
1

1


Abstract-- This paper was written by a Working Group of the
IEEE Power System Relay Committee to provide guidance to the
industry to better coordinate generator protection with generator
control. The paper discusses specific calculation methods that can
be used to insure generator protection and excitation system
control are fully coordinated. It also specifically addresses the
coordination of relays with generator full load capability and
machine steady state stability limits. Because of recent blackouts,
NERC (North American Electric Reliability Council) is
developing standards [1-3] for the coordination of generator
protection and control. This paper provides practical guidance on
providing this coordination.

Index Terms-- Automatic Voltage Regulator (AVR), NERC
(North American Electric Reliability Council), Over Excitation
Limiter (OEL), Under Excitation Limiter (UEL), Steady State
Stability Limit (SSSL), MW-Mvar (P-Q) Diagram, Resistance-
Reactance (R-X) Diagram

I. INTRODUCTION

The need to coordinate generator protection with generator
control and load capability has been well known to generator
protection engineers. The techniques, method and practices to
provide this coordination are well established but scattered in
various textbooks, papers and in relay manufacturer’s
literature. In many cases these techniques, methods and
practices are not well known to the practicing generator
protection engineers. The purpose of this paper is to provide a
single document that can be used to address coordination of
generator protection with generator control. The paper uses
example calculations as its means of communicating these
methods. This paper also discusses steady state stability and its
impact on setting generator protection.

The need to improve coordination between generator
protection and control has come to light after recent
misoperation of generator protection during major system
disturbances. Two significant disturbances are the 1996
western area disturbances and 2003 east coast blackout.

Because of these disturbances, NERC (North American
Electric Reliability Council) is asking users to verify
coordination of generator protection and control [1-3]. This
paper provides practical guidance for providing this
coordination in the following specific protection areas:

· Generator Capability Curve Coordination
· Underexcited setting coordination with generator loss-of-

field (40) protection
·Overexcited setting coordination with generator
impedance (21) backup protection

· AVR Coordination - Underexcited Operation
· Coordination of the Under Excitation Limiter (UEL) with

loss-of-field protection and Steady State Stability Limits
· AVR Coordination – Overexcitation Operation
· Coordination of AVR V/Hz limiter with overexcitation

(V/Hz) protection

II. GENERAL DISCUSSION OF GENERATOR
CAPABILITY AND EXCITATION CONTROL

A. Excitation Control Basics

The excitation system of a generator provides the energy for
the magnetic field (satisfying magnetizing reactance) that
keeps the generator in synchronism with the power system. In
addition to maintaining the synchronism of the generator, the
excitation system also affects the amount of reactive power
that the generator may absorb or produce. Increasing the

Working Group J-5 of the Rotating Machinery Subcommittee,
Power System Relay Committee

Chairperson: Charles J. Mozina Vice Chairperson: Michael Reichard

Members: 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, M. Yalla

COORDINATION OF GENERATOR
PROTECTION WITH GENERATOR

EXCITATION CONTROL AND
GENERATOR CAPABILITY

KA06282
Copyright

2

2

excitation current will increase the reactive power output.
Decreasing the excitation will have the opposite effect, and in
extreme cases, may result in loss of synchronism of the
generator with the power system. If the generator is operating
isolated from the power system, and there are no other reactive
power sources controlling terminal voltage, increasing the
level of excitation current will increase the generator terminal
voltage and vice versa.

The 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 fully be delivered to the transmission system. Fast
response of the excitation system help 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 are called upon to prevent the AVR from
imposing unacceptable conditions upon the generator. These
controls are the maximum and minimum excitation limiters.
The overexcitation limiter (OEL) prevents the AVR from
trying to supply 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 under excitation limiter
(UEL) prevents the AVR from reducing excitation to such a
low level that the generator is in danger of losing synchronism,
exceeding machine under-excited 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.

B. Generator Steady State Stability Basics

Steady state instability occurs when there are too few
transmission lines to transport power from the generating
source to the load center. Loss of transmission lines into the
load center can result in steady state instability. Fig.1
illustrates how steady state instability occurs for a simplified
system with no losses. The ability to transfer real (MW) power
is described by the power transfer equation below and is
plotted graphically in Fig. 1.

