X′d/2. Fig. 5 depicts this approach.
Experience has shown that these Zone 1 and Zone 2 settings
are secure from stable swing encroachments over a wide range
of system conditions. However, transient stability analysis
should be performed to verify this.

Diameter = 1.0 pu
Offset =

Diameter = Xd

0.5

–R

–1

–2

–1 –X 1 2

+X

+R

′dX
2

Fig. 5. Two Zone Offset Mho Relay Characteristic

C. Positive Offset Mho Element Protection Schemes
Examination of Fig. 4 shows that the negative offset mho

element characteristic leaves an underprotected area relative to
the SSSL and the stator end iron limit curve of the machine
capability. To improve coverage for underexcited operation,
the scheme illustrated in Fig. 6 can be used. This scheme uses
a combination of a positive offset mho relay, a directional
relay, and an undervoltage relay applied at the generator
terminals and set to look into the machine. The directional unit
supervises the mho unit because the positive offset will allow
it to operate for faults external to the terminals of the
generator.

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 3, SECTION 3
SPECIAL PUBLICATION OF THE IEEE PSRC

4

D. Hydroelectric Application Considerations
When applying this protection to hydroelectric generators,

other factors may have to be considered. Because
hydroelectric generators may operate occasionally as
synchronous condensers, it is possible for the previously
described loss-of-field relaying schemes to operate
unnecessarily when the generator is underexcited, that is,
taking in vars approaching machine rating. To prevent
unnecessary operations, an undervoltage relay is used to
supervise the distance relaying schemes. The dropout level of
this undervoltage relay is set at 90 to 95 percent of rated
voltage, and the relay is connected to block tripping when
picked up and permit tripping when dropped out. This
combination provides protection for almost all loss-of-field
conditions but may not trip when the generator is operating at
light load because the voltage reduction may not be sufficient
to cause relay drop out.

A system stability study may be required to evaluate the
generator and system response to power system faults. The
response of the loss-of-field relays under these conditions
must be studied to see if they respond to power swing
conditions as a result of system faults. The transmission
owner, generator owner, and planning coordinator must share
information on these studies and loss-of-field relay settings to
prevent inadvertent tripping of generators for external fault
conditions not related to a loss-of-field condition.

The mho unit (shown as Z2 on Fig. 6) is set to coordinate
with the generator minimum excitation limiter (MEL), the
generator underexcited capability curve, and the SSSL. The Z2
positive offset, XS, is the impedance of the system beyond the
machine terminals. A conservative approach calculates the
system equivalent impedance under an N-1 condition. The
diameter of the SSSL circle is given by XS + Xd, so the
recommended setting of 1.1 for reach into the machine shown
in Fig. 6 provides a margin from the SSSL.

′dX
2

Fig. 6. Loss-of-Field Protection Using Impedance Relay and Directional
Element VI. TRIPPING MODE

The loss-of-field protection is normally connected to trip
the main generator breaker(s), the field breaker and transfer
unit auxiliaries. The field breaker is tripped to minimize rotor
field damage when a loss of field is caused by a rotor field
short circuit or a slip ring flashover. With this approach, if the
loss of field was caused by an easily remedied condition, a
tandem compound generator could be quickly resynchronized
to the system. This approach may not be applicable with once-
through boilers, cross-compound units, or those units that
cannot transfer sufficient auxiliary loads to maintain the boiler
and fuel systems. In these cases, the turbine stop valves are
also tripped.

A well-coordinated scheme is illustrated in Fig. 6. The MEL
is set outside the machine capability curve to prevent operation
in the stator end iron damage region of the machine capability
curve, as well as the SSSL, to reduce the possibility of going
out of step. The loss-of-field characteristic is set between the
machine capability curve and the SSSL. In weaker systems with
high transfer impedance, the SSSL may encroach on the
machine capability curve. An example of this is shown in
Fig. 1. In that case, the loss-of-field characteristic should be set
outside the machine capability curve (inside on the PQ diagram)
between the SSSL and the MEL.

During abnormally low excitation conditions, such as
might occur following a failure of the MEL, these relays
operate and provide an alarm, allowing a station operator to
correct the condition. When a low-voltage condition also
exists, indicating a loss-of-field condition, the undervoltage
relay operates and initiates tripping with a time delay of
0.25 to 1.0 seconds. The shorter time is used if there is no
Zone 1 element.

VII. REFERENCE
[1] IEEE Guide for AC Generator Protection, IEEE Standard C37.102-

2006.

Two relays may also be used in this scheme, with the second
(shown as Z1 in Fig. 6) set with an offset equal to X′d/2 and
with the long-reach intercept equal to 1.1 times Xd. In this case,
the relay with the Z1 setting trips with a time delay of 0.2 to
0.3 seconds to ride through stable swings and system transients.
It is advisable to conduct system studies to determine the time
delay.

CHAPTER 3, SECTION 3 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

 1

Current Unbalance (Negative-Sequence) Protection
Kevin Stephan and Murty V. V. S. Yalla

Abstract—A number of system conditions can cause
unbalanced three-phase currents in a generator. These system
conditions produce negative-sequence components of current
that induce a double-frequency current in the surface of the
rotor. Rotor currents that exceed the generator negative-
sequence capability can cause high and dangerous temperatures
in a very short time. Common practice provides protection for
the generator for external unbalanced conditions that might
damage the machine. This protection consists of a time-
overcurrent relay that is responsive to negative-sequence
current. Negative-sequence time-overcurrent relays are available
with characteristics that match the negative-sequence current
capabilities of the generator.

I. INTRODUCTION
Negative-sequence relaying protects generators from

excessive heating in the rotor resulting from unbalanced stator
currents. From symmetrical component representation of
unbalanced system conditions, currents in the generator stator
can be broken down into positive-, negative-, and zero-
sequence components. By definition, the magnetic field
component created by the negative-sequence current
component rotates in the opposite direction of the power
system and rotor. Thus, the negative-sequence component of
the unbalanced currents induces a double-frequency surface
current in the rotor that flows through the retaining rings, slot
wedges, and to a smaller degree in the field winding. Rotor
currents that exceed the negative-sequence capability of the
generator can cause dangerously high temperatures in a very
short time.

There are a number of sources of unbalanced three-phase
currents to a generator. The most common causes are system
asymmetries (single-phase step-up transformers with different
impedances or untransposed transmission lines), unbalanced
loads, unbalanced system faults, and open circuits. The
highest source of negative-sequence current is the generator
phase-to-phase fault. Note that on generators with step-up
transformers with delta-wye connections, a system phase-to-
ground fault on the wye side of the step-up transformer is seen
by the generator as a phase-to-phase fault. The generator
phase-to-ground fault does not create as much negative-
sequence current for the same conditions as the phase-to-
phase fault. The open conductor condition produces low levels
of negative-sequence current relative to the levels produced by
phase-to-phase or phase-to-ground faults [1]. If undetected,
the open conductor condition poses a serious threat to the
generator since the negative-sequence current will produce
excessive rotor heating, even at low levels of load current.

II. NEGATIVE-SEQUENCE GENERATOR DAMAGE
For balanced system conditions with only positive-

sequence current flowing, an air-gap flux rotates in the same
direction and in synchronism with the field winding on the
rotor. During unbalanced conditions, negative-sequence
current is produced. The negative-sequence current
component produces flux that rotates in the opposite direction
from the rotor. The flux produced by this current as seen by
the rotor has a frequency of twice the synchronous speed as a
result of the reverse rotation combined with the positive
rotation of the rotor.

The skin effect of twice the frequency of the rotor current
forces the current into the surface elements of the rotor.

Fig. 1 outlines the general form of a cylindrical rotor. The
coils are fastened to the rotor body by metal wedges that are
forced into grooves in the rotor teeth. The ends of the coils are
supported against centrifugal force by steel retaining rings that
are shrink-fitted around the rotor body. Skin effect causes the
double-frequency currents to concentrate at the surface of the
pole faces, teeth, and rotor body for a cylindrical-rotor
machine. The rotor wedges and the metallic strips below the
wedges located near the surface of the rotor conduct the high-
frequency current. This current flows along the surface to the
retaining rings. The current then flows across the metal-to-
metal contact of the retaining rings to the rotor forging and
wedges. Because of the skin effect, only a very small portion
of this high-frequency current flows into the field windings.

Fig. 1. Currents in the Rotor Surface

For a salient-pole machine, the double-frequency currents
are also concentrated at the surface of the pole faces and teeth.
Much of the current appears in the pole face amortisseur
windings.

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 3, SECTION 4
SPECIAL PUBLICATION OF THE IEEE PSRC

2

In cylindrical rotors, negative-sequence heating beyond
rotor limits results in two failure modes. First, the wedges are
overheated to the point where they anneal enough to rupture.
Second, the heating can cause the retaining rings to expand
and float free of the rotor body, which results in arcing at the
shrink-fit joints. In smaller machines, the failure of the shrink-
fit joints occurs first and, in larger machines, the rupture of the
wedges after they have been annealed from overheating
occurs first. Both failure modes will result in significant
equipment downtime for repairs to the rotor body.

CHAPTER 3, SECTION 4 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

2
2I t

III. NEGATIVE-SEQUENCE GENERATOR HEATING
Negative-sequence heating in synchronous generators is a

well-defined process that produces specific limits for
unbalanced operation. Except for a small heat loss in the
stator, the losses due to the negative-sequence current appear
in the machine rotor. The energy input to the rotor and the
rotor temperature rise over an interval of time and are closely
proportional to , where I2 is the negative-sequence current
from the stator and t is the interval of time in seconds.

The following rating method was developed based on
limiting the temperature to the rotor components below the
damage level. This limit is based on the following equation
for a given generator:

K = 2
2I t

K = constant depending on generator design and size
t = time in seconds
I2 = rms value of negative-sequence current in pu

The limiting K value is determined by placing temperature
sensors on the rotor along the negative-sequence current path
while negative-sequence current is supplied to the stator. This
monitoring determines the limiting negative-sequence currents
that the rotor can withstand. The K value is provided by the
generator manufacturer for each specific unit in accordance
with machine design standards such as IEEE Standard C50.13
for cylindrical-rotor machines and IEEE Standard C50.12 for
salient-pole machines [2] [3].

IV. GENERATOR NEGATIVE-SEQUENCE CAPABILITY
The continuous unbalance current capability of a generator,

as defined in [2] and [3], requires that a generator shall be
capable of withstanding, without injury, the effects of a
continuous phase current unbalance corresponding to a
negative-sequence current I2 of the following values (see
Table I), providing that the rated kVA is not exceeded and the
maximum current does not exceed 105 percent of rated
current in any phase.

These values also express the negative phase-sequence
current capability at reduced generator kVA capabilities as a
percentage of the stator current corresponding to the reduced
capability.

TABLE I
CONTINUOUS UNBALANCE CURRENT CAPABILITY

Generator Type
Permissible I2
Stator Rating

Percent

Salient Pole
 With Connected Amortisseur Windings
 With Nonconnected Amortisseur Winding

10
5

Cylindrical Rotor
 Indirectly Cooled
 Directly Cooled
 To 350 MVA
 351–1250 MVA
 1251–1600 MVA

10

8

8 – [(MVA-350)/300]
5

The short-time (unbalanced fault) negative-sequence
capability of a generator is also defined in [2] and [3] and
shown in Table II. Short-time values apply for 120 seconds or
less. Beyond 120 seconds, the continuous capability should be
used.

TABLE II
SHORT-TIME UNBALANCE CURRENT CAPABILITY

Generator Type
K

Permissible (I2 in pu) 2
2I t

Salient-Pole Generator 40

Synchronous Condenser 30

Cylindrical-Rotor Generator
 Indirectly Cooled
 Directly Cooled
 0–800 MVA
 801–1600 MVA

30

10

See Fig. 2

The short-time values in Table II and Fig. 2 also express
the negative-sequence current capability at reduced generator
kVA capabilities using per-unit stator current corresponding
to the reduced capability.

[]= − −2
2I t 10 (0.00625)(MVA 800)

=2
2I t 10

2 2It
 C

ap
ab

ilit
y

Fig. 2. Short-Time Unbalance Current Capability of Generators for a Direct-
Cooled Cylindrical Rotor

3

The values expressed in Table I and Table II apply to
generators manufactured in the year 2005 and later. Values for
generators built prior to 2005 should be obtained by
consulting the manufacturer or referring to older standard
values in effect at the time the generator was manufactured.

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 3, SECTION 4
SPECIAL PUBLICATION OF THE IEEE PSRC

2
2I t

V. NEGATIVE-SEQUENCE RELAY CHARACTERISTICS
With the unbalance current capabilities of the generator

defined by the negative-sequence current as measured at the
stator, a negative-sequence time-overcurrent relay can be used
to protect the generator. These relays consist of a negative-
sequence segregating network supplied by the phase and/or
residual components that drives a time-overcurrent relay
function. The time-overcurrent characteristics are designed to
match as closely as possible the generator characteristics.
Fig. 3 shows a typical negative-sequence relay application.

Fig. 3. Typical Negative-Sequence Time-Overcurrent Relay Application

Two types of relays are widely used: an electromechanical
relay that uses a typical inverse-time characteristic and a static
or digital relay that uses a characteristic that matches the
capability curve of the generator.

2
2I t

Fig. 4 and Fig. 5 show the
typical characteristics of these relays [4]. Digital relays often
do not include a maximum timing limit of 990 seconds as
shown in Fig. 5.

Sensitivity is the main difference between these two types
of relays. The electromechanical relay can be set to pick up at
around 0.6 to 0.7 pu of full load current. The static or digital
relay has a pickup range of 0.03 to 0.2. As an example, for an
800 MVA directly cooled generator with a K factor of 10, the
generator could handle 0.6 pu negative-sequence current for
approximately 28 seconds. Protection for negative-sequence
currents below 0.6 pu would not be detected with an
electromechanical relay. Given the low values of negative
sequence for open-circuit unbalances as well as low-value,
long-clearing faults, the static or digital relay is much better
for providing coverage down to the continuous negative-
sequence capability of the generator.

Since the operator can in many cases reduce negative-
sequence current caused by unbalanced conditions (such as by
reducing generator load), it is advantageous to provide indica-
tion when the continuous negative-sequence capability of the
machine is exceeded. Some relays have alarm units (I2 pickup
range 0.03–0.2), and digital relays provide an I2 meter to
indicate the negative-sequence current level.

2
2I

2
2I t = 30

t = 10

10

7

5

3

100
80
60

40
30

20

10
8
6

4
3

2

1
0.8
0.6

0.4
10987654321.510.80.6

Time-Dial
Settings

Ti
m

e
(s

ec
on

ds
)

I2 (per unit)

Fig. 4. Typical Time-Overcurrent Curves for an Electromechanical
Negative-Sequence Relay

Negative-Sequence Current (per unit)

Minimum
Pickup
0.04 pu

K Setting Adjustable
Over Range 2–40

1•103

100

10

1

0.1
0.01 0.1 1 10

40

10

5

2

Ti
m

e
(s

ec
on

ds
)

Fig. 5.� Characteristics of a Static or Digital Negative-Sequence Time-
Overcurrent Relay

Protection against negative-sequence harmonics from such
sources as the saturation of a unit step-up transformer (from
geomagnetic currents) or nonlinear system loads is not
provided by standard negative-sequence relaying [5] [6].

Additional protection may be required to provide protection
for negative-sequence harmonics because of the frequency
dependence of negative-sequence relays.

4

CHAPTER 3, SECTION 4 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

VI. NEGATIVE-SEQUENCE PROTECTIVE SCHEMES
Dedicated negative-sequence relays are usually provided

for generator protection. In general, backup relaying for
negative-sequence is not provided. Some limited protection is
provided by the phase-to-phase and phase-to-ground
protection for fault conditions. For open conductor or
impedance unbalance protection, the negative-sequence relay
is usually the only protection. The magnitude of negative-
sequence currents created by open conductor conditions and
low-magnitude faults combined with the generator continuous
negative-sequence ratings prevent other fault relays from
providing full negative-sequence protection.

For electromechanical relays, the minimum negative-
sequence current pickup can only be set around 60 percent of
rated current. This provides only limited protection for series
unbalance conditions such as an open phase when the
electromechanical relay is used.

Static or digital relays have the capability of being set to
protect generators with K values of 10 or less. An alarm
setting associated with these relays provides detection for
negative-sequence current down to 3 percent of machine
rating. With this type of relay, the trip pickup can be set at the
continuous negative-sequence capability of the generator
operating at full output and provide full unbalance protection.

VII. TRIPPING MODE
The negative-sequence relay is often connected to trip just

the main generator breaker(s) if the machine auxiliaries allow
such operation. This mode allows rapid reconnection to the
power system if the cause of excessive negative-sequence can
be removed quickly. If the unit auxiliaries do not allow

continued operation when separated from the power system,
the negative-sequence relay should also trip the machine
prime mover and the field breaker and should transfer the
auxiliaries to a reserve or standby source.

VIII. CONCLUSIONS
Dedicated protection needs to be applied to generators to

protect against destructive heating from negative-sequence
unbalance currents. Electromechanical negative-sequence
relaying will provide only limited protection. These relays
lack the sensitivity to detect damaging negative-sequence
currents resulting from open circuit unbalances as well as low-
level faults. To provide full protection down to the continuous
rating of the generator, static or digital negative-sequence
relays must be used.

IX. REFERENCES
[1] D. J. Graham, P. G. Brown, and R. L. Winchester, “Generator

Protection With a New Static Negative Sequence Relay,” IEEE
Transactions on Power Apparatus and Systems, vol. 94, issue 4,
pp. 1208-1213, Jul. 1975.

[2] IEEE Standard for Salient-Pole 50 Hz and 60 Hz Synchronous
Generators and Generator/Motors for Hydraulic Turbine Applications
Rated 5 MVA and Above, IEEE Standard C50.12-2005.

[3] IEEE Standard for Cylindrical-Rotor 50 Hz and 60 Hz Synchronous
Generators Rotor 10 MVA and Above, IEEE Standard C50.13-2005.

[4] IEEE Guide for AC Generator Protection, IEEE Standard C37.102-
2006.

[5] W. B. Gish, W. E. Feero, and G. D. Rockefeller, “Rotor Heating Effects
From Geomagnetic Induced Currents,” IEEE Transactions on Power
Delivery, vol. 9, issue 2, pp. 712–719, Apr. 1994.

[6] B. Bozoki, “Protective Relaying Implication of Geomagnetic
Disturbances,” Canadian Electrical Association, Power System Planning
& Operations, May 1991.

1

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 3, SECTION 5
SPECIAL PUBLICATION OF THE IEEE PSRC

Loss of Prime Mover (Antimotoring) Protection
Dale Finney and Gerald Johnson

Abstract—Motoring is an example of abnormal operation that
can quickly damage a machine. As a consequence, IEEE guides
recommend quick detection of this condition to isolate the
generator from the system.

I. MOTORING
Motoring occurs when the energy supply to the prime

mover is cut off while the generator is still online. When this
occurs, the machine will behave as a synchronous motor,
drawing enough power from the system to overcome the
losses of the generator and prime mover. The chief concern
associated with motoring is the potential for damage to the
prime mover.

The type and severity of damage vary with machine type.
In steam turbines, a loss of steam flow disrupts normal heat
transfer, resulting in increased thermal stress in various parts
of the turbine. Gas turbines may suffer gear damage when
driven from the generator end. In hydroelectric turbines, blade
cavitation on low water flow can occur during a motoring
event. Motoring of a reciprocating engine could result in an
explosion of unburned fuel [1].

II. DETECTION METHODS
Various methods are used to detect a loss of prime mover,

depending again on the machine type. For instance, a steam
turbine may employ a temperature sensor in the exhaust hood
to detect temperature buildup resulting from a loss of steam
flow. Measurement of pressure differential across the high-
pressure turbine element also indicates motoring [1].
However, the most generally applied method is electrical
measurement of real power flow into the machine terminals.
The element responsible for this measurement is the reverse-
power relay (IEEE Device Number 32).

III. APPLICATION CONSIDERATIONS

A. Pickup Setting
Depending on the machine, the motoring losses of a turbine

generator can be very low when expressed as a percentage of
the machine rating. This can require a very sensitive reverse-
power measurement. Table I lists typical values for various
machine types. The generator manufacturer data sheet and
relay manufacturer guidelines should be used to derive the
pickup setting.

TABLE I
MOTORING POWER

Machine Type Motoring Power
(Percentage of Rating)

Combustion Gas Turbine < 50%

Diesel < 25%

Steam 0.5–3%

Hydroelectric 0.2–2%

A reverse-power element cannot detect a motoring event
under some operating conditions. For instance, if the
excitation system maintains a significant reactive power
output during a loss of prime mover, the ratio between real
and reactive power can be low. Some reverse-power relays
may not accurately measure very low power levels at low
power factors. If the reactive power cannot be reduced during
such an event, use an alternate detection method as discussed
in Section II.

B. Time Delay
The reverse-power element is always applied with a time

delay. A machine can operate in a motoring condition for a
maximum permissible time. This value should be obtained
from the generator data sheets or by consulting with the
generator manufacturer. The element’s time delay must be set
lower than this value. However, a transient reverse-power
condition can occur during a stable power swing or poor
synchronization. The time delay must be set long enough to
prevent operation for these events. Given the extremely
sensitive setting required for a steam turbine, a delay of 30
seconds is typical. Other prime movers such as reciprocating
engines, which have a higher motoring power setting and a
risk of fire or explosion if allowed to motor too long, may use
a lower time delay. On such applications the reverse power
relay may have a typical pickup setting of 10% with a time
delay of 6 to 10 seconds.

C. Intentional Motoring
Motoring of certain machines is permitted during normal

operation. These situations include some gas turbines started
as synchronous motors connected to load-commutated inverter
(LCI) starters and in pumped storage applications where the
machine is alternately operated as a generator or motor. When
operated as synchronous condensers, hydroelectric units will
motor. Reverse-power element application must be inhibited
during intentional motoring operation. This is accomplished
by dynamically blocking the element or by disabling the
element through a settings group change.

2

D. Tripping Mode
The reverse-power relay generally initiates a simultaneous

trip. This entails disconnecting the generator from the power
system, shutting down the excitation, initiating an auxiliary
bus transfer, and shutting down the prime mover.

E. Sequential Tripping
If a machine is disconnected from the system while under

load, the mismatch between electrical and mechanical power
will result in a speed increase. The severity of the overspeed is
a function of loading and machine type. Some machines, such
as steam turbines, are particularly sensitive to an overspeed
event. For these machines, disconnection from the system is
delayed to include a period of deliberate motoring to ensure
that overspeed cannot occur. This method is known as
sequential tripping. A reverse-power element indicates that the
machine is motoring. Fig. 1 shows an example of sequential
tripping logic. In this example, 32-1 is the reverse-power
element for motoring detection, and 32-2 is the element for
sequential tripping. Typical time settings for steam units are
30 seconds for 32-1 and 3 seconds for 32-2.

TT

32R
PU

DO

52b

86G

Trip
Field

Breaker

Trip Generator
Main

Breaker(s)

Initiate
Breaker
Failure

Transfer
Auxiliary
Circuits

Generator
Lockout or

Auxiliary Relay

Generator
Main Breaker

Open

Trip Timer
(1-3 Seconds)

Mechanical
Devices

(Turbine Tripped)

Reverse
Power
Relay

Fig. 1.� Sequential Tripping Logic Example [1]

For increased security against possible overspeed, steam
turbine manufacturers recommend that the sequential tripping
circuit have a mechanical confirmation of steam flow cutoff in
series with the reverse-power relay. Typically, this mechanical
confirmation uses either steam valve closed-position switches
or the contact from a differential pressure switch connected
across the high-pressure turbine [2].

F. Application of Settings
The pickup criteria are the same as those given in

Section III, Subsection A.

IV. REFERENCES
[1] IEEE Guide for AC Generator Protection, IEEE Standard C37.102-

2006.
[2] E. Fennell, K. Kozminski, M. Bajpai, S. Easterday-McPadden,

W. Elmore, C. Fromen, J. Gardell, W. Hartmann, J. Hurley, P. Kerrigan,
K. Khunkhun, C. Mozina, G. Nail, S. Patel, G. Pence, A. Pierce,
D. Smaha, S. Usman, P. Waudby, and M. Yalla, “Sequential Tripping of
Steam Turbine Generators,” IEEE Transactions on Power Delivery,
vol. 14, issue 1, pp. 132–141, Jan. 1999.

CHAPTER 3, SECTION 5 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

 1

Out-of-Step Protection
Juan Gers and Michael Thompson

Abstract—Many combinations of operating conditions, faults,
and other disturbances can cause an out-of-step condition
between two parts of a power system or between two
interconnected systems. If such an event occurs, the
asynchronous generators should be tripped as soon as possible to
prevent generator damage or avoid a widespread outage. This
section of the tutorial discusses the need for out-of-step generator
protection, reviews basic transient stability concepts, describes
the out-of-step impedance characteristics typical of large
generators connected to high-voltage transmission systems, and
presents various relaying schemes that are used for generator
out-of-step protection. A thorough procedure to determine the
settings is proposed and illustrated with a case study, which
includes transient stability simulation cases and out-of-step relay
performance testing using COMTRADE (Common Format for
Transient Data Exchange) files.

I. INTRODUCTION
Electrical power systems are exposed to a variety of

abnormal operating conditions such as faults, generator loss,
line tripping, and other disturbances that can result in power
oscillations and consequent system instability. Under these
conditions, appropriate relay settings are essential to ensure
proper protection (i.e., the disconnection of generators that
lose synchronism and the blocking of undesired operation of
distance relays associated with HV [high-voltage] lines). This
topic has received special attention since the blackout of
August 14, 2003, that severely affected millions of electrical
system users in the Midwest and Northeastern United States.
During this event, many relay schemes did not perform
appropriately.

Transient stability studies help to determine if a system
will remain in synchronism following major disturbances. The
nature of these problems requires the solution of nonlinear
differential and algebraic equations by direct methods or by
iterative, step-by-step procedures.

Usually, the time period under study is within the first
second following a system fault. If the machines connected to
the system remain in synchronism within the first second, the
system is considered stable. In contrast, for multiswing
stability problems, the effects must be considered over an
extended time period. Thus, sophisticated models must be
used to accurately reflect machine behavior.

During the past several decades, system performance
criteria have become more stringent, and improved cooling
methods in generator designs have allowed larger MVA
capacities for a given volume of cooling material. This trend
has reduced inertia constants and raised machine reactances,
especially on larger units. Also, the use of more HV and EHV
(extra-high-voltage) transmission lines to transmit larger
power levels over longer distances has resulted in reduced

critical clearing times required to isolate a system fault near a
generating plant before the generator goes out-of-step with the
power grid. Other factors in addition to prolonged fault
clearing that can lead to instability are: operating generators in
the underexcited region during light load periods, low system
voltage, low unit excitation, excessive impedance between the
unit and system, and some line-switching operations.

II. TRANSIENT STABILITY CONCEPTS REVIEW
Chapter 1 provides a basic description of generator insta-

bility. Transient stability concepts are further reviewed with a
simple lossless transmission line connecting two sources
corresponding to a generator at location S and an equivalent
power system at location R. The active power, P, transferred
from the generator into the network is expressed as:

 Vs • VrP S
X

inδ= (1)

where:
Vs is the sending-end source voltage magnitude.
Vr is the receiving-end source voltage magnitude.
δ is the angle difference between the two sources.
X is the total reactance of the transmission line that
connects the two sources.

With fixed Vs, Vr, and X values, the relationship between
P and δ is described in the power angle curve shown in Fig. 1.
Starting from δ equal to 0, the power transferred increases as δ
increases. The power transferred reaches the maximum value,
PMAX, when δ is equal to 90 degrees. After that point, further
increases in δ result in a decrease of power transfer.

Fig. 1. Power Angle Curve

During normal conditions, the electric power output from
the generator produces an electric torque that balances the
mechanical torque applied to the generator rotor shaft. The
rotor, therefore, runs at a constant speed with this balance of
electric and mechanical torques. When a fault occurs, the

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 3, SECTION 6
SPECIAL PUBLICATION OF THE IEEE PSRC

2

amount of power transferred is reduced, which also reduces
the electric torque that counters the mechanical torque. If the
mechanical power is not reduced during the fault, the
generator rotor will accelerate proportionally to the net surplus
of torque input.

Developments of this concept, as well as the so-called
equal-area criterion, are explained in detail in most power
systems books, numerous papers, and in Chapter 1.

When an unstable power system condition exists, one
equivalent generator rotates at a speed different from the other
equivalent generator on the system. This condition is referred
to as a loss-of-synchronism or an out-of-step condition.

If such a loss of synchronism occurs, it is imperative that
the generator or system areas operating asynchronously be
separated immediately using out-of-step protection (IEEE
device number 78). On the other hand, it is important that
transmission line distance relays do not operate for system
oscillations that might bring the swing locus into its protective
zone coverage.

III. EFFECTS OF GENERATORS OPERATING OUT OF STEP
An out-of-step condition causes high currents and

mechanical forces in the generator windings and high levels of
transient shaft torques. If the slip frequency of the unit
approaches a natural torsional frequency, the torques can be
high enough to break the shaft. Therefore, it is desirable to
immediately trip the unit because shaft torque levels build up
with each subsequent slip cycle. This buildup results from
continually increasing slip frequency passing through the first
natural torsional frequency of the shaft system. Pole slipping
events can also result in abnormally high stator core end iron
fluxes that can lead to overheating and shorting at the stator
core ends. The unit step-up transformer will also be subjected
to very high transient winding currents that impose high
mechanical stresses on the windings.

IV. OUT-OF-STEP CHARACTERISTICS
The best way to visualize and detect out-of-step pheno-

mena is to analyze apparent impedance variations with time as
viewed at the generator terminals or HV terminals of the unit
step-up transformer. These apparent swing loci depend on the
type of governor and excitation system of the unit, along with
the type of disturbance that initiated the swing. Mho distance
relays can detect this impedance variation.

Fig. 2 illustrates a simple visualization of these apparent
impedance variations during an out-of-step condition. Three
impedance loci are plotted as a function of the ratio of the
system voltages, EA/EB, which is assumed to remain constant
during the swing. The following assumptions are required for
this simplified approach:

• Generator saliency is neglected.
• Transient impedance changes caused by fault or

fault clearing have subsided.
• Shunt load and capacitance effects are neglected.
• Effects of regulators and governors are neglected.
• The EA and EB voltages behind the equivalent

impedances are sinusoidal and of fundamental
frequency.

Fig. 2. Typical Out-of-Step Impedance Loci Using Simplified Graphical
Procedures

When the voltage ratio EA/EB is equal to 1, the impedance
locus is a straight line indicated by PQ, which is the
perpendicular bisector of the total system impedance between
A and B. The angle formed by the intersection of AP and BP
on PQ is the separation angle δ between systems. As EA
advances ahead of EB, the impedance locus moves from P
toward Q and δ increases. When the locus intersects the total
impedance line AB, the systems are 180 degrees out of phase.

This point when the locus intersects the total impedance
line AB and the systems are 180 degrees out of phase is the
electrical center of the system. The voltage approaches zero
and the current is high, appearing as an apparent three-phase
fault at that impedance location. As the locus moves to the left
of the system impedance line, the angular separation increases
beyond 180 degrees, and eventually the systems will be in
phase once again. If the systems remain together, System A
can continue to move ahead of System B, and the whole cycle
may repeat itself. When the locus reaches the point where the
swing started, one slip cycle has been completed. If System A
slows down with respect to System B, the impedance locus
will move in the opposite direction from Q to P.

CHAPTER 3, SECTION 6 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

 3

When the voltage ratio EA/EB is greater than one, the
electrical center will be above the impedance center of the
system (PQ). When EA/EB is less than one, the electrical
center will be below the impedance center of the system.

The electrical centers of the system vary as the system
impedances behind the line terminals and the equivalent
internal generator voltages vary. The rate of slip between
systems depends on the accelerating torques and system
inertias. Transient stability studies provide the best means to
determine the slip rate and locations to where the power swing
loci will go relative to the generator terminals or high-side
terminals of the generator step-up transformer. Knowing the
loci locations helps to determine the best relay scheme to
detect an out-of-step condition.

V. GENERATOR OUT-OF-STEP CHARACTERISTICS
Before the interconnection of power systems, the electrical

center during an out-of-step occurrence was in the
transmission system. Thus, the impedance loci could be
readily detected by line relaying or out-of-step relaying
schemes. The power system could be separated without
tripping generators. With the advent of HV and EHV systems,
large conductor-cooled generators, fast-response voltage
regulators, and the expansion of transmission systems,
generator and system impedances have changed considerably.
Generator and step-up transformer impedances have increased
while system impedances have decreased. As a result, the
system impedance center and electrical center for such
situations occur in the generator or in the step-up transformer.
These zones are protected by differential relaying that will not
detect power swings.

If the out-of-step swing passes through the transmission
lines near the generating station and the line relays are not
blocked by out-of-step relaying, the lines may trip before the
unit out-of-step relaying operates. Thus, the lines to the
generating station could be lost.

Fig. 3 illustrates the out-of-step impedance loci of a tandem
compound generator for three different system impedances.
The loci were determined from a digital computer study. In
these simulations, the excitation system and governor
response were included, but the voltage regulator was out of
service. Without the voltage regulator response, the internal
machine voltages during the disturbance were low; therefore,
the electrical centers of the swings were closer to the
generator zone.

The instability was assumed to be caused by the prolonged
clearing of a three-phase fault on the HV side of the generator
step-up transformer. As Fig. 3 illustrates, the circle formed by
the impedance locus increases in diameter, and the electrical
center moves from within the generator into the step-up
transformer as the system impedance increases. All three of
these out-of-step characteristics can usually be detected by
out-of-step relaying schemes discussed later.

The swing impedance trajectory of a cross-compound
generator is more complex. The inertia of the high-pressure

unit is generally much smaller than the inertia of the low-
pressure unit. The source impedance of the system beyond the
step-up transformer will also affect whether the units tend to
swing together or separately. The impedance loci will be
different if observed from the terminals of each individual unit
or terminals of the transformer where the current is the sum of
the currents from two units. Transient stability studies can
help determine which impedance loci will provide the best
means of out-of-step detection.

An out-of-step condition can be detected by the loss-of-
field protection or a single impedance relay whose reach
encompasses the generator and step-up transformer. However,
today, it is more common to use sophisticated out-of-step
schemes such as the single blinder scheme, double blinder
scheme, or concentric circle scheme. The concentric circle
scheme is a variation on the double blinder scheme using
circular impedance characteristics. These dedicated out-of-
step schemes use logic and/or timers to track the impedance
trajectory with respect to time to detect an unstable swing or
when a generator slips a pole. The following sections describe
each scheme.

R
ea

ct
an

ce
 (p

u)

Fig. 3.� Loss-of-Synchronism Characteristic of a Tandem Generator

A. Loss-of-Field Relaying
Loss-of-field relaying, as described in Chapter 3.3, is

applied for protection of a generator against a loss-of-field
condition. Depending on how the conventional mho distance
relays are set and applied, some degree of out-of-step
protection should be provided for swings that pass through the

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 3, SECTION 6
SPECIAL PUBLICATION OF THE IEEE PSRC

4

generator. Fig. 4 illustrates a dual-mho characteristic loss-of-
field protection scheme. These relays are applied to the
generator terminals and set looking into the machine.

Fig. 4. Typical Loss-of-Field Relay Characteristic

The smaller mho characteristic has no intentional delay;
thus, it could sense and trip an out-of-step swing that dwells
inside its circle long enough. The larger mho characteristic
must have a time delay to prevent misoperations on stable
swings that might momentarily enter the circle; hence, it is not
likely to detect an out-of-step condition because the swing
will not stay inside the relay circle long enough for the timer
to expire. This larger diameter characteristic, usually set to the
synchronous reactance of the unit and an offset equal to one-
half the transient reactance of the unit, is sometimes used by
itself on small generators.

B. Single Mho Relay Scheme
A single-phase or three-phase mho distance relay can be

applied on the HV terminal of the step-up transformer to look
into the generator and its step-up transformer. Fig. 5 illustrates
such an application where the relay detects out-of-step swings
passing through the step-up transformer and overlapping the
mho characteristics of the two loss-of-field relays. The
advantages of this scheme are its simplicity, ability to provide
backup protection for faults in the step-up transformer and in a
portion of the generator, ability to detect inadvertent three-
phase energizing of the unit if properly set, and the fact that
tripping can occur significantly before the 180-degree point
(maximum current and stress point) is reached. The
disadvantages are that without supervision, a large circle is

exposed to tripping on stable swings and a small circle permits
tripping of the generator breakers at high angles approaching
180 degrees, subjecting the breakers to a maximum recovery
voltage during interruption.