Pe = Eg Es Sin (θg- θs)
X

Where: Eg = Voltage at Generation
Es = Voltage at System
Pe = Electrical Real Power Transfer
X = Steady State Reactance Between Generator and

System
 θg = Voltage Angle at Generation

 θs = Voltage Angle at System

0

0 20 40 60 80 100 120 140 160 180 200

g -s

Max. Power
Transfer

All lines in
service

Line 1
tripped

Line 2
tripped

Pe

All Lines
in Service

Line 1
Tripped

Line 2
Tripped

Pmax = Eg Es
X

0 90o 1800

0g - 0s

Pe

Max.
Power

Transfer

Fig. 1 Power Angle Analysis - Steady State Instability

From the power transfer equation above it can be seen that the
maximum power (Pmax) that can be transmitted is when θg-θs
= 900 i.e. sin 90 0= 1. When the voltage phase angle between
local and remote generation increases beyond 900 the power
that can be transmitted is reduced and the system becomes
unstable and usually splits apart into islands. If enough lines
are tripped between the load center and remote generation
supplying the load center the reactance (X) between these two
sources increases to a point where the maximum power
(Pmax), which can be transferred, is insufficient to maintain
synchronism. The power angle curve in Fig. 1 illustrates this
reduction as line 1 trips the height of the power angle curve
and maximum power transfer is reduced because the reactance
(X) has increased. When line 2 trips the height of the power
angle curve is reduced further to the point where the power
being transferred cannot be maintained and the unit goes
unstable. During unstable conditions generators may slip poles
and lose synchronism. Voltage collapse and steady state
instability can occur together as transmission lines tripping
increase the reactance between the load center and remote
generation. A graphical method can be used to estimate the
steady state stability limit for a specific generator. This method
is discussed in Section IV of this paper.

C. Generator Watt/var Capability

A typical cylindrical rotor generator capability curve is
shown in Fig. 2. The capability curve establishes the steady
state (continuous) generator operating limits. The generator
capability curve is normally published at generator rated
voltage. Salient pole generators have a slightly different
characteristic in the underexcited region. The curve also shows
how the AVR control limits steady state operation to within
generator capabilities. The generator capability (Fig.2) is a
composite of three different curves: the stator winding limit,
the rotor heating limit and the stator end iron limit. The stator

3

3

winding limit is a long-term condition relative to the generator
winding current carrying capability.

G

Reactive Power
into System

Reactive Power
into Generator

Real Power
into System

+
Mvar

Overexcited

Underexcited

0

-
Mvar

G

Under
Excitation

Limiter
(UEL)

+ MW

MW

Mvar

Overexcitation
Limiter (OEL)

Rotor
Winding
Limited

Stator
Winding
Limited

Stator End
Iron Limited

Steady State
Stability Limit

MW

Mvar

System

System

Normal Overexcited
Operation

Underexcited
Operation

Fig 2. Typical Generator Capability Curve and Operating Limits
for a cylindrical rotor generator

The rotor winding limit is relative to the rotor’s current
carrying capability. 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 a significant portion of the excitation is being
supplied from the system to the generator. Significant
underexcitation of the generator causes the rotor retaining ring
to become saturated. 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 H2 pressures.

The generator excitation control limiters are intended to limit
operation of the generator to within its continuous capabilities.
Fig 2 illustrates how these limiter setpoints can be plotted on a
typical generator capability curve. Generally, the setting of the
UEL control will also coordinated with the steady-state
stability limit of the generator which is a function of the
generator impedance, system impedance and generator
terminal voltage. This section of the paper discusses steady
state stator stability in general terms. The next sections of this
paper will outline a conservative graphical method for
estimating the steady state stability limit for a generator as well
as a specific example.

The overexcitation control (OEL) limits generator operating in
the overexcited region to within the generator capabilities
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 2.

Engineers should be aware that more restrictive limits of
generator capability could be imposed by the power plant
auxiliary bus voltage limits (typically +/- 5%), the generator
terminal voltage limits (+/-5%), and the system generator 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 transformer and the unit auxiliary transformer.
Consequently, as power system operating change, it is
necessary to check tap setting to ascertain that adequate
reactive power is available to meet power system need under
emergency conditions.

D. P-Q to R-X Conversion

Both Figures 2 and 3 illustrate the capability of a generator on
a MW-Mvar (P-Q) diagram. This information is commonly
available from all generator manufactures. Protection functions
for the generator, such as loss-of-field (40) and system backup
distance (21) relaying 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, it is necessary to either
convert the capability curve and excitation limiters (UEL and
OEL) to an R-X plot or to convert impedance relay settings to
a MW-Mvar plot. Figure 3 illustrates this conversion [4]. 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.