650 MVA

0.14 pu
0.3 pu

0.1 pu

Infinite
Bus

X d

Gen

Unit
Trans

System

X

R

Swing
Characteristics

Loss of
Field #1

M

Sys

Fig. 5. Application of Mho Circle Scheme

A single mho out-of-step relay scheme can also be applied
on the generator terminals with a reverse offset into the step-
up transformer. However, to prevent misoperations for faults
or swings appearing beyond the HV terminals of the
transformer, the reach cannot encompass the HV terminals, or
tripping must be delayed.

Fig. 5 illustrates an example of a single mho relay scheme
applied at the HV terminals of a generator step-up
transformer. The angle of swing, δ, is approximately
112 degrees at the point where the swing impedance comes
into the mho circle characteristic. Recovery at this angle may
be possible, but as the mho circle is set smaller to avoid
tripping on stable swings, a less favorable tripping angle will
occur.

Typical practice supervises the mho relay with a high-
speed overcurrent fault detector in series with the trip path of
the mho relay. This minimizes the possibility of getting a false
unit breaker trip for a loss-of-potential condition.

CHAPTER 3, SECTION 6 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

 5

C. Single Blinder Scheme
A single blinder scheme can be applied to the high-side

terminals of the step-up transformer looking into the generator
or applied to the generator terminals looking into the system.
In either case, an offset from the point of measurement is
used. Fig. 6 shows a single blinder scheme applied to the
high-side of the generator step-up transformer. The sensing
elements consist of two impedance elements called blinders
that have opposite polarity and a supervisory offset mho relay.
The mho supervisory relay restricts the operation area to
swings that pass through or near the generator and its step-up
transformer.

X d

Gen

Trans

System

X

R

Mho
Element

M
HF

B

N

D

A

GP

Blinder
Elements

B
Element
Pickup

A
Element
Pickup

0

C

Fig. 6. Single Blinder Scheme

For the example in Fig. 6, an out-of-step swing impedance
that progresses along line MP to H will pick up the mho
element and cause blinder A to pick up. As the swing
progresses, it will cross blinder B at F and the B element will
pick up. Finally, the swing impedance will cross the A
element at G and the A element will drop out. The breaker trip
circuit is completed when the impedance is at G or following
reset of the mho supervisory unit, depending on the specific
scheme used. The reach settings of the blinders control the
impedance NF and NG; hence, the angle DGC or DPC can be
controlled to allow the circuit breaker to open at a more
favorable angle for arc interruption. Also, depending upon the
specific scheme used, the time to traverse between blinders A
and B may have to be greater than a settable time to assert the
trip. Faults that occur within reach of the supervisory mho
element will simultaneously pick up both blinders A and B.

But, without a swing that passes through 180 degrees, tripping
will not occur. Setting the single blinder scheme is easy and
extremely secure. It will only operate after a pole has slipped.
Therefore, it cannot misoperate on a stable swing. For these
reasons, it is preferred over many of the other schemes.

The advantages of the single blinder scheme over the
single mho scheme can be seen by comparing Fig. 5 and
Fig. 7. As the diameter of the mho circle in Fig. 5 is increased
to provide better sensitivity for out-of-step swings in the
generator, undesired tripping could occur for the recoverable
swing indicated in Fig. 7. However, the addition of the
blinders and trajectory logic would prevent that trip. The
blinder scheme will also permit tripping of the generator only
when the interruption is at a favorable angle.

20 40 6060 40 20

20

40

60

80

40

20

X

R

Blinder
Elements

Mho
Characteristic

Loss of
Field

Stable Case

Ohms

Ohms

Unstable Case

Mho
Elements

0.54

0.62

0.35
0.15

0.20

0.30

0.25

0.94

0.75

0.85

0.70

Notes:
1. All impedances are in ohms as

viewed from a 345 kV bus.
2. All time values indicated on swing

characteristics are in seconds.
Fig. 7. Example of Single Blinder Scheme for Stable and Unstable Cases

Transient stability computer simulations are useful to
determine the critical rotor angle when an unrecoverable
swing occurs and the machine loses synchronism with the
network. This value is used to set the blinders in a single
blinder scheme. Transient stability results could be used also
to verify that the time setting is appropriate. For this
simulation, the most stringent condition has to be run,
providing the shortest time of the swing along the path
between the blinders during the out-of-step impedance
excursion.

For a more realistic simulation of generator behavior, the
analysis should include the appropriate modeling of the
governors, voltage regulators, and power system stabilizers (if
available). Where stability studies are not available,
120-degree angles are commonly used to set the blinders. At
this angle, the swing is generally not recoverable. See [1] for
details on how this angle was established.

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 3, SECTION 6
SPECIAL PUBLICATION OF THE IEEE PSRC

6

D. Double Blinder Schemes
Referring to Fig. 8 and Fig. 9, the outer element operates

when the swing impedance enters its characteristics at F. The
mho element in the double blinder scheme will pick up before
the outer blinder element. If the swing impedance stays
between the outer and inner element characteristics for longer
than a preset time, it is recognized as an out-of-step condition
in the logic circuitry. As the swing impedance enters the inner
element, the logic circuitry seals in. As the swing impedance
leaves the inner element, its travel time must exceed a preset
time before it reaches the outer element. Tripping does not
occur until the swing impedance passes out of the outer
characteristic or, in the case of the double blinder scheme,
until the mho supervisory element resets, depending on the
logic used.

The double blinder scheme requires the use of transient
stability simulations to determine the appropriate outer and
inner blinder settings and the excursion time. In this case
though, care has to be exercised to ensure that the condition
produces the fastest impedance traveling time. Otherwise, the
time setting could risk the security of the relay operation. This
makes this scheme harder to set and less secure.

Angle DFC is controlled by setting the outer elements to
limit the voltage across the opening poles of the generator
breaker. Once the swing has been detected and the swing
impedance has entered the inner element, it can leave the
inner and outer elements in any direction, and tripping will
take place. Hence, the inner element setting should respond
only to nonrecoverable swings. For this reason, transient
stability analysis is extremely important to setting this
scheme.

E. Concentric Circle Scheme
The concentric circle scheme uses two mho relays. It

operates essentially the same as the double lens scheme. When
the concentric circle scheme is used, the inner circle must be
set to respond only to nonrecoverable swings.

Fig. 8. Double Lens Scheme

Fig. 9. Double Blinder Scheme

CHAPTER 3, SECTION 6 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

 7

VI. SETTING SINGLE BLINDER OUT-OF-STEP
PROTECTION ELEMENTS

Fig. 10 illustrates the impedance settings. The settings of
the 78 element are carried out with the following procedure:

X d

Gen

Trans

System

X

R

Mho
Element

M

BDA

P

Blinder
Elements

B
Element
Pickup

A
Element
Pickup

O

C

XTG

XmaxSG1

2X d

1.5XTG

O

Swing Locus

d

1. Model the overall system, and carry out transient
stability simulation cases for representative operating
conditions. Modeling of the generators should include
the voltage regulator, generator governor, and PSS
(power system stabilizer) if available. For the single
blinder scheme, the data obtained from the transient
stability simulation cases are helpful.

2. Determine the values of generator transient reactance
(X′d), unit transformer reactance (XTG), and system
impedance under maximum generation (XmaxSG1).

3. Set the mho unit to limit the reach to 1.5 times the
transformer impedance in the system direction. In the
generator direction, the reach is typically set at twice
the generator transient reactance. Therefore, the
diameter of the mho characteristic is 2X′d + 1.5XTG.

4. Determine, by means of the transient stability
simulation cases, the critical angle δc between the
generator and the system. This happens at the point
where the system begins to become unstable. If
transient stability studies are not available, a
120-degree angle is widely used within the industry.

Fig. 10. Procedure to Set Out-of-Step Relays

VII. CASE STUDY
Consider the power system illustrated in Fig. 11 that

corresponds to Example 14.9 from [2]. This case study
illustrates the procedure to determine the critical clearing time
and the travel time within the blinders of an out-of-step relay
by means of a transient stability study. The transient stability
analysis uses a three-phase fault on Line L_4-5 at the
connection point to Node 4. (The other relay settings are not
illustrated here because they are rather straightforward as they
depend on the reactances of the elements.)

5. Define the settings of the blinders. The first one
normally is set at the critical angle obtained from the
stability study plus 10 degrees to increase relay
operation security. The second one is set symmetrical
to the first one considering the vertical axis.

6. Determine the blinder distance, d, which is calculated
with the following expression:

 d TG maxSG1X X X
d • t

2 2
an 90 δ′⎡ + +⎛ ⎞ ⎛= −⎜⎢ ⎥⎜ ⎟ ⎝ ⎠⎝ ⎠⎣ ⎦

⎤⎞
⎟ (2)

7. Determine the time for the impedance swing to travel
between the blinders for the fastest anticipated swing.
Note that the swing used in Step 4 to determine δc will
result in the slowest unstable swing. This value is
obtained from an unstable system transient stability
study. For implementations of the scheme that
requires a minimum traverse time between blinders,
the time delay should be set to a value well below the
fastest travel time between the two blinders. The
setting as suggested by IEEE Standard C37.102
should range from 40 to 100 milliseconds. Setting the
delay too long can reduce dependability. A time delay
just long enough to prevent misoperation on transients
is still secure because a single blinder scheme requires
entering from one side and exiting from the other,
which can only happen when a pole is slipped.

Fig. 11.� Example Power System 8. Verify with the transient stability study the settings by
checking that the impedance loci enter the mho
element outside of the blinders, cross both blinders,
and then exits the mho element.

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 3, SECTION 6
SPECIAL PUBLICATION OF THE IEEE PSRC

8

R

1
1+ sT

C

B

1+ sT
1+ sT

F

F

sK
1+ sT

A

A

K
1+ sT

Fig. 12. IEEE Type ST1 Excitation System

()2

1

K 1+ sT
1+ sT 4

1
1+ sT 5

1
1+ sT 6

1
1+ sT

1
S3

1
T 7

1
1+ sT

Fig. 13. IEEE Type 1 Speed-Governing Model

A. Considerations
For analysis, consider the following example power

system:
• The fault inception is t = 0.5 seconds.
• Clearance times starting at t = 90 milliseconds

(approximately 5 cycles) are analyzed in
consecutive steps of 10 milliseconds.

• For simplicity, the fault is removed with the
consequent line outage.

• The voltage regulator is an IEEE Type ST1
excitation system. This is a static excitation
voltage regulator where the rectifiers provide dc
current to supply the generator field. The model
represents a system with the excitation power
supplied from a transformer that is fed from the
generator terminals or from the auxiliary
services and is regulated by controlled rectifiers.

• The turbine governor is an IEEE Type 1 speed-
governing model. This model represents the
speed control (mechanical-hydraulic) and
thermal steam turbine.

• For this machine, no power system stabilizer is
available.

The models for the excitation system and governor are
shown in Fig. 12 and Fig. 13. The excitation system was
modeled per [3]. The governor was modeled according to [4].

B. Critical Clearing Time
Determining the critical clearing time is perhaps the most

elaborate part of the entire settings process. To achieve this,
several simulation cases of the transient stability study are
needed to determine when the system loses synchronism or
has the first slip. The equal area criteria analysis cited in
Chapter 1 can reduce the number of computer simulation
cases by providing an estimate of the critical switching time
from a stable or unstable case.

C. Maximum Generator Slip
The average slip is obtained from the generator rotor

angular change using a time plot. The maximum slip is only of
concern to determine if it is within the capability of the
relaying scheme. Maximum slip is a function of generator
inertia, accelerating torque, and fault-clearing times.
Maximum accelerating torques are produced by close-in
three-phase faults. Generally considered the worst case, this
scenario is studied to determine critical clearing time. This is
illustrated in the following example.

CHAPTER 3, SECTION 6 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

 9

VIII. RESULTS
Recall that the transient stability analysis was made for a

three-phase fault on Line L_4-5 at the connection point to
Node 4 of the system shown in Fig. 11. The solution was
obtained by using a commercially available software package.

Numerous cases were run with clearing times starting at
t equal to 90 milliseconds with increments of 10 milliseconds
in an iterative process until stability was lost. The results of
three representative cases were analyzed; the corresponding
critical fault-clearing times are shown in Table I.

TABLE I
CRITICAL FAULT-CLEARING TIMES

Case Fault-Clearing Time (ms)

1 90

2 180

3 190

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 3, SECTION 6
SPECIAL PUBLICATION OF THE IEEE PSRC

Several plots from the transient stability simulation cases
can be obtained for a myriad of applications. For setting out-
of-step tripping elements, the most important information is
the rotor angle versus time and R + jX versus time. From the
respective plots, Case 1 has a clearing time of 90 milliseconds,
and the system remains in synchronism. In Case 2, the system
is still in synchronism with a clearing time of
180 milliseconds. For Case 3, the system loses synchronism
with a clearing time of 190 milliseconds. From this
information, it is evident that the critical time to clear the fault
is equal to 180 milliseconds after fault inception.

Fig. 14 presents the rotor angle versus time for the three
cases considered, each with a different clearing time tc. The
results with voltage regulator and speed governing systems are
presented as solid lines. Dotted lines correspond to the results
without these controls. This figure shows that the oscillations
die out faster when the voltage regulator and speed governing
systems are enabled.

Fig. 14. Rotor Angle Versus Time for the Three Cases Considered

The results for Case 2 show that the critical angle is
145 degrees. Therefore, the first set of blinders is set
10 degrees more at 155 degrees (when t is equal to
810 milliseconds) and the second set of blinders is set at
205 degrees (when t is equal to 1020 milliseconds). This
means that the slowest traveling time of the swing load value
between the two blinders is 210 milliseconds.

10

The R-X diagrams for the three cases in Fig. 15, Fig. 16,
and Fig. 17 show the trajectory followed by the impedance
seen by the relay during disturbances. When there is an
oscillation in the generator that is stable, the swing impedance
does not cross the line of impedance.

When the generator goes out-of-step, the transient swing
crosses the system impedance line each time a slip is com-
pleted, and the relay should trip the generator. In Case 1 and
Case 2, the apparent impedance does not cross the system
impedance line. For Case 3, the load point crosses the system
impedance line, indicating that synchronism is lost; therefore,
out-of-step tripping must be allowed. Fig. 18 diagrams all
three cases and shows a large difference of the load point
excursions.

R (ohm)
Fig. 15. R-X Diagram for Case 1

X
 (o

hm
)

Fig. 16. R-X Diagram for Case 2

R (ohm)

.

Fig. 17. R-X Diagram for Case 3

X
 (o

hm
)

Fig. 18. R-X Diagram for Cases 1, 2, and 3 Simultaneously

The process described, although sometimes tedious and
time consuming, helps to determine with confidence the
system instability point and the travel time of the load point
for each scenario. These values are required to determine the
blinder settings and the out-of-step relay timing, as per the
procedure indicated in Section VI.

Another consideration is the determination of the most
stringent fault. In Section VII, Subsection C, it was mentioned
that the maximum accelerating torques are produced by close-
in three-phase faults that are illustrated by comparing the
results for a three-phase fault at the substation and along the
line. The graphs of angle versus time for Generator 1 are

CHAPTER 3, SECTION 6 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

 11

presented with a wider horizontal scale for bolted three-phase
faults at Node 4 (Fig. 19) and at 20 percent over Line L_4-5
from Node 4 (Fig. 20).

IX. SIMULATION WITH COMTRADE FILES
The appropriate protective relay response during transient

power swings is vital to ensure that the power system will
perform adequately. It is important to restrain the operation of
the transmission line distance relays with power swing
blocking elements and allow the operation of the generator
out-of-step relays when synchronism is lost.

For this purpose, the simulation results obtained from
commercially available transient simulation programs are
converted to COMTRADE (Common Format for Transient
Data Exchange) files. IEEE Standard C37.111-1999 defines
this file format for transient waveforms and event data
collected from power systems or simulations using power
system models.

Relay test equipment reproduces voltage and current
signals from these files, and the performance of the relays is
verified during out-of-step conditions. Analyzing relay
performance beforehand with this type of technique verifies
that the relay will respond properly for out-of-step conditions.

Sample results are obtained with a transient simulation
program and converted to COMTRADE files. Fig. 21 shows
the COMTRADE files obtained for the Phase A current of the
system shown in Fig. 11, when the fault is cleared
180 milliseconds after its inception.

Testing out-of-step relays to verify performance during
out-of-step conditions is easily achieved by loading these
COMTRADE files into a test set and replaying them on the
relay inputs.

Fig. 19. Angle Versus Time for Generator 1 for Bolted Three-Phase Faults
at Line L_4-5 from Node 4

Fig. 20. Angle Versus Time for the Generator 1 for Three-Phase Fault at
20 Percent Over Line L_4-5 at Node 4

50,000

Time (ms)
40,000 IAxSEN

30,000

20,000

10,000

0
1 175 349 523 697 871 10451219 1393 156717411915208922632437261127852959313333073481365538294003 41774351 452546994873

–10,000

–20,000

–30,000

–40,000

–50,000

Fig. 21. COMTRADE File Corresponding to the Case Study Phase A Current

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 3, SECTION 6
SPECIAL PUBLICATION OF THE IEEE PSRC

12

CHAPTER 3, SECTION 6 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

X. OUT-OF-STEP TRIPPING MODE
Out-of-step protection schemes should trip just the genera-

tor breaker(s) if the generating unit is capable of withstanding
load rejection and carrying its own auxiliaries. Tripping only
the generator breaker(s) allows the generator to resynchronize
once the system has stabilized. If the unit does not have full-
load rejection capabilities, it should be shut down.

XI. CONCLUSIONS
This chapter provides general guidelines on the application

of out-of-step relaying for generators. This protection should
be installed on a generator if the electrical center of the swing
passes through the region from the HV terminals of the step-
up transformer down into the generator. This condition tends
to occur in a relatively tight system or if a low excitation
condition exists on a generator. Note that this zone is
protected by differential relays that do not respond to power
swings. Unit out-of-step protection should also be used if the
electrical center is out in the system and the system relays are
blocked or not capable of detecting the out-of-step condition.

Out-of-step conditions are simply detected by a mho-
distance-type relay oriented to look into the generator and its
step-up transformer. The main disadvantages of this protection
method are the possibility to trip on recoverable swings and
signal the interruption of the generator breaker at an
unfavorable swing angle. More sophisticated schemes, such as
blinder and lens schemes, minimize the probability of tripping
on recoverable swings and permit controlled tripping of the
generator breaker at a better swing angle.

Conventional loss-of-field relays offer a limited amount of
out-of-step protection for swings deep into the generator
impedance, especially if there is any intentional time delay.

Transient stability studies are desirable to determine the
behavior of an electrical system subjected to oscillations
following power system disturbances and require appropriate
system modeling. Among other reasons, transient stability
studies should be conducted to properly set out-of-step relays,
because the studies provide the critical angle and the travel
time of the swing locus between the blinders. These studies
are essential for setting double blinder schemes. The results of
the transient stability studies can be converted to voltage and
current waveform data in COMTRADE format to verify the
performance of the out-of-step relays using a relay test set.

In particular, the modeling should include the operation of
voltage regulators, governors, and power systems stabilizers
as applicable. From the case study, clearly the effect of these
elements enhances the performance of the system under
transient power swings.

XII. REFERENCES
[1] J. Berdy, “Out-of-Step Protection for Generators,” presented at Georgia

Institute of Technology Protective Relay Conference, May 6–7, 1976.
[2] W. D. Stevenson, Elements of Power System Analysis, 4th ed. New

York: McGraw Hill, 1982.
[3] IEEE Recommended Practice for Excitation Systems Models for Power

System Stability Studies, IEEE Standard 421.5-2005.
[4] O. Aanstad, G. J. Bartok, D. H. Berry, R. T. Byerly, F. P. DeMello,

R. D. Dunlop, D. N. Ewart, B. M. Fox, L. H. Johnson, R. J. Mills,
D. W. Tschappat, and C. C. Young, “Dynamic Models for Steam and
Hydro Turbines in Power System Studies,” IEEE Transactions on
Power Apparatus and Systems, PAS-92, issue 6, pp. 1904–1915,
Nov. 1973.

1

Voltage Transformer Signal Loss
Christopher Ruckman, Stephen P. Conrad, and Wayne Hartmann

Abstract—Loss of the voltage transformer (VT) signal can
occur because of a number of causes, most commonly fuse
failure. Other causes may be a VT or wiring failure, an open
circuit in the draw-out assembly, an open contact due to
corrosion, or a blown fuse due to screwdriver short circuits
during online maintenance. Such VT signal loss can cause
protective relay misoperation or failure or generator voltage
regulator runaway, which can lead to generator overexcitation.
This portion of the tutorial identifies schemes to detect the loss-
of-voltage signal. Some method of detection is required so that
the affected relay tripping can be blocked and the voltage
regulator transferred to manual operation.

I. INTRODUCTION
On larger generators, two or more sets of voltage

transformers (VTs) are commonly used in the generator zone
of protection. The VTs are usually connected grounded wye-
grounded wye, normally have secondary fuses or circuit
breakers, and possibly have primary fuses. These VTs provide
potential to a number of protective relays and the voltage
regulator. If a fuse blows in the VT circuits, the secondary
voltages applied to the relays and voltage regulator will be
reduced in magnitude and shifted in phase angle. This change
in voltage signal can cause misoperation of protective relays
and the regulator to overexcite the generator. Typically, relay
protective functions such as 21, 27, 32, 40, 50/27, 51V, 59D,
67N, 78, and 81 are impacted and normally blocked when the
loss-of-potential is detected. If the affected VTs supply a
regulator, control should be transferred to manual operation or
to another regulator or VT, whichever is appropriate to
prevent runaway.

If the overcurrent device (51V) is the only primary fault
protection for the unit, it should not be blocked for loss of the
voltage signal because the generator would continue to
operate without its primary fault protection.

II. FAILURE DETECTION BY VOLTAGE COMPARISON
(VOLTAGE BALANCE)

Traditionally, loss of VT signal protection is provided
using a voltage balance relay that compares three-phase
secondary voltages across two sets of VTs. This scheme is
shown in Fig. 1.

Fig. 1. Application of a Voltage Balance Relay

When a fuse blows in either VT circuit, the voltage
relationship becomes unbalanced, and the relay operates. In
addition to initiating the blocking and transfer action
previously discussed, an alarm is also activated.

Historically, the relay has been set at a voltage unbalance
of around 15 percent. When used in conjunction with older,
nondigital voltage regulators, however, one potential issue
concerning this setting is that corrosion or poor contact of the
VT stabs can result in a voltage drop in the circuit. This drop
can be significant enough to cause regulator runaway
(overexcitation) but too small for detection by the relay. For
these applications, a lower setting or an alternate detection
scheme should be considered.

III. FAILURE DETECTION BY SYMMETRICAL
COMPONENT ANALYSIS

Modern methods of VT failure detection use the
relationship between sequence voltages and currents during a
loss-of-potential. When one or two VT signals are lost, the
three-phase voltages become unbalanced. Because of this
unbalance, a negative-sequence voltage is produced. The
presence of negative-sequence voltage and the corresponding
absence of negative-sequence current indicate a VT failure.

When all three VT signals are lost, the above method
cannot be used successfully. Instead, a comparison can be
made between the three-phase voltages and three-phase
currents. If all three-phase voltages are abnormal (less than
5 percent nominal), the three-phase currents are normal (less
than 125 percent nominal), and positive-sequence current is
present, a VT failure is declared. A logical seal-in circuit is
typically provided to ensure that a VT failure is not declared
during a three-phase fault when the current drops below
125 percent of nominal because of generator current
decrement during the fault.

These methods are easily implemented in digital
microprocessor-based generator protection systems and can be
applied when only one set of VTs is on the generator bus.

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 3, SECTION 7
SPECIAL PUBLICATION OF THE IEEE PSRC

2

IV. VT APPLICATION CONCERNS
Two potential concerns regarding the proper application of

VTs include ferroresonance and the use of current limiting
resistors.

A. VT Ferroresonance and Grounding
Ferroresonance phenomena can occur when wye-wye VTs

with grounded primaries are connected to an ungrounded
system (see Fig. 2).

Fig. 2. Generator Zone Configuration That May Produce VT Ferroreso-
nance

This condition can occur in the generator zone if either the
generator neutral becomes disconnected or the generator is
electrically disconnected from the generator bus and the VTs
remain connected to the delta winding of the unit transformer.
The likelihood of ferroresonance is enhanced should a higher
than normal voltage be impressed across the VT windings
during backfeed because of a ground fault or switching surge
on the ungrounded system. The higher voltage requires the
VTs to operate in the saturated region, which promotes the
ferroresonance “current jump” phenomena. These high
currents can cause thermal failure of the VTs in a short period
of time.

By using line-to-line rated VTs connected line-to-ground,
the potential for ferroresonance is reduced. To further
suppress ferroresonance, it may be necessary to apply a
resistive load across each phase of the secondary winding
sufficient to dampen out the oscillations. This solution can be
applied on a temporary basis if it is abnormal to disconnect
the generator from the generator bus, but it is done for a
special, temporary condition such as start up, maintenance, or
testing when the generator bus will be back energized,
resulting in an ungrounded system. During normal operation,
these resistive loads should be removed.

If the generator bus is routinely operated in a back-
energized mode with the generator disconnected from the
generator bus (as is the case with a low-side generator
breaker), permanent ground fault and overvoltage protection

may also be applied. If the grounded wye-grounded wye VTs
have an unused secondary winding, they may be connected
into a broken delta configuration. By applying a damping
resistance across the broken delta less than 15 percent of the
per phase VT magnetizing reactance (Xm) but not so low that
the VTs exceed their thermal rating, the ungrounded bus
system is stable against ferroresonance. The net voltage on the
idle or auxiliary VTs secondary windings is negligible until a
ground fault develops on the ungrounded bus section that is
backfed from the system through the unit step-up transformer
delta winding. If a ground fault occurs, high voltage develops
across the resistor. Because this voltage can remain for an
extended time, the resistor’s power dissipation rating should
match the thermal capability of the VTs.

B. Using Current Limiting Resistors
Current limiting resistors are sometimes used in VT

circuits supplied from isolated phase buses to ensure that
current limiting fuse ratings are not exceeded by fault current
levels. Several issues arise regarding the proper application of
current limiting resistors. A serious exposure occurs when
only one resistor is used per phase with two or more VTs
applied. Fig. 3 illustrates this arrangement.

Fig. 3. One Current Limiting Resistor Per Phase (Common Resistor)

When the resistor opens or partially fails, it inserts a high
resistance in the circuit. With the open resistor, both VTs are
left with identical zero- or reduced-voltage signals. This
condition renders the voltage balance relay inoperative and
compromises the signal to the connected protection or voltage
regulator.

Single-switched voltmeter schemes are impacted if
connected to the afflicted phase. An operator may respond to
the reduced voltage during a unit startup by inappropriately
increasing the field to the point of failure. In situations where
this has occurred, equipment damage has resulted.

CHAPTER 3, SECTION 7 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

3

Providing a current limiting resistor for each VT remedies
this problem, thereby eliminating the common mode failure of
both VT circuits. Fig. 4 shows the suggested circuit
arrangement for this solution.

Fig. 4. One Current Limiting Resistor Per VT

When manufacturers provide this arrangement, the
potential of the above mentioned conditions are minimized,
and the voltage balance relay operates appropriately. Using
VT loss-of-potential detection by symmetrical components
successfully detects an open resistor when the common
resistor arrangement is used.

V. CONCLUSION
Some form of loss-of-potential detection for generator

voltage transformers is required. For generator protection
security during this condition, it is important to block relay
elements dependent upon the voltage signal. If independent
loss-of-potential detection is not provided in the voltage
regulator, it is important to transfer the voltage regulator from
automatic to manual operation during a loss-of-potential
event.

Two methods of detection have been discussed in this
section of the tutorial as well as two issues that arise when
applying VTs. For further background and guidance, consult
[1] and other texts addressing the subject of generator
protection.

VI. REFERENCE
[1] IEEE Guide for AC Generator Protection, IEEE Standard C37.102-

2006.

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 3, SECTION 7
SPECIAL PUBLICATION OF THE IEEE PSRC

 1

Inadvertent Energization Protection
Charles J. Mozina and Sudhir Thakur

Abstract—Inadvertent (accidental) energizing of offline
synchronous generators has damaged or destroyed a significant
number of generators. The frequency of these occurrences has
prompted both generator manufacturers as well as IEEE
standards to recommend addressing the problem through
dedicated protection schemes. This section of the tutorial
describes how a generator responds to inadvertent energizing
and the subsequent damage that occurs, followed by a discussion
of conventional generator protection methods and dedicated
protection schemes for detection of inadvertent energizing and
generator open breaker flashover.

I. INTRODUCTION
Inadvertent (accidental) energizing of generators occurs

frequently enough within the industry to warrant concern.
When an offline generator is energized (without field) on
turning gear or coasting to a stop, the generator behaves as an
induction motor and can be damaged within a few seconds.
Turbine damage can also occur. A significant number of large
generators have been severely damaged and, in some cases,
completely destroyed [1] [2]. The cost to the utilities is not
only the repair or replacement cost of damaged generators but
also the substantial cost of purchasing replacement power
while the unit is out of service. Operating errors, open breaker
flashovers, control circuit malfunctions, or combinations of
these causes have resulted in inadvertent energizing of offline
generators.

A. Operating Errors
Operating errors are increasing within the industry as high-

voltage generating stations become more complex with the
use of breaker-and-a-half and ring-bus configurations. Fig. 1
shows typical one-line diagrams for two such stations.

Fig. 1.� One-Line Diagrams of Typical Generator Stations

These station designs provide sufficient flexibility to allow
a single high-voltage generator breaker (A or B) to be taken
out of service without also requiring the unit to be removed
from service. Breaker disconnect switches (not shown) are
available to isolate the breaker for repair. When the unit is
offline, however, generator breakers (A and B) are generally
returned to service as bus breakers to complete a row in a
breaker-and-a-half station or to complete a ring bus. This
practice results in a generator that is isolated from the system
through only an open high-voltage disconnect switch (S1).
Removing generator straps or other sectionalizing devices in
the generator isophase bus can provide additional isolation
from the power system. Generally, these isophase bus devices
are opened to provide safety clearances or isolation for
extended unit outages. In many instances, the high-voltage
disconnect switch (S1) provides the only isolation between the
generator and the system. Even with extensive interlocks
between the generator breakers (A and B) and the disconnect
switch (S1) to prevent accidental switch closure, a significant
number of cases have been recorded of offline units
inadvertently energized through this disconnect switch. The
possibility that some or all generator protection, deliberately
or unintentionally, may be disabled during this period
compounds the problem.

Another path for inadvertent energizing of a generator is
through the unit auxiliary system by accidental closure of unit
auxiliary transformer breakers (C or D). Due to the higher
impedance in this path, the currents and resulting damage are
much lower than those experienced by the generator when
inadvertently energized from the generator step-up
transformer and high-voltage switchyard.

B. Open Breaker Flashovers [3]
The extreme dielectric stress associated with HV (high-

voltage) and EHV (extra-high voltage) breakers and the small
contact gap spacing associated with their high-speed
interrupting requirement can lead to open breaker flashover.
This flashover (generally one or two poles) is another method
by which generators have been inadvertently energized. The
flashover risk is greatest just prior to synchronizing or just
after the unit is removed from service. During this period, the
voltage across the open generator breaker can be twice normal
as the unit slips angularly with the system to 180 degrees out
of phase. A loss of SF6 gas pressure in some types of HV and
EHV breakers during this time can result in the flashover of
one or more breaker pole(s). This event can energize the
generator and cause a significant flow of damaging
unbalanced current in the generator windings. This unique

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 4, SECTION 1
SPECIAL PUBLICATION OF THE IEEE PSRC

2

breaker failure condition must be quickly detected and
isolated to prevent major generator damage.

Generators connected to the system through low-voltage
generator breakers have also been inadvertently energized.
Using these generator breakers allows more operating
flexibility than the traditional unit-connected configuration.
Fig. 2 shows a typical one-line diagram for this design.

Fig. 2. Station With Low-Voltage Generator Breaker

When the generator is offline, Breaker E is opened to
provide isolation from the system. This allows the unit
auxiliary transformer to remain energized, carrying load when
the generator is out of service, and provides startup power
when the generator is brought online. Accidental closures of
Breaker E and open breaker flashovers resulting from the loss
of dielectric strength have been reported.

II. GENERATOR RESPONSE TO INADVERTENT ENERGIZING

A. Three-Phase Energizing
A generator that is inadvertently energized with three-

phase system voltage while on turning gear behaves as an
induction motor. During three-phase energizing at standstill, a
rotating flux at synchronous frequency is induced in the
generator rotor. The resulting rotor current is forced into
subtransient paths in the rotor body and damper windings (if
they exist), similar to those rotor current paths for negative-
sequence stator currents during generator single phasing. The
generator impedance during this high-slip interval is
equivalent to its negative-sequence reactance. The generator
negative-sequence reactance is approximately equal to the
average of the direct and quadrature subtransient reactances
(Xd″ + Xq″)/2. The generator terminal voltage and current
during this period will be a function of the generator, unit
step-up transformer, and system impedances. When a
generator is inadvertently energized, the generator stator
current induces high magnitudes of current in the generator
rotor, causing rapid thermal heating. This rotor current is
initially 60 Hz but decreases in frequency as the rotor speed
increases because of induction motor acceleration action.

If the generator is connected to a strong system, the initial
stator currents will be in the range of three to four times
rating, and the terminal voltage will be in the range of 50 to
70 percent of rating for typical values of generator and step-up
transformer impedances. If the generator is connected to a
weak system, generator stator current may only be one to two
times rating and the terminal voltage only 20 to 40 percent of

rating. When the generator is inadvertently energized from its
auxiliary transformer, stator current will be in the range of
0.1 to 0.2 times rating because of the high impedance in this
path. The equivalent circuit shown in Appendix I can be used
to approximate the initial generator currents and voltages
when a generator is inadvertently energized from the power
system.

B. Single-Phase Energizing
Single-phase energizing of a generator from the high-

voltage system while at standstill subjects the generator to a
significant unbalanced current. The unbalanced current causes
negative-sequence current flow and thermal rotor heating
similar to that caused by three-phase energizing. There will be
no significant accelerating torque if the voltage applied to the
generator is single-phase and the unit is essentially at
standstill. Both positive- and negative-sequence currents will
flow in the stator, and each will induce approximately 60 Hz
currents in the rotor. This produces magnetic fields in opposite
directions—essentially producing no net accelerating torque.
If single-phase voltage is applied when the unit is not at
standstill but, for instance, at half-rated speed, the accelerating
torque due to positive-sequence current will be greater than
the retarding torque due to negative-sequence current, and the
unit will accelerate.

Open breaker flashover is the most frequent cause of
single-phase inadvertent energizing. This situation is most
likely to occur just prior to synchronizing or just after the unit
is removed from service when the generator and system
voltages are 180 degrees out of phase. The initial magnitude
of stator current and voltage can be calculated using the
symmetrical component equivalent circuit shown in
Appendix II for a generator that is energized from one phase
and connected to the power system through a delta-wye
grounded step-up transformer.

III. GENERATOR DAMAGE DUE TO INADVERTENT ENERGIZING
The initial effect of inadvertent energizing of a generator

from standstill or on turning gear is rapid heating in the iron
paths near the rotor surface due to stator induced current.
These paths primarily consist of the wedges, rotor iron, and
retaining rings. The contacts between these components are
points where a localized, rapid temperature rise occurs, mainly
because of arcing. The depth of current penetration is a
fraction of an inch, considerably less than the depth of the
rotor windings. Wedges, for example, have little “clamping”
load at standstill, resulting in arcing between them and the
rotor iron. The arc heating begins to melt the metal and may
cause wedges to be weakened to the point of immediate or
eventual failure, depending upon the tripping time to clear the
inadvertent energizing incident. Damage to rotor windings, if
it occurs, results from mechanical damage because of loss of
wedge support rather than heating. Because of the low depth
of current penetration, the rotor windings would not likely
experience an excessive temperature rise and, therefore,
would not be thermally damaged.

CHAPTER 4, SECTION 1 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

3

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 4, SECTION 1
SPECIAL PUBLICATION OF THE IEEE PSRC

2
2 K

Generalized heating of the rotor surface to an excessive
temperature takes longer than the localized areas described,
but if tripping is delayed, the rotor will be damaged beyond
repair. The current magnitudes in the stator during this
incident are generally within its short-time thermal capability;
however, if rotor heating continues, wedges or other portions
of the rotor may break off and damage the stator. This may
result in total loss of the generator.

The time after which rotor damage will generally occur can
be approximated by using the equation for the short-time
negative-sequence capability of the generator, I t = . When
the generator is at or near standstill and is inadvertently
energized from either a single- or three-phase source, the
value of I2 used in this formula should be the per-unit
magnitude of generator phase current flowing in the machine
windings. If the generator is energized from a single-phase
source at or near synchronous speed, the negative-sequence
component of current should be used. The equivalent circuits
in Appendix I and Appendix II can be used to determine the
value of current for these situations.

In the case of a cross-compound unit, sufficient field is
applied at a very low speed to keep the generators in
synchronism as they come up to speed. Inadvertent
application of three-phase voltage will attempt to start both
generators as induction motors. The thermal hazard to the
rotor is the same as when no field is applied and aggravated
by the current in the rotor field winding.

Hydroelectric generators are salient-pole generators and are
usually provided with damper windings on each pole. These
damper windings may or may not be connected together.
Inadvertent energizing may create sufficient torque in the
rotor to produce some rotation. More importantly, the thermal
capacity of the damper winding, especially at the point of
connection to the pole steel, is not adequate for the resulting
currents. The heating of the connecting points, combined with
the lack of proper ventilation, creates damage quickly. Since
hydroelectric generator design is unique, each unit needs to be
evaluated for the detrimental effects of inadvertent energizing.

IV. RESPONSE OF CONVENTIONAL GENERATOR PROTECTION
TO INADVERTENT ENERGIZING

As part of the typical complement of generator protection,
the following five protection elements may detect or can be
set to detect inadvertent energizing:

• Loss-of-field protection
• Reverse power
• Negative-sequence overcurrent
• Breaker failure
• System backup

A. Disabled Protection
Inadvertent energization protection needs to be in service

when the generator is out of service. This is the opposite of
normal protection. Frequently, utilities disable generator
protection when the unit is offline to prevent undesirable
tripping of generator EHV breakers that have been returned to

service as bus breakers in breaker-and-a-half and ring-bus
substations. It is also a common operating practice to remove
generator voltage transformer (VT) fuses as a safety practice
when the generator is removed from service. This disables
voltage-dependent relays from providing inadvertent energiza-
tion protection. Many utilities use auxiliary contacts (52a) of
the generator high-voltage disconnect switch to automatically
disable generator protection when the unit is offline. This
technique can prevent the relays from being operative for
inadvertent energization protection. In many cases, engineers
who rely on the normal complement of generator relaying for
inadvertent energization protection fail to recognize these
common operating and/or control practices that disable
protection.

B. Loss of Field
Loss-of-field relay schemes are voltage dependent. If the

potential source is disconnected when the unit is offline, the
loss-of-field relay will not operate. Note that the loss-of-field
relay is often removed from service by a disconnect switch
and/or breaker 52a contacts when the machine is offline.
Therefore, depending upon how the inadvertent energizing
occurs, the loss-of-field protection may be disabled. When
enabled during an inadvertent energizing condition, the loss-
of-field relay may or may not detect this event and should not
be relied upon for protection.

C. Reverse Power
The resulting power level from inadvertent energizing will

generally be within the pickup range of the reverse power
relay. Tripping by reverse power relays is substantially
delayed (usually 30 seconds or longer), which is much too
long to prevent generator damage. In some types of
electromechanical reverse power relays, this time delay is
introduced through an ac voltage-operated timer whose pickup
level requires that 50 percent of rated terminal voltage be
present. If the generator terminal voltage is below this level,
the relay will not operate. If the potential supply is
disconnected, the reverse power relay may also fail to operate.

D. Negative-Sequence Overcurrent
It is common practice to provide generator protection from

external unbalanced conditions that might damage the
generator. This protection consists of a time-overcurrent relay
that responds to negative-sequence current. Two types of
relays are used for this protection: an electromechanical
time-overcurrent relay and a static/digital relay with a
time-overcurrent characteristic, which matches the 2

2I t K=
capability curve of the generator. The electromechanical relay
was designed primarily to provide machine protection for
uncleared, unbalanced system faults. The negative-sequence
current pickup of this relay is generally 0.6 per unit of rated
full-load generator current. The static and digital relays are
much more sensitive and capable of detecting and tripping for
negative-sequence currents down to the continuous capability
of the generator. Therefore, the static and digital negative-
sequence relay will detect single-phase inadvertent energizing

4

for most cases. The response of the electromechanical relay
should be checked to ensure that its setting is sufficiently sen-
sitive, especially in applications in which the unit is connected
to a weak system. The tripping of these relays may be
supervised by a high-voltage switch or breaker 52a contacts
that could render them inoperative for open breaker flashover
events where the breaker is mechanically open.

E. Generator Breaker Failure
Generator breaker failure must be initiated to isolate a

generator for an inadvertent energization condition due to
open breaker flashover. A functional diagram of a typical
generator breaker failure scheme is shown in Fig. 3.

Fig. 3.� Generator Breaker Failure Logic

When generator protective relays detect an internal fault or
an abnormal condition, they will attempt to trip the generator
breakers and at the same time initiate the breaker failure
timer(s). If the breaker(s) do not clear the fault or abnormal
condition in a specified time, the timer will trip the necessary
backup breakers to remove the generator from the system. The
current detector (CD) and the breaker 52a auxiliary contact
are used to detect that the breaker has successfully opened.
The breaker 52a auxiliary contact must be used in this case
because faults and/or abnormal generator conditions will not
produce sufficient current to operate the CD. If one or two
poles of a breaker flash over to energize a generator, two
conditions must be satisfied to initiate breaker failure:

• The flashover must be detected by a generator
protective relay that initiates the breaker failure relay.

• The breaker failure CD must be set with sufficient
sensitivity to detect the flashover condition.

F. System Backup Relays
Impedance (with reverse reach) and voltage-restrained or

controlled overcurrent relays that are used to provide backup
for generator protection can be adjusted to provide detection
of three-phase inadvertent energizing. However, their
operation should be checked by comparing their settings with
expected generator terminal conditions for inadvertent
energizing. These backup relays have a time delay associated
with tripping that is generally too long to prevent generator
damage. Attempts to reduce this time delay usually result in
false tripping for stable power swings or loss of coordination
under fault conditions. Also, operation of the particular type
of relay used should be reviewed for the condition when
polarizing or restraining potential has been disconnected.

V. DEDICATED PROTECTION SCHEMES TO DETECT
INADVERTENT ENERGIZING

Because of the severe limitation of conventional generator
relaying to detect inadvertent energizing, dedicated protection
schemes have been developed and installed [4]. Unlike
conventional protection schemes that provide protection when
equipment is in service, the dedicated schemes provide
protection when equipment is out of service. Thus, great care
should be taken when implementing this protection so that dc
tripping power and relay input quantities to the scheme are not
removed when the protected unit is offline.

This section describes a number of dedicated inadvertent
energization protection schemes for units without low-voltage
generator breakers. The judicious selection of input sources
allows most of these schemes to be applied to generators with
low-voltage generator breakers. Whatever scheme is used to
provide protection for inadvertently energizing a generator,
the protection should be connected to trip the generator high-
voltage and field breakers, trip the unit auxiliary breakers,
initiate generator high-voltage breaker failure backup tripping,
and not disable the protection when the generator is out of
service.

A. Directional Overcurrent
The directional overcurrent scheme has three directional

inverse-time overcurrent relays that use current and voltage
sensing from the generator terminals. Choosing a relay with a
maximum sensitivity angle combined with the current
transformer connection is necessary to ensure that the
underexcited loading capability of the generator is not
appreciably impaired. The setting used may involve a
compromise between desired sensitivity and a setting at which
the relay will not be thermally damaged by generator full-load
current. This scheme is dependent on potential available for
operation. Thus, if operating procedures dictate removing
voltage transformer fuses when the generator is offline, this
scheme is not recommended.

B. Frequency Supervised Overcurrent
The frequency supervised overcurrent scheme uses a

combination of frequency and overcurrent relays that are only
enabled when the generator is offline. The current relays are
instantaneous overcurrent with a pickup setting of about half
of the expected inadvertent energizing current. The
underfrequency relays are set to close their contacts when the
frequency falls below the setting that is in the range of 48 to
55 Hz, thus enabling the overcurrent relay. This scheme
requires pickup and dropout time delays and voltage balance
supervision to prevent misoperation. For this scheme to work
properly, the underfrequency relay contact needs to be closed
when there is no voltage. Underfrequency relays that do not
operate below 50 percent voltage should not be used for this
application.

C. Distance Relay
A number of schemes are available that use distance relays

polarized to respond to current flow into the generator from

CHAPTER 4, SECTION 1 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

5

the high-voltage switchyard. The distance relay is set to detect
the sum of the reactance of the unit step-up transformer and
generator negative-sequence reactance with appropriate
margin. In some cases, the distance relay is supervised by an
instantaneous overcurrent relay to prevent false operation on
loss-of-potential. Because the impedance relay may operate
for stable power swings, a thorough stability analysis is
required to ensure the relay will not operate for such swings.
Additional protection is required for single-phase energizing,
because the distance relay has limited capability to detect this
condition. Also, to prevent undesirable operations on stable
swings, a 0.1-second delay of relay operation may be
desirable.

D. Voltage Supervised Overcurrent
The voltage supervised overcurrent scheme, shown in

Fig. 4, uses phase undervoltage elements with pickup and
dropout time delays to supervise instantaneous overcurrent
tripping relays. After a time delay, the undervoltage element
automatically arms the overcurrent relays when generation is
taken offline. When voltage exceeds the undervoltage relay
setting, the scheme is disabled after a time delay (dropout
time) so that it is not in-service when the generator returns to
service. Setting the undervoltage element below 50 percent of
nominal ensures that the overcurrent element does not arm
during stressed system conditions. This scheme uses potential
from the generator voltage transformers but will work
properly even if voltage transformer fuses are removed when
the generator is offline. Voltage balance relay supervision or
other VT fuse loss detection logic is required to prevent
possible misoperation that may result from loss-of-potential
due to VT fuse blowing. Some digital relay loss-of-potential
schemes use the following logic. If current is detected with no
voltage, a loss-of-potential condition exists. This logic blocks
the inadvertent energizing scheme for events when VT fuses
are removed while the generator is offline. In some schemes,
loss-of-potential security is provided by requiring all three
phase voltages be below the voltage relay setting. This scheme
is well suited for location in the transmission switchyard,
where the scheme is less likely to be accidentally removed
from service during generator maintenance [5]. This is the
most popular scheme for inadvertent generator energization
protection and has been incorporated into many digital
generator multifunction relays.

Fig. 4.� Voltage Supervised Overcurrent Scheme

E. Auxiliary Contact-Enabled Overcurrent
The auxiliary contact-enabled overcurrent scheme uses the

generator field breaker auxiliary contacts to enable nondi-
rectional instantaneous overcurrent relays when the field
breaker is either open or racked out. In some cases, a speed
switch is used. Overcurrent relays are set for 50 percent of the
minimum accidental energizing current.

Coordination time delays are used to prevent misoperation.
Although this scheme will not provide protection after the
field is applied to the unit, it is preferred over the scheme that
uses the auxiliary contacts of a motor-operated disconnect and
high-voltage generator breakers to supervise the same
nondirectional instantaneous relays. This latter scheme will
provide accidental energization protection regardless of the
frequency or voltage applied to the unit. The drawbacks to this
scheme are the complexity of the contact logic and the
unreliability of the auxiliary contacts, particularly those on the
motor-operated disconnect. This kind of offline supervision
should be avoided. Caution: If the motor is disengaged from
the disconnect switch such that the auxiliary contacts do not
follow the switch position, inadvertent energization protection
may not be enabled when required to operate.

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 4, SECTION 1
SPECIAL PUBLICATION OF THE IEEE PSRC

6

F. Overcurrent Supervised by Multiple Elements
Security is enhanced by using a combination of elements to

supervise the low-set nondirectional overcurrent element. One
common scheme requires an AND condition of field breaker
open, low terminal voltage, and low current to determine the
unit is offline and arm the protection. See Fig. 5. The scheme
is armed several seconds after the unit is determined to be
offline when all three conditions are true. The dropout delay
of the arming/disarming timer provides a window of oppor-
tunity to trip on overcurrent when voltages and/or currents are
detected during the inadvertent energization event. After the
dropout delay, the scheme is disarmed once the field breaker
is closed as the unit prepares for synchronization. The short
tripping delay is included to ride through inrush current that
may occur when the field is applied. The trip delay timer must
be set shorter than the arming/disarming timer dropout delay.

Fig. 5. Multiple Element Supervised Scheme

VI. DEDICATED PROTECTION SCHEMES TO DETECT
GENERATOR OPEN BREAKER FLASHOVER

For the flashover of a generator high-voltage breaker pole,
retripping the breaker will not de-energize the generator. The
initiation of breaker failure relaying is required to trip
additional local and possibly remote breakers to de-energize
the generator. Some of the schemes discussed in the Section V
can be set to detect open breaker flashovers and provide
protection in conjunction with generator breaker failure
protection. Chapter 2.5 describes details of generator breaker
failure protection. Other schemes are inoperative when the
generator is near rated speed and voltage prior to synchroniz-
ing and must be supplemented by additional protection.

Unbalanced currents associated with open breaker
flashover generally cause the generator negative-sequence
overcurrent protection to operate. Breaker failure initiates if
the breaker failure current detectors are set with sufficient
sensitivity to detect the situation. Schemes specifically
designed to speed up the detection and isolation of this unique
form of breaker failure are described next.

A. Modified Breaker Failure Logic
One approach to speed up the detection of an open breaker

flashover is to modify the breaker failure scheme as shown in
Fig. 6. An instantaneous overcurrent relay (50G) is connected
in the neutral of the generator step-up transformer and set to
respond to an EHV open breaker flashover. The relay output
is supervised by the generator breaker 52b auxiliary contact

that provides an additional start to the breaker failure scheme.
When the generator breaker is open and one or two poles of
the breaker flash over, the resulting transformer neutral
current is detected by the 50G relay without the delay that
would be associated with negative-sequence overcurrent or
some of the previously described inadvertent energizing
schemes. The CDs associated with the generator breaker
failure scheme must be set with sufficient sensitivity to detect
this flashover condition.

Fig. 6.� Modified Breaker Failure Logic

B. Breaker Pole Disagreement
In general practice, high-voltage EHV breakers are

designed with independent pole operating mechanisms. For
unsymmetrical pole closures, the breakers are protected by an
interconnection of auxiliary contacts. If any pole is closed at
the same time that another is open, a path is provided to
initiate tripping of the breaker. Because breaker auxiliary
contact indications do not provide positive indication of pole
position, these schemes can be augmented by a relay that
monitors three-phase current flowing through the breaker and
senses whether any phase is below a certain low threshold
level (indicating an open breaker pole) at the same time that
any other phase is above a substantially higher threshold level
(indicating a closed or flashed-over pole). For breaker-and-a-
half and ring-bus applications, zero-sequence voltage across
the breaker is used to supervise the relay tripping. This
prevents false operation due to unbalanced currents caused by
dissimilarities in bus-phase impedances. Thus, this current-
monitored pole disagreement relay provides a method of
detecting generator open breaker flashovers, but tripping is
generally delayed 0.5 seconds. Reference [6] provides a
detailed description of this relay.

CHAPTER 4, SECTION 1 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

7

VII. CONCLUSIONS
Inadvertent energizing of synchronous generators has

become a significant problem within the industry as
generating stations have become more complex. The
widespread use of breaker-and-a-half and ring-bus schemes
adds significant operating flexibility to high-voltage
generating stations. These configurations have also increased
complexity and the risk of the generator being inadvertently
energized while offline. Operating errors, open breaker
flashovers, control circuit malfunctions, or combinations of
these conditions may result in inadvertently energized
generators.

Because damage to the generator can occur within a few
seconds, the event must be detected and isolated by automatic
relay action. Although there are relays used as part of the
normal complement of generator protection, their ability to
detect inadvertent generator energizing is often marginal.
These relays are generally disabled at the time when the
generator is inadvertently energized, or they operate too
slowly to prevent damage to the generator and/or turbine. For
these reasons, turbine generator manufacturers have
recommended, and many utilities are installing, dedicated
inadvertent energization protection schemes.

The major schemes in service in the United States have
been described in this section of the tutorial. These schemes
vary because of the different operating practices and
protection philosophies of utilities. Protection engineers must
assess the risks and determine the impact on protection
philosophies and their company operating practices prior to
deciding which scheme best suits their particular needs. It is
hoped that this information will assist in that task.

VIII. APPENDIX I
Fig. 7 and the following equations show the calculation of

initial currents and voltages when a generator is energized
from a three-phase source.

The following terms are used in Fig. 7:
X1S = system positive-sequence reactance
X1T = transformer positive-sequence reactance
X2G = generator negative-sequence reactance
R2G = generator negative-sequence resistance
ES = system voltage
ET = transformer high-side voltage
EG = generator terminal voltage

where:
I = current
P3φG = generator three-phase power

I = S

1S 1T 2G

E
X X X+ +

EG = (I) (X2G)
ET = (I) (X2G + X1T)
P3φG = 3I2R2G

IX. APPENDIX II
Fig. 8, Fig. 9, and Fig. 10 illustrate the calculation of initial

currents and voltages when a generator is energized from a
single phase source such as an open breaker flashover just
prior to synchronizing.

Fig. 9 assumes that flashover occurs when generator and
system voltages are 180 degrees out of phase. If there is no
field on the machine at the time of inadvertent energizing, the
EG voltage source is zero in the positive-sequence equivalent
circuit, where:

XlG, X2G, X0G = generator positive-, negative-, and zero-
sequence reactances
X1T, X2T, X0T = unit step-up transformer positive-,
negative-, and zero-sequence reactances
X1S, X2S, X0S = system equivalent positive-, negative-, and
zero-sequence reactances
EG = generator voltage
ES = system voltage
I1, I2, I0 = positive-, negative-, and zero-sequence currents

Fig. 7.� Approximate Equivalent Circuit

Generator Unit Step-Up
Transformer

System

Breaker

Breaker

Single-Pole
Flashover

R

C

A

B

Ia

b

a

c

I

IA

Ib

Iab

Fig. 8.� Open Breaker Flashover

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 4, SECTION 1
SPECIAL PUBLICATION OF THE IEEE PSRC

8

X. REFERENCES

–

+

–

+

Positive

Negative

Zero

1:e j30

1:e –j30

EG 150° ES 0°

X1G X1SX1T

X2G X2T X2S

X0G X0T X0S

I1

I2

I0

3R

[1] C. J. Mozina, R. F. Arehart, J. Berdy, J. J. Bonk, S. P. Conrad, A. N.
Darlington, W. A. Elmore, H. G. Farley, D. C. Mikell, G. R. Nail, H. O.
Ohmstedt, A. C. Pierce, E. T. Sage, D. E. Sanford, L. J. Schulze, W. M.
Strang, G. Stranne, F. Tajaddodi, and T. W. Wiedman, “Inadvertent
Energizing Protection of Synchronous Generators,” IEEE Transactions
on Power Delivery, vol. 4, issue 2, pp. 965–977, Apr. 1989.

[2] E. R. Detjen, “Some Additional Thoughts on Generator Protection,”
proceedings of the Pennsylvania Electric Association Relay Committee,
May 1981.

[3] J. G. Manzek and J. T. Ullo, “Implementation of an Open Breaker
Flashover and Inadvertent Energization Protection Scheme on Generator
Circuit Breakers,” proceedings of the Pennsylvania Electric Association
Relay Committee, Sep. 1983.

[4] IEEE Guide for AC Generator Protection, IEEE Standard C37.102-
2006.

[5] M. Meisinger, G. Rockefeller, and L. Schulze, “RAGUA: Protection
Against Accidental Energization of Synchronous Machines,”
proceedings of the Pennsylvania Electric Association Relay Committee
Meeting, Sep. 1983.

[6] W. A. Elmore and C. L. Wagner, “Pole Disagreement Relaying,”
proceedings of the 10th Annual Western Relay Conference, Spokane,
WA, Oct. 1983.

Fig. 9.� Symmetrical Component Equivalent Circuit

EG 180° ES 0°
–

+

–

+

I1 = I2 = I0

X1G

X1S

X1T

X2G

X2T

X2S

X0T

X0S

Fig. 10.� Simplified Equivalent Circuit

CHAPTER 4, SECTION 1 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

 1

Other Protective Considerations
Patrick M. Kerrigan and Joe T. Uchiyama

Abstract—This part of the tutorial deals with other protective
considerations of generators. Topics include the following:

• Considerations during gas turbine static starting
• Considerations for pump storage applications
• Switching near generators
• Synchronizing
• Synchronous condenser operation
• Protection during startup and shutdown
• Subsynchronous resonance

I. CONSIDERATIONS DURING GAS TURBINE
STATIC STARTING [1] [2]

Large gas turbines are usually started using the generator
as a motor. The generator is run as a synchronous motor
supplied by a static frequency converter. The drive operates in
a forced commutated mode at very low speeds until the
electromagnetic force of the synchronous machine is
sufficient to commutate the inverter. Thereafter, it operates in
a load-commutated mode. The adjustable speed drive is
connected to the generator bus so that generator terminal-side
and neutral-side CTs (current transformers) see the same
current. The gas turbine may be run for many minutes at
different low speeds, while a purging cycle and firing cycle
are completed, before it finally accelerates to normal
operating speed. V/Hz is maintained constant as speed is
increased until the voltage reaches drive-rated voltage, and
thereafter voltage is held constant.

When the generator is operating at low frequencies, the
normal protection has some limitations. Generally, gas
turbines are protected by multifunction protective relay
systems. These relays normally track frequency within a
specified range. They continue to sample and calculate the
currents and voltages at a sampling rate that is a constant
multiple of actual frequency. Over the specified frequency
range, the various protection functions operate within their
specified accuracy limits. Below the frequency tracking range,
the sampling rate no longer matches the system frequency,
and the accuracy of various elements generally deviates
outside of specification.

Manufacturers may supply curves of element performance
versus frequency. If a protective function characteristic can
falsely operate at low frequencies, it must be disabled below
that frequency threshold. In some installations, single function
relays with good performance at low frequency have been
applied to provide additional protection during start up.

The adjustable speed drive also has protective functions
that provide some protection for the generator stator.
Typically they include phase overcurrent, phase unbalance,

and ground protection. The ground protection is likely to be
insensitive if the generator is high-impedance grounded.

One fault that is not detected by either the conventional
generator protection or the protection built in to the adjustable
speed drive is a fault on the dc bus of the rectifier/inverter. For
this fault, a dc current flows though the fault and any ground
in the ac system (see Fig. 1). If the generator is grounded
through a high-impedance grounded system (a distribution
transformer and a secondary grounding resistor) and has wye-
connected VTs (voltage transformers), the fault current
divides between these two paths (generator ground and VT
neutrals to ground). The dc current causes the magnetic
elements to saturate, and the fault current flow is limited only
by the dc resistances. The generator, the neutral grounding
transformer, and the VTs have limited thermal capability to
withstand the dc currents flowing through them.

Fig. 1. Fault on DC Link of Static Starter

Many installation designs create a system without any ac
grounds during starting. A switch is installed in the generator
neutral to remove the neutral ground during starting, and the
VTs are connected in delta. This ensures that no dc current
flows for a fault in the dc link and that saturation of magnetic
elements is avoided. Because the VTs are ungrounded, third-
harmonic terminal voltage is unavailable, and 100 percent
stator ground fault protection is provided by the neutral third-
harmonic undervoltage method.

An alternative approach used in some installations keeps
the generator neutral grounded during starting and detects a
fault on the dc link by measuring the dc current in the
generator neutral. For these faults, the VTs are usually the
most limiting components, requiring very quick removal of
the fault—as fast as 50 milliseconds, including the time taken

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 4, SECTION 2
SPECIAL PUBLICATION OF THE IEEE PSRC

2

CHAPTER 4, SECTION 2 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

to turn the adjustable speed drive off. On generators grounded
through a resistance-loaded distribution transformer,
protection schemes have been applied using a resistor/dc
transducer between the grounding transformer neutral and
ground. The output of the transducer is connected to a
sensitive dc relay. Calculations and tests have confirmed the
acceptable performance of this protection. The setting is
determined by equipment withstand and relay sensitivity. At
low speeds, there may not be enough driving voltage to trip
the relay.

In some installations, the generator is high-resistance
grounded through a resistor connected directly in the
generator neutral circuit. For this type of installation,
protection against faults in the dc link has been provided in a
similar fashion to the previously discussed example by using a
dc transducer and a dedicated dc relay.

II. CONSIDERATIONS FOR PUMPED STORAGE APPLICATION

The purpose of a pumped storage hydroelectric installation
is to store energy during off-peak periods to be used for
generation during peak demand periods. Water is pumped
from a lower reservoir to an upper reservoir where it is stored
for later use to generate electricity. Most pumped storage units
are designed for reversible operation, rotating in one direction
as a turbine/generator and in the other direction as a
motor/pump. Reversal of direction is accomplished by
switching two phases of the main electrical connections using
either switches or two breakers, thus changing the phase
sequence.

The requirement to reverse rotation introduces the major
differences in protection between pumped storage and
conventional hydroelectric units. Each protective element
must see the appropriate current and voltage transformer
connection inputs for proper operation when the phases are
reversed.

A. Protection With Discrete Relays [3]
Fig. 2 shows a typical arrangement of single function

relays to protect a pumped storage hydroelectric unit in either
the generating or pumping mode.

Depending on the location of the CTs and the VTs relative
to the reversing switch or breakers, the CT and/or VT
connections may also have to be switched to maintain proper
connections to the relays in both generating and pumping
modes.

For example, in Fig. 2, the generator differential is fed
from CTs inside the reversing switch, so the connections to
the differential relay do not have to be switched as the mode
of operation is changed. However, the CTs for the overall
differential are on different sides of the mode-changing
switch, so the CT connections have to be switched to maintain

proper inputs to the transformer differential relays. For this
example, the CT connections to the negative-sequence, loss-
of-excitation, and phase distance relays also have to be
switched.

Depending on the VT location, the connections to the VTs
may also need to be switched. Fig. 2 shows that the VT inputs
to the backup distance and loss-of-excitation elements are
switched with the mode of operation.

Table I describes the device numbers that are used in
Fig. 2, Fig. 3, and Fig. 4.

TABLE I
DEVICE NUMBER DEFINITIONS

Device Number Relay

21 Mho Phase Distance Unit Backup

24 Overexcitation or V/Hz

26 Locked Rotor Protection

27 Undervoltage

32 Directional Power

37 Underpower

40 Loss-of-Excitation

46 Negative-Phase-Sequence Overcurrent (OC)

47 Phase Sequence Voltage

47G Phase Sequence for Generator Mode

47M Phase Sequence for Motor Mode

48 Incomplete Sequence

49 Generator/Motor Thermal

50 Subsynchronous OC Near 10~15 Hz

51/51V OC Backup

51DP Damper Pullout OC

59 Overvoltage (OV)

59N/59SN Stator Ground OV

51N Generator/Motor Neutral OC

59N/B Bus Ground OV

60 Voltage Balance

64F Field Ground

64S Stator Ground by Injection

78 Phase Measurement/Out-of-Step

81G Overfrequency

81M Underfrequency

87G Generator/Motor Unit Differential

87M Motor Differential

87T Main Transformer Differential

87O Overall 87G/87T Differential

 3

51N

51N

59N

59
SN

G/M

87G

4926

M

G

64F
50

51V

37

40

46

21

M

M

G

G

Automatic
Voltage

Regulator,
Meters, Etc.

60

47M

47G

59

81G

81M

M

87O

87T

Transformer

Other

Relays
M

G

26
51DP

59N
B

Fig. 2.� Typical Protection for Pumped Storage Units Using Discrete Relays

B. Protection With Multifunction Protection Systems
There are two approaches to applying multifunction

protection systems to protect pumped storage units. The first
method uses two sets of relays, one for the generating mode
and the other for the pumping mode, each wired for the
appropriate phase connections. The second method uses one
relay for both modes. The following describes each of these
two methods:

1. Fig. 3 illustrates this approach with System 11G
protecting the unit for generating mode and
System 11M protecting the unit for the motoring
mode. Note that in this example, some of the
protective functions in each multifunction relay are
used in both motor and generator modes. The
40 element is one example. It is only enabled in
System 11G but active in both generator and motor
modes.

2. Fig. 4 shows that an input is provided to the relay to
change from one settings group to another, depending
on the mode of operation. Relays applied for this
application typically do not need to have the CT or VT
connections externally switched as the mode is
changed. Instead, they use internal logic to ensure that
the appropriate currents and voltages are used by each
element.

In addition to eliminating the need for switching CT and/or
PT connections as the mode of operation changes, multi-
function protection systems have these additional advantages:

• They occupy less panel space compared with the many
single-function relays needed to provide equivalent
protection.

• They can be economically duplicated for reliability
and to facilitate in-service testing.

• They require less wiring and are easier to set up for
testing.

• They provide self-diagnostics, sequence of event
records, and wave captures for post-fault analysis.

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 4, SECTION 2
SPECIAL PUBLICATION OF THE IEEE PSRC

4

Fig. 3.� Typical Protection for Pumped Storage Units Using Two Multifunction Relays

CHAPTER 4, SECTION 2 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

 5

Fig. 4.� Typical Protection for Pumped Storage Units Using Two Group Settings on One Multifunction Relay

A. Steady-State Switching of Lines
The switching of lines near a generating station for

maintenance purposes may produce a step change in power
that will result in transient mechanical forces on both the
rotating and stationary components of a turbine generator.
This sudden change in power is a function of the system
impedance and the switching angle across the open circuit
breaker. Studies have shown that if the instantaneous change
in power, ΔP, during steady-state switching operations does
not exceed 0.5 pu, the duty (loss of life) on the turbine
generator will be negligible. If this power change exceeds
0.5 pu, the turbine generator manufacturer should be consulted
to determine if there is potential turbine generator damage.

III. SWITCHING NEAR GENERATORS [1]
Switching operations involving the opening and closing of

circuit breakers at or near a generating station may produce
transient power and current oscillations that may stress or
damage turbine generators. Of particular concern are the
switching operations that produce torsional oscillations and
shaft torques that may cause major shaft fatigue damage in
one or relatively few incidents of severe switching
disturbances.

The switching disturbances of primary concern are steady-
state switching of lines and high-speed reclosing of circuit
breakers following transmission line faults. These issues are
discussed next.

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 4, SECTION 2
SPECIAL PUBLICATION OF THE IEEE PSRC

6

CHAPTER 4, SECTION 2 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

B. High-Speed Reclosing of Circuit Breakers Following
Transmission Line Faults

High-speed reclosing of transmission lines at or near a
generating station following a fault has the potential to cause
major shaft fatigue damage to a turbine generator. Of
particular concern is the possibility of an unsuccessful
reclosure into a persistent fault that may reinforce the
torsional oscillations and shaft torques caused by the original
disturbance, possibly causing a significant loss in fatigue life
of turbine generator shafts.

Reclosing practices can minimize the potential detrimental
effects of high-speed reclosing of transmission lines near
generating stations. When applying reclosing practices, the
engineer should consider the following:

• Delayed reclosing for all faults. A delay of 10 seconds
or longer is suggested.

• Sequential reclosing. Reclose initially from the remote
line end, and block reclosing at the generating station
if the fault persists. This approach is only applicable if
the remote line end is not electrically near turbine
generator units. Reclosing from the remote end on
long lines may cause transient overvoltages if the
other end of the line is a weak source.

• Selective high-speed reclosing. The type of reclosing
used (high-speed or delayed) depends on the type or
severity of fault.

• Single-phase tripping and reclosing. Trip only the
faulted phase, and delay reclosing until after
secondary fault arc extinction. This practice provides
an advantage that the remaining connected phases tend
to hold the machine in synchronism during the first
clearing attempt, minimizing power swings and
helping to maintain stability.

IV. SYNCHRONIZING [1]
Improper synchronizing of a generator to a system may

result in damage to the generator step-up (GSU) transformer
and any generating unit. The damage incurred may be slipped
couplings, increased shaft vibration, a change in bearing align-
ment, loosened stator windings, loosened stator laminations,
and fatigue damage to shafts and other mechanical parts. The
windings and insulation blocking of the connected GSU
transformer can also be damaged because of the high current
that can flow during a faulty synchronization.

To avoid damaging a generating unit during synchronizing,
the generator manufacturer will generally provide
synchronizing limits in terms of breaker closing angle and
voltage matching. Typical limits are:

• Breaker closing angle within ±10 electrical degrees.
The closing of the circuit breaker should ideally take
place when the generator and the grid are at zero
degrees phase angle with respect to each other. To
accomplish this, the breaker should be closed in
advance of phase angle coincidence to accommodate

for the breaker closing time. This is mathematically
expressed as:

 θ = 360 FSTS (1)
where:

θ is the advance angle in degrees.
FS is the slip frequency in Hz.
TS is the breaker closing time in seconds.

• Voltage matching 0 to +5 percent. This limit aids in
maintaining system stability by ensuring some VAR
flow into the system. Additionally, if the generator
voltage is excessively lower than the grid when the
breaker is closed, sensitively set reverse power relays
may trip.

• Frequency difference less than 0.067 Hz. The
frequency difference should be minimized to the
practical control/response limitations of the given
prime mover. A large frequency difference causes
rapid load pickup or excessive motoring of the
machine. This manifests itself both as power swings
on the system and mechanical torques on the machine.
Additionally, if the machine is motored, sensitively set
reverse power relays may trip.

Slip frequency limits applied for certain machine types are
based on the ruggedness of the turbine generator, the
controllability of the turbine generator, and generator capacity
(MVA).

Several synchronizing approaches may be used to mini-
mize the possibility of damaging a generator, such as
automatic, semiautomatic, and manual synchronizing.

A. Automatic Synchronizing System
Complete automatic synchronizing includes an integrated

combination of elements that monitor voltage magnitude,
phase angle, and rate of change of the phase angle across a
controlled circuit breaker. It takes into account the closing
time of the controlled breaker to predict when to initiate
closing. This system includes an automatic synchronizer and
elements (relays or modules) to monitor and control the
frequency and voltage of the generator.

The synchronizing relay measures the speed of the
generator relative to the system and the phase angle between
the generator and the system. The relay then gives a closing
impulse to the breaker at the correct angle in advance of
synchronism to ensure that the breaker poles will close when
the machine and system are in phase. For a given breaker
closing time, the closing impulse will be given at the correct
angle in advance of synchronism provided that the frequency
difference is within a set limit. In general, there should be a
small difference in frequency between the generator and the
system for the synchronizing relays to operate.

The speed-matching relay is used to automatically match a
generator frequency to a system frequency. The relay
produces impulses that may be used to raise or lower
generator speed. In general, generator speed is adjusted to be
slightly higher than system frequency for synchronizing

7

purposes to prevent motoring or tripping on reverse power.
Synchronism-check relays are often applied with automatic
synchronizers to supervise the automatic control function.

In some instances, the speed-matching and voltage-
matching functions are provided with the automatic control
systems supplied with the generator.

B. Manual and Semiautomatic Synchronizing Systems
The manual synchronizing system relies on the operator’s

judgment for breaker closure while controlling generator
voltage and frequency. The information required for the
operator to make a closing decision is provided by a group of
instruments. The operator’s action may be supervised by
additional devices but are transparent to the operator. These
devices act as permissive only and do not match speed and
voltage or initiate closure.

The semiautomatic synchronizing system has aspects of
both the manual and automatic systems in that the operator
has supervision of the automatic device and may directly
control the generator speed and voltage.

The relay used to perform the supervisory function is a
synchronism-check relay. Depending on the sophistication of
the applied relay, it may be of the phase angle/time and
voltage variety or phase angle/slip relationship and voltage
variety. The setting of the synchronism-check relay should be
set to the maximum angle expected at the maximum slip
frequency allowed. In general, with this type of relay, the
angular difference for synchronizing can be limited to
10 degrees or less. High-speed synchronism-check relays
should be used for this supervisory role for either the automa-
tic or manual synchronizing applications because of the quick,
repeatable response on rotating phase angle applications.

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 4, SECTION 2
SPECIAL PUBLICATION OF THE IEEE PSRC

V. SYNCHRONOUS CONDENSER OPERATION [1]
A synchronous condenser is used to supply or absorb reac-

tive power. The system supplies power to keep the machine
rotating synchronously. The same protective devices and
application principles can be applied as would be used on a
generator, except that reverse power relays cannot be applied
because the machine is importing power from the system.

Some machines, especially hydroelectric generators, may
be operated in synchronous condenser mode with zero or
small exported power. It is possible (without service of under-
exciter limiter) for the loss-of-field relaying schemes to
operate unnecessarily when the generator is underexcited
(i.e., taking in reactive power approaching machine rating). To
prevent unnecessary operations, an undervoltage relay may be
used to supervise the loss-of-excitation scheme. The dropout
level of this undervoltage relay would be set at 90 to
95 percent of rated voltage, and the relay would be connected
to block tripping when it is picked up and would permit
tripping when it drops out. This combination provides
protection for almost all loss-of-field conditions but may not
trip when the generator is operating at light load, because the
voltage reduction may not be sufficient to cause relay dropout.

VI. PROTECTION DURING STARTUP AND SHUTDOWN [1]
During startup or shutdown of a generator, and in particular

cross-compound units, the unit may be operated at reduced
and/or decreasing frequency with the excitation (field) applied
for a period of time. When operating below the rated
frequency, the sensitivity of some of the generator zone
protective relays may be adversely affected. The sensitivity of
a few relays will only be slightly reduced while other relays
will not provide adequate protection or become inoperative.
Fig. 5 shows the effects of frequency on the pickup of
electromechanical relays that may be used in the generator
zone. Note that some relays lose sensitivity rapidly below
60 Hz. Induction disk current relays may provide adequate
protection down to 20 Hz, while plunger-type voltage relays
are not adversely affected by off-frequency operation.

(E)(D)(C)(B)
(D)

(B)

(E)

(C)

(A)

(A)
(F)

8

7

6

5

4

3

2

1

0 7605040302010 0 80
Frequency in Hz

Harmonic Restraint Transformer Differential Relay

Plunger-Type Current Relay
Induction Overcurrent Relay
Generator Differential Relay
Generator Ground Relay

Plunger-Type Voltage Relay

(A)
(B)
(C)
(D)
(E)
(F)

Note: Curves with like letters indicate comparable relays of different
manufacturers.

Fig. 5. Example of Relay Pickup With Frequency

Supplementary protection during startup or shutdown of a
unit-connected generator and its associated transformer may
be provided through the use of protective relays whose pickup
is not adversely affected by frequency, such as instantaneous
overcurrent (IOC) or plunger-type voltage relays. Supple-
mentary protection using plunger-type voltage relays should
be placed in service only when the generator is disconnected
from the system, as these relays are not suitable for
continuous operation in the picked-up state.

8

CHAPTER 4, SECTION 2 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

Supplementary ground fault protection may be provided by
using a plunger-type voltage relay connected in parallel with
the normal ground overvoltage protection.

Solid-state relays and digital protection systems have
various frequency response characteristics. The specific effect
of off-frequency operation should be checked with the manu-
facturer. No supplemental protection may be needed if the
relays perform adequately at low frequencies.

VII. SUBSYNCHRONOUS RESONANCE (SSR) [1]
When a generator is connected to a transmission system

that has series capacitor compensation, it is possible to
develop subsynchronous frequency oscillations and shaft
torques that can be damaging to the generators. When a
generator will be operating on such a series-compensated
system, the user should work closely with the generator
manufacturer to ascertain the severity of the problem and
define the requirements for equipment to protect the generator
on a particular system. The successful mitigation of the
oscillations may be accomplished by equipment selection and
control and protection techniques.

A. Equipment Selection
Determination of the proper amount of series compensation

to avoid SSR requires extensive studies.

B. Control
Several control techniques may dampen oscillations before

a trip is necessary, for example:
• The application of supplementary control in the

excitation system to provide damping torque.
• Subsynchronous blocking filters to limit

subsynchronous currents.
• Series capacitor bypass switches that close upon

detection of SSR.
• Torsional dynamic stabilizers.

C. Protection
Protective devices may be applied to remove a generator

from the system as the primary protection against SSR or as a
backup to other SSR mitigation. A torsional relay may be set
to trip for both low-level oscillatory torques that are growing
in magnitude and for very high-level torques occurring
between different sections of the shaft. Relay inputs could
include instantaneous shaft-speed deviation or instantaneous
generator power. A torsional protection relay may also be set
to trip when oscillations persist.

Monitoring systems can be applied to turbine generators to
record SSR events and provide information on shaft loss-of-
life. One type of monitoring scheme calculates shaft torques
from measurements of generator voltages and currents.
Another alternative is to monitor actual shaft torques.
Monitoring equipment enables post-event analysis that may be
helpful in evaluating the performance of SSR mitigation and
protection systems.

VIII. REFERENCES
[1] IEEE Guide for AC Generator Protection, IEEE Standard C37.102-

2006.
[2] M. Reichard, Z. Bukhala, T. Beckwith, E. Fennell, D. Finney,

D. Fredrickson, J. Gardell, W. Hartmann, P. Kerrigan, P. Kumar,
D. Lukach, C. Mozina, S. Patel, and J. Uchiyama, “Protection
Considerations for Combustion Gas Turbine Static Starting,” IEEE
PSRC Working Group J2 Report to J Subcommittee, 2009.

[3] N. O. Engebretson, J. R. Boyle, H. L. Goodridge, C. H. Griffin, S. H.
Horowitz, R. A. Larkin, R. E. Linton, G. D. Paradis, A. C. Pierce, B. M.
Rice, W. R. Roemish, W. H. VanZee, C. L. Wagner, and S. V. Watson,
“Protective Relaying for Pumped Storage Hydro Units Rotating
Machinery Protection Subcommittee of the IEEE Power System
Relaying Committee,” IEEE Transactions on Power Apparatus and
Systems, vol. 94, issue 3, pp. 899–907, May 1975.

 1

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 5, SECTION 1
SPECIAL PUBLICATION OF THE IEEE PSRC

Tripping Modes
Kevin Stephan and Sungsoo Kim

Abstract—This section of the tutorial provides insight into the
basic objectives and industry recommended practices for
tripping a generating unit once an abnormality or short circuit
has been detected that requires the removal of the unit from
service. Applying the proper tripping schemes on generating
units should not be underestimated. This effort requires a broad
knowledge of the generating unit equipment and its behavior
during normal and abnormal conditions. Selection of the proper
method of isolating a generator will minimize damage and
provide a rapid return to service.

I. INTRODUCTION
A generating unit represents a significant investment for its

owners. The generating unit is defined as the turbine (steam,
gas, or hydroelectric), generator, transformers, excitation
system, bus duct, conductors, terminal equipment, and circuit
breakers. The general design objectives of protection systems
and their associated tripping schemes include the following:

• Remove only the faulted section from the power
system, thus preventing or minimizing the disturbance
effect on the unfaulted parts of the system.

• Minimize or prevent damage to equipment.
• Ensure to the maximum possible extent that no single

contingency will totally disable the protection on any
system.

• Provide the means to permit fast return to service of
the affected equipment.

More specifically, the objective of the generating unit
protection tripping schemes is to ensure that the effects of
faults and disturbances are restricted to local areas. The
tripping schemes should be capable of meeting this
requirement while experiencing a first-order contingency,
such as the failure of a single protective relay to operate or the
failure of a breaker to trip.

II. TRIPPING SCHEMES
Generally, discrete generator protective functions are

grouped together to activate auxiliary tripping relays so that
functions with the same generator trip/shutdown modes are
established. Where possible, the arrangement of the auxiliary
tripping relays should provide redundancy in both trip paths
and trip functions, allowing backup relays to trip a separate
auxiliary tripping relay from the primary protection. Applying
tripping schemes on generating units should not be
underestimated. This effort requires a broad knowledge of the
generating unit equipment and its behavior during both normal
and abnormal conditions. It would be shortsighted to consider
only disconnecting the generator from the electrical system

without taking into consideration the precise manner in which
the generating unit can be isolated from the power system.

For example, auxiliaries for generating units consist of
pumps, fans, etc., necessary to operate the unit. For most
thermal units (steam, etc.), these auxiliaries must be powered
during startup and shutdown as well as while the unit is
running. During startup and shutdown, these auxiliaries are
powered by a station service source, sometimes referred to as
"reserve" or "standby" sources. When the generating unit is
online, the auxiliaries are normally switched or transferred to
a unit auxiliary transformer (UAT) that is supplied from the
generator terminals. When a generator is shutdown, either
planned or unplanned, the auxiliaries are transferred to the
station service source. The transfer is automatic during a
protective trip depending on the tripping mode and protective
functions.

Four common methods for isolating the generator from
service following unacceptable abnormal operating conditions
or electrical faults are described here.

A. Simultaneous Tripping
Simultaneous tripping provides the fastest means of

isolating the generator. This tripping mode is used for all
internal generator faults and severe abnormalities in the
generator protection zone. Isolation is accomplished by
simultaneously tripping the generator breaker(s), field breaker,
and turbine valves to shut down the prime mover. Auxiliary
loads are transferred to a standby source. If a potential for
significant overspeed condition of the unit exists, a time delay
may be used in the generator breaker trip path. If a time delay
is applied, the effect of this delay on the generator and/or
system should be determined.

B. Generator Tripping
This mode of isolation trips the generator and field

breakers and transfers the auxiliaries. The scheme does not
shut down the prime mover and is used where it may be
possible to correct the abnormality quickly, thereby permitting
a rapid reconnection of the machine to the system. The
protection, which trips the generator for power system
disturbances rather than internal generator faults and/or
abnormalities, can trip through this mode if permitted by the
type of prime mover and boiler system (i.e., the machine
allows full-load rejection).

C. Unit Separation
The unit separation tripping scheme is similar to generator

tripping but initiates only the opening of the generator
breakers. This scheme is recommended when maintaining the
unit auxiliary loads connected to the generator is desirable.

2

CHAPTER 5, SECTION 1 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

For example, during a major system disturbance that requires
tripping because of low frequency, the standby source may be
unavailable. The advantage of this scheme is that the unit can
be reconnected to the system with minimum delay. This trip
mode requires that the unit be capable of an excitation
runback operation following a full-load rejection trip.

D. Sequential Tripping
The sequential tripping mode is primarily used on steam

generators to prevent overspeed when delayed tripping has no
detrimental effect on the generating unit. It is used to trip the
generator for prime mover problems where high-speed
tripping is not a requirement. The first devices tripped are the
turbine valves. Then, the generator breaker(s) and field
breaker are tripped, and the auxiliary load transfer is initiated
by a reverse power relay in series with a “turbine valves
closed” position switch, providing security against possible
overspeed of the turbine by ensuring sufficiently reduced
steam flows. For boiler/reactor or turbine mechanical
problems, this is the preferred tripping mode because it
prevents machine overspeed. However, one disadvantage is
the lack of an output for a failure of the turbine valve limit
switches or reverse power relay. When this approach is used,
backup protection should be provided to ensure tripping in
case of failure. This protection is generally provided by a
separate reverse power relay that initiates independent
tripping. Sequential tripping schemes should be reviewed for
correct operation during unit islanding conditions when there
is no reverse power to trip the generator (i.e., the high-voltage
generator breaker is open, and the generator is feeding its own
auxiliaries). During such conditions, another protective
function should be incorporated. Keeping unit underfrequency
relaying enabled when the generator breakers are open is one
option to complete the sequential trip. The sequential trip
mode should not override the generator switchyard protection
that instantaneously opens the generator breaker when a
critical electrical fault occurs that might cause serious damage
to the generator or switchyard equipment.

Table I indicates the specific trip action for each trip mode
described previously.

TABLE I
TRIPPING ACTION

Tripping
Mode

Generator
Breakers

Field
Trip

Prime
Mover Trip

Transfer
Auxiliaries

Simultaneous
Trip X X X X

Generator
Trip X X X

Unit Separation
Trip X

Sequential
Trip X* X* X X*

* Generally supervised by turbine valve position switch and reverse power
relay

III. TRIPPING SCHEME SELECTION
Many factors contribute to selecting the appropriate

tripping scheme. Several key items include the following:
• Type of prime mover: diesel/gas engine, gas turbine,

steam turbine, or waterwheel.
• Impact of the sudden loss of output power on the

electrical system and prime mover.
• Safety to personnel.
• Operating experience.
• Management of unit auxiliary loads during emergency

shutdown.
Fig. 1 depicts the typical complement of protection on a

unit-connected generator, including the UAT. Table II and
Table III suggest trip logic for the various protective relays.
Many of these protective functions are discussed in other
sections of this tutorial. Table II was adapted from the IEEE
C37.102 Guide for AC Generator Protection [1]. Table III
comes from recognized hydroelectric utility experience. Both
tables provide guidance in developing an overall generator
protection trip scheme. Individual trip schemes will vary
depending upon owner preference, operating experience, and
specific capabilities of the prime mover and boiler systems.
Both tables provide generally accepted industry practices.

The trip requirements of hydroelectric generators are very
similar to those of thermal generators in many respects.
Despite their similarities, however, the hydroelectric
generators may require slightly different trips and shutdown
operations. This is because the hydroelectric generators are
salient pole machines and relatively slower rotating devices
equipped with different mechanical control devices than those
of high-speed steam turbine generators.

Auxiliary power for the safe shutdown of big hydroelectric
generators may not be as critical because of sufficient stored
energy in the hydraulic oil and air systems that close the gates
and apply the brakes to the machines. In addition, the use of
unit-connected auxiliary power systems is limited and only
one of several configurations used in hydroelectric plant
design. Hydroelectric auxiliary power systems can have more
than one source, and if automatic transfer is implemented, it is
often controlled by availability of the source rather than unit
tripping [2].

3

60

87O

50/
27

87T

S

Unit
Transformer

Unit
Differential

71

63

Transformer Fault Pressure

Oil Low

51
TG1
51

TG2
Transformer Neutral

Overcurrent

5364F

41

Field
Ground

24
2

Voltage
Balance

Second
V/Hz

78

40

81

24
1

Frequency

V/Hz

Loss of
Synchronism

Loss of
Field

59

87G

49

32

Reverse
Power

Generator
Differential

Auxiliary VTs

46 21/
51V

Negative
Sequence

System
Backup
(Note 2)

Stat.
Temp

59G

50/
51G

Generator
Neutral

Overvoltage

Generator
Neutral

Overcurrent

63

71

UAT Oil Low

UAT Fault
Pressure

UAT

50
51

UAT Backup

51
TG1

51
TG2

UAT Neutral
Overcurrent

Unit Auxiliary
Bus Phase Time

Overcurrent

51

A 87T UAT
Differential

(Note 1)

Inadv. Energ.
(Note 4)

27
TN

100 Percent
Stator Ground

(Note 3)
1. Dotted devices optional.
2. Device 21 requires external timer. See Chapter 2.4.
3. See Chapter 2.2 regarding 100 percent ground protection.
4. Device 50 requires external timer. See Chapter 4.1.

Notes:

Field
Breaker

Overvoltage

Fig. 1.� Typical Unit Generator-Transformer Configuration

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 5, SECTION 1
SPECIAL PUBLICATION OF THE IEEE PSRC

4

CHAPTER 5, SECTION 1 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

TABLE II
SUGGESTED STEAM UNIT TRIP LOGIC

Device Lockout Generator
Breaker Trip

Field Breaker
Trip

Transfer
Auxiliaries

Prime Mover
Trip

Alarm
Only

21 or 51V 86G2 X X X X

24 86G1 X See Note 2 X See Note 11

32 86G2 X X X X

40 86G1 X X X See Note 12

46 X See Note 7 See Note 7 See Note 7

49 X

50/27
(See Note 10) X X X X

50/51G 86G2 X X X X

51TG1 X

51TG2 X X X X

51TG1 UAT See Note 6 See Note 6 See Note 5 See Note 6

51TG2 UAT X X X

50/51 UAT X X See Note 5 X

53 See Note 2 X

59 86G2 X X X See Note 11 See Note
1

59G
(See Note 9) 86G1 X X X X See Note

3

60 X

63 X X X X

63 UAT X X X X

64F See Note 4 See Note 4 X

67N
(See Note 3) X X X X

71 X

71 UAT X

78 X See Note 8 See Note 8 See Note 8

81 X

87G 86G1 X X X X

87GN
(See Note 13) 86G1 X X X X

87T 86T X X X X

87T UAT 86UAT X X X X

87O 86G2 X X X X

Notes:
 1. Device 59 may be connected to alarm only on some units.
 2. If the generator is offline, trip only the field breaker.
 3. Used for bused high-impedance grounded generators [1].
 4. May be connected to trip per generator manufacturer.
 5. Trips the unit auxiliary bus incoming breaker (Breaker A in Fig. 1).

5

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 5, SECTION 1
SPECIAL PUBLICATION OF THE IEEE PSRC

 6. If tripping Breaker A results in loss of auxiliaries, these trips are required, and 51TG2/UAT protection is not required.
 7. Refer to Chapter 3.4.
 8. Refer to Chapter 3.6.
 9. 27TH, 59TH, 59THD, 64S trip logic is similar to 59G.
 10. The 50/27 function uses voltage supervised overcurrent relaying for inadvertent energizing protection. Other protection

functions described in Chapter 4.1 use the same trip logic.
 11. Refer to Chapter 3.2.
 12. Refer to Chapter 3.3.
 13. Also trips low-impedance ground path in a hybrid grounding scheme.

TABLE III
SUGGESTED HYDROELECTRIC UNIT TRIP LOGIC

Device Lockout Generator
Breaker Trip

Field Breaker
Trip

Prime Mover
Trip

Deluge
(See Note 1)

Damper
(See Note 2)

Alarm
Only

A87SP
(See Note 3) 86G1 X X X X X

21 X X See Note 5

24 X X X

27 X

27TN/64G X

32F X X

32R X X X

40 X X X

46 X X X

50/27 X X

50BF X X X

59 X X X

59N/64G 86G1 X X X X X

64F X

78 X X X

81O X X See Note 5

81U
(See Note 4) X X See Note 5

87 86G1 X X X X X

Notes:
 1. Deluge System: This function provides generator fire protection the generator and limits damage to other nearby

generators, equipment, and structures. Two types of fire extinguishing agents are commonly used in the fire protection
of generators: carbon dioxide and water. The system is activated by flooding either of these two agents when the
simultaneous operation of both a heat activating device and protection operation is warranted.

 2. Damper: To regulate the flow of air in a generator chamber, control dampers are normally provided that can be
automatically and/or manually closed to starve the room of oxygen in case of fire.

 3. Split-phase 87 protection.
 4. Trip is optional.
 5. No Load Speed (NLS) is referred to as the normal, synchronous speed of the unit (100 percent) when the unit is not

connected to load. At this speed, the unit is ready to be synchronized to the system. Governors and gate controllers
usually have a preset value that corresponds to a gate position that will spin the unit at or close to NLS.

6

IV. OTHER CONSIDERATIONS IN DEVELOPING
TRIPPING PHILOSOPHY

Concern has arisen over several major accidents related to
tripping philosophy in generating stations. In large power
plants, a breaker-and-a-half or ring-bus yard layout with a
disconnect on the generator feed is commonly used. Fig. 2
shows such arrangements.

Fig. 2. One-Line Diagrams of Typical Generator Stations

These configurations allow the generator to be taken
offline, the disconnect to open, and the breakers to close to
maintain another tie between the main buses. In the early
phases of plant construction, it is common for ring-bus
configurations to be expanded later to a breaker-and-a-half.
The ring configuration requires a disconnect switch on the
generator feed that can be opened to allow closing the ring
when the generator is offline. Some engineers have used
auxiliary contacts in the motor operator of these disconnect
switches to disable some or all of the generator protection
when the generator is offline. While this appears to be a
convenient indication of the status of the machine, it can be
fooled by abnormal conditions.

A. Disconnect Switch
When protective relaying is routinely disabled with

auxiliary contacts from the disconnect switch, the following
should be carefully considered. Because of adjustment and
linkage problems, the auxiliary contacts may not properly
close, and vital protection can be out of service when needed
most. Also, if the auxiliary contacts are located inside the
motor operator compartment, the contacts may only follow the
motor mechanism and not the actual switch blades. When the
motor operator is uncoupled from the switch shaft and the
switch is closed manually, the protection will be out of

service. Even if the auxiliary stack is mounted to follow the
disconnect switch operating shaft, reliability problems can
arise. Several very serious accidents can be traced directly to
using auxiliary contacts to disable protection; therefore, this
practice is not recommended.

Some control schemes use the disconnect switch auxiliary
contacts to disable certain boiler trips while the machine is in
startup. This practice is fairly common on coal-fired units
where it takes a long time to get the machine online. If a
nuisance trip occurs, many hours may be wasted. While it is
necessary to be sensitive to boiler control problems, the
generator protection must not be compromised during the
startup process by disabling its ability to trip the turbine
and/or boiler.

B. Maintenance
When the generator is offline for maintenance, safety rules

and procedures may require the generator potential
transformers to be racked out and tagged. Also in some
instances, current transformers may be shorted and the station
dc tripping source may even be disconnected. The design
engineer must be aware of these possibilities when
determining the type and location of generator backup and
inadvertent energizing protection. If the generator is offline,
the common belief is that protection is not needed. However,
the long list of generators that have been inadvertently
energized tends to support the need to have as much of the
protection in service as possible, even when the machine is
offline. Refer to Chapter 4.1.

V. CONCLUSION
Selecting the proper trip action of generator protective

relays is one of the most important aspects of protecting
generators. This task requires a broad understanding of
generator protection, the capability of the generator and/or
prime mover system and unit operating and maintenance
practices. Selection of the appropriate tripping mode will
minimize or prevent damage and provide for the rapid return
to service of the unit.

VI. REFERENCE
[1] IEEE Guide for AC Generator Protection, IEEE Standard C37.102-

2006.
[2] V. Tawtel, R. H. Stuart, “Station Service Systems for Large

Hydroelectric Generating Stations,” IEEE Transactions on Power
Apparatus and Systems, vol. PAS-87, issue 2, Feb. 1968, pp. 579–584.

CHAPTER 5, SECTION 1 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

1

Multifunction Generator Protection Systems
Murty V. V. S. Yalla

I. INTRODUCTION
Generator protective relaying technology has evolved from

discrete electromechanical and static relays to digital
multifunction protection systems. Many protection schemes in
service today use discrete electromechanical or static relay
types that have a long history of providing reliable protection
and continue to be applied in many applications. However,
with the availability, additional performance, economic
advantages, and reliability of digital multifunction protection
systems, this advanced technology is incorporated into most
new protection schemes. In most cases, new generators are
protected with either dual multifunction generator protection
systems (MGPSs) or a single MGPS, possibly backed up by
single-function relays. Some modern excitation systems
contain protection functions that may be considered as
backup.

Digital technology offers several additional features that
could not be obtained in one package with earlier technology.
These features include: metering of voltages, currents, power,
and other measurements; oscillography; sequence-of-events
capture with time tagging; remote setting and monitoring

through communications; user configurability of tripping
schemes and other control logic; reduced panel space and
wiring; low burden on the VTs (voltage transformers) and
CTs (current transformers); continuous self-checking and ease
of testing.

Fig. 1 shows the block diagram of a typical MGPS. The
general multifunction relay application is made up of two or
more functions implemented on a single hardware platform.
The MGPS has analog inputs (voltage and current signals),
digital inputs for receiving contact status and other
indications, and digital outputs for sending trip and alarm
signals. The MGPS will also have bidirectional communi-
cations ports that may be EIA-232, EIA-485, fiber-optic,
Ethernet, or some other hardware interface for external
communication. Internal hardware consists of an analog data
acquisition system that includes signal scaling, isolation,
filtering (anti-aliasing), sample-and-hold, analog multiplexing,
and analog-to-digital conversion. The digital subsystem
consists of a microprocessor, ROM (read-only memory) for
program storage, RAM (random-access memory) for
temporary storage of information, and EEPROM (electrically
erasable programmable memory) for storage of set points.

Fig. 1. Block Diagram of a Typical MGPS

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 5, SECTION 2
SPECIAL PUBLICATION OF THE IEEE PSRC

2

CHAPTER 5, SECTION 2 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

The functional operation and performance of the MGPS are
determined by both hardware and software programs. Digital
signal-processing algorithms filter the voltage and current
input signals and calculate the parameters (magnitudes and
phase angles or phasors) required for the relaying functions.
The relay logic software program compares the set points to
the calculated parameters and implements the required time-
delay characteristics. The software program also implements
other features such as communication, oscillography, event
record, and local-user interface.

II. APPLICATION ON A TYPICAL GENERATING UNIT

A. Protection Functions
Protection functions traditionally provided by individual

component relays and now integrated into MGPS packages
include two or more of the following:

• Generator phase differential (87G)
• Generator ground differential (87GN)
• GSU (generator step-up) transformer differential

(87T)
• Stator ground (59G)
• 100 percent stator ground

− Third-harmonic neutral undervoltage (27TH)
− Third-harmonic voltage ratio or differential

(59THD)
− Subharmonic voltage injection (64S)

• Current unbalance/negative sequence (46)
• Loss of excitation (40)
• Overexcitation (24)
• Undervoltage (27)
• Overvoltage (59)
• Underfrequency (81U)
• Overfrequency (81O)
• Reverse power or directional power (32)
• Stator thermal (49)
• Overcurrent (51)
• System backup (51VC/51VR) or (21)
• Loss of voltage (60)
• Out of step (78)
• Field ground (64F)

Additional functions that may be provided include:
sequential trip logic, accidental energization, and open breaker
detection. By using programmed logic and appropriate
protection elements within the MGPS, these functions may be
implemented without the additional devices and wiring
necessary with more traditional discrete relays. Because the
different functions retain their accuracy over a wide frequency
range, implementing separate startup or shutdown protection
may no longer be necessary.

B. Protection Function Arrangement and Layout
Traditional applications of generator protective relays

involved separate relays performing different functions with
some overlap and backup where appropriate. In many cases,
the generator differential relay was connected to a dedicated
set of CTs to address reliability, burden, and CT characteristic
matching issues. The low burden of an MGPS allows
connection of differential and other protection to the same set
of CTs without performance deterioration caused by CT
burden. Using a single set of CTs concerns many application
engineers because CT inputs are not duplicated in this
scheme—resulting in lower reliability. However, if two
MGPSs are applied, separate CT and VT inputs are recom-
mended for redundancy.

Integrating many protection functions into one package
raises reliability concerns. These issues are addressed by:

• Providing two MGPSs, each with a portion of the
protection functions. Redundancy may be available
for some or all protection functions.

• Providing backup for critical components, particularly
the power supply.

• Using self-checking functions.
These measures help to minimize the effect of a single

component failure. MGPS failure may require that the
generator be taken out of service. However, present industry
practice requires at least two MGPSs for each protection
application for a generator that cannot be taken out of service
because of a protective relay loss. In some cases, a redundant
single-function relay, such as overall differential, may be
applied in addition to the MGPS.

In the MGPS, self-tests and diagnostics detect many failure
modes and alert the user through alarm outputs. The ability to
detect and correct a failure before the protection system needs
to operate is a contrast to traditional protection, where a relay
failure would probably not be detected until the next
maintenance test or until the relay false trips or fails to operate
correctly during an event.

If two MGPSs are applied, the user has a number of
choices on what protection function to include in each one.
Some MGPSs provide full-function protection for large or
important generators. Other MGPSs provide reduced
protection functions for smaller or less important generators.
Some MGPSs also provide user-configurable protection
functions. Users should take into account factors such as the
degree of redundancy required, oscillographic and
communications capabilities, cost, training requirements, and
preference for a particular design approach.

3

11G
MGPS #1

Relaying Functions
24

27/59
32-1
32-2
40
46
49
50

51V or 21
50/51G

59G
60
78
81

87G
27TH or 59THD or 64S

11G
MGPS #2

Relaying Functions
24

27/59
32-1
32-2
40
46
49
50

51V or 21
50/51G

59G
60

64F
81

87G
27TH or 59THD or 64S

52

87O

87AT87T

52

Generator Transformer

High-Voltage System Bus

Auxiliary Bus

Field

Note: Only use functions as appropriate.

Fig. 2. Typical Protection for a Large or Important Generator

Fig. 2 is an example of a large or important unit generator-
transformer configuration with two MGPSs, applied with
redundant protection functions. This figure shows both
MGPSs with almost the same protection functions. However,
the application of two MGPSs allows the user to apply devices
incorporating different operating principles that may improve
the overall dependability of the protection scheme.

Each of the MGPSs has separate dc-to-dc power supplies
and tripping circuits. The built-in self-monitoring and
diagnostic functions are always online and detect many relay
failures, thereby reducing the likelihood of false operation.
Periodic testing and preventive maintenance may be reduced
to a minimum because only the items and responses not fully
covered by the self-monitoring and diagnostic functions need
to be checked. If provided, the status of each MGPS may be
determined by the station control system by cyclically
interrogating the diagnostic function via the communications
link. This check confirms that the self-monitoring system is
working and the protection is available. Most available
functions in various MGPSs are shown in Fig. 2. Actual
functions available depend on the specific MGPS selected.

Also, the inputs (CT, VT, and RTDs [resistance temperature
detectors], etc.) shown may vary depending on specific
functions used.

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 5, SECTION 2
SPECIAL PUBLICATION OF THE IEEE PSRC

C. Protection Function Tripping Schemes
The selection of a trip or alarm action produced by the

operation of different protection functions varies by user,
depending on their experience, philosophy, interpretation of
standards, and turbine-generator manufacturer’s recommenda-
tions. Many MGPSs allow the user the flexibility to route any
individual protection function data to selected trip or alarm
relay outputs. This design allows the trip scheme and logic to
be configured for redundant trip paths to eliminate single-
contingency failures of the trip relay. Additionally, this trip
logic enables the user to consider the generator and prime
mover’s operational capabilities (type of prime mover, system
configuration, regulator response, and boiler and governor
control systems) to avoid unnecessarily stressing the unit.
Four methods of isolating a unit (tripping) should be
considered when applying an MGPS: simultaneous tripping,
generator tripping, unit separation tripping, and sequential
tripping (see Chapter 5.1).

4

The trip scheme shown in Fig. 3 employs more than one
lockout relay (86) because different conditions dictate
different types of tripping. Conditions such as generator and
main transformer faults require the immediate and
simultaneous tripping of the generator circuit breaker(s), field
circuit breaker, and prime mover to minimize damage to the
unit and disturbance to the system. Operating functions, such
as negative-sequence current or abnormal frequency, require
separation of the generator from the system but not
necessarily tripping of the field circuit breaker or prime
mover. Therefore, unit separation tripping may be appropriate.
The reverse power function is shown as part of sequential
tripping control logic. In this example, generator tripping is
initiated by a combination of the reverse power function
contact in conjunction with the turbine trip indication. Other
functions, such as thermal protection, may only necessitate
operator action and may alarm. The user should evaluate each
function’s impact on the equipment and system before
determining the trip logic. The specific application should also
be discussed with the turbine-generator manufacturer.

Simultaneous
Trip #2

Simultaneous
Trip #1

40

Output #1

MGPS #1 and #2

External
Contact Input

Output #2

Output #5

Output #3
(Inadv.
Energ.)

Output #4
Seq.
Trip

Logic

Unit Separation
Trip

Generator Trip

Generator
Alarm

50/51N
87T

87O

87G
59G

32-1
24

50

81

46

49

51V or 21

32-2

78

64F

27/59

Note: Only use functions as appropriate.

Fig. 3. Typical Tripping Configuration for a Large or Important Generator

Fig. 3 shows the implementation of tripping logic for the
protection of a unit-transformer configuration using MGPSs.
Using two MGPSs allows further flexibility in the tripping
logic configuration by eliminating common mode failures,
thus allowing greater dependability. Initiating different
lockout relays for the same function, such as the generator
differentials on each MGPS, is an example of greater
dependability. Initiating those same lockout relays, one with a
generator neutral ground overvoltage function (59G) from one
MGPS and the other MGPS with a generator neutral ground
overcurrent function (50/51G), is an example of providing

redundant protection using alternative functions as a means of
improving dependability.

III. MGPS TESTING
A. Evaluation Testing

Evaluation testing by the user or a third party provides
demonstrated background and understanding of the functions
and performance of the MGPS. This optimizes the utilization
of the MGPS in that the understanding gained from the tests
helps to determine the requirements for acceptable dependa-
bility (e.g., what functions, if any, should be duplicated) and
the applicable commissioning and maintenance procedures.

B. Acceptance Testing
Many users subject all relays to acceptance testing. With an

MGPS, consideration should be given to reducing the number
of tests by designing the test program to exercise the integrity
of each of the necessary hardware components, rather than
each of the relaying functions (overvoltage, reverse power,
loss of field, etc.). Evaluation testing as described previously
may define the desirable complement of tests. Also, in the
interest of producing an acceptance plan that is both efficient
and thorough, the user may wish to look to the MGPS
manufacturer for guidance because of their detailed knowledge
of the MGPS design.

C. Commissioning and Maintenance Testing
Because the different functions in the MGPS operate on the

same set of voltages, currents, and programmable logic
available for output tripping, the commissioning tests on
external wiring and trip circuits are simplified. Moreover,
because each function shares analog inputs, testing of the
individual relay functions for a given group of settings is
easier to set up and perform than if these functions were in
discrete relays. However, because more than one function may
operate for a given set of test parameters and many functions
operate the same output contact, identifying which relay
element has operated to close the output contact may not be
easy. Options to address this situation include:

1. Facilitate testing of individual functions by using an
MGPS that provides a test mode in which only a
selected function operates the test output contact.

2. Design the test inputs and sequence so that only one
function will operate for a given set of test inputs.

3. Use the MGPS event report as an adjunct to the output
contact closure.

4. Temporarily reprogram the output to an isolated
contact.

Some users will object to the fourth method because a large
part of testing an MGPS is to check its programming. The
second method requires some planning and proper test
equipment. Combining the second and third methods likely
will produce a test plan that avoids confusion as to which
relay function has caused a trip.

CHAPTER 5, SECTION 2 TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS
 SPECIAL PUBLICATION OF THE IEEE PSRC

5

TUTORIAL ON THE PROTECTION OF SYNCHRONOUS GENERATORS CHAPTER 5, SECTION 2
SPECIAL PUBLICATION OF THE IEEE PSRC

Some considerations for selecting the test parameters
include:

• Test functions such as V/Hz, overvoltage, and
abnormal frequency with no current applied so that the
current and impedance functions will not operate.

• Test V/Hz at less than nominal frequency so that its
pickup will be below the setting of voltage and
frequency relays.

• Test distance, power, and loss-of-field functions with
currents applied to both phase and neutral-side inputs
so that the differential function will not operate.

The commissioning tests discussed here may be the result
of a task in the evaluation tests discussed previously. Further-
more, periodic maintenance testing may be a subset of the
commissioning tests. Maintenance tests should at least verify
the proper functioning of all input and output circuits. Some
MGPSs provide test access for injecting voltage and current
signals for maintenance testing. In deciding the frequency of
maintenance testing, self-diagnostic features have justified
reduction in the frequency of testing. However in the case of
an MGPS, certain caution is also justified because self-
diagnostic features do not test the contact inputs or outputs,
the failure of which has a larger impact than that of a single-
function relay.

	Cover
	Preface
	Contents
	1 Fundamentals
	2.1 Stator Phase Fault Protection
	2.2 Stator Ground Fault Protection
	2.3 Field Fault Protection
	2.4 System Backup Protection
	2.5 Generator Breaker Failure
	3.1 Abnormal Frequency Protection
	3.2 Overexcitation and Overvoltage Protection
	3.3 Underexcitation/Loss-of-Excitation Protection
	3.4 Current Unbalance (Negative-Sequence) Protection
	3.5 Loss of Prime Mover (Antimotoring) Protection
	3.6 Out-of-Step Protection
	3.7 Voltage Transformer Signal Loss
	4.1 Inadvertent Energization Protection
	4.2 Other Protective Considerations
	5.1 Tripping Modes
	5.2 Multifunction Generator Protection Systems