MVA = kV2

Z
(Rc)

Rv

Fig. 3 Transformation from MW- Mvar to R-X and
R-X to MW-Mvar Plot

4

4

S ys te m Im p e d a n ce s :
M in .= s tro n g e s t lin e o u t o f s e rv ice
M a x .= a ll l in e s in se rv ic e

Z M in S 1

Z m a x s 1

A u x . T ra n s fo rm e r
1 8 0 0 0 /5 A

2 0 ,0 0 0 V
1 2 0 V

C T

V T

1 8 0 0 0 /5 AC T

1 .2 5 O h m s1 4 4 0 0
2 4 0 /1 2 0 V

Im p e d a n ce o f th e lo n g e s t tra n s m iss io n lin e

Im p e d a n ce o f s h o r te s t tra n sm is s io n lin e
Z S L 1 = 0 .0 0 5 4 6 + j0 .0 5 7 7 3 p u o n 1 0 0 M V A b a se

4 9 2 M V A B a se
Xd = 1 .1 8 8 8 p u
X 'd = 0 .2 0 5 7 7 p u
X "d = 0 .1 7 8 4 7 p u
X2 = 0 .1 7 6 7 6 p u

U n it T ra n s fo rm e r

X T = 0 .1 1 1 1 p u o n 4 2 5 M V A b a se

1 4 5 kV
1 9 kV

P o w e r S y s te m

= 0 .0 0 1 0 5 + j0 .0 1 6 4 6 3 p u o n 1 0 0 M V A b a se

= 0 .0 0 0 5 1 1 + j0 .0 1 0 0 3 3 p u o n 1 0 0 M V A b a seZ L L 1 = 0 .0 1 0 9 5 + j0 .1 1 5 4 6 p u o n 1 0 0 M V A b a s e

Fig.4 One line diagram with generator and power system data for example generator

III. BASIC MACHINE AND SYSTEM DATA FOR
EXAMPLE CALCULATION

A 492 Mva, 20kV direct cooled cylindrical rotor steam
turbine rated at 14202A, 0.77PF has been selected as the
sample generator to demonstrate the calculation methods
to provide coordination of generator AVR control, machine
capability and steady state stability limit with relay
protection. Fig. 4 shows the basic one line diagram as well
as machine and system impedance data that are required for
the example calculations. The unit transformer in this
example is 425MVA, Y-grounded/delta whose tap are set at
145/19kV. Fig 5 shows the generator capability curve for
the example machine. Key symbols used in calculation are
defined in Appendix I.

IV. AVR COORDINATION- UNDEREXCITED
OPERATION

Excitation systems seldom operate at the extremes of
their capabilities until the system voltage attempts to rise or
fall outside its normal operating range. During voltage
transients, excitation controls allow short-term operation of
the excitation system and generator beyond the rated steady
state limits. The excitation system controls and protective
relays must coordinate with regard to both pickup
magnitudes as well as time delays.

The setting of the under excitation limiter takes into
consideration the generator capability curve and the setting
of the loss-of-field

0

100

300

200

400

100

200

300

Mvar

100 200 300 400

MW

0.77 LAG

0 .90 LAG

500

O.98 LAG

0.95 LEAD

60 PSIG

45 PSIG

492 MVA 20 kV
3600 RPM 0.77 PF
Hydrogen - Water

Cooled

Fig 5 Generator Capability Curve for Example Generator

relay (see Section V) plus the characteristics of the under
excitation limiter itself. These characteristics vary with each
generator and system configuration. The automatic voltage
regulator uses the generator terminal voltage and phase
current to calculate the existing operating conditions. By
comparing the actual point of operation to the desired limit,

5

5

the regulator determines when it is appropriate to adjust the
generator field current in order to remain within the desired
operating conditions. Alternatively, discrete relays have
also been applied to motor operated rheostat excitation
systems. These relays operate similarly to the above
automatic regulator function, measuring generator voltage
and current to determine the actual operating condition, and
then initiating a control signal when the limit setting is
exceeded. It should be noted that the limit settings can
change with voltage. Some limiters change as the square of
the voltage (90% voltage results in 81% of the setting),
while others are proportional with the voltage (90% voltage
results in 90% of the setting). Still other limiters may not
change with voltage at all. To assure proper operation for
all conditions, the specific voltage variation characteristic
should be identified when setting the limiter. Manual
regulators do not have under excitation limiters as an active
component. The process for establishing the
underexcitation limit and checking the coordination is as
follows:

1. Obtain the generator capability curve.

2. Obtain the step-up transformer impedance (XT),
generator synchronous (Xd) and transient reactance
(Xd’).

3. Determine the equivalent system impedance typically
with the strongest source out-of-service.

4. Calculate the steady state stability limit and plot on the
generator capability curve.

5. Calculate the loss-of-field relay setting and plot on the
generator capability curve. This setting should be
adjusted, depending upon the steady state stability
curve and the generator capability curve (see Section
V).

6. Determine the most limiting condition(s), considering
the generator capability curve, the steady state stability
curve and the loss-of-field relay characteristic.

7. Determine the under excitation limiter setting.

8. Verify that the impedance loci do not swing into the
relay impedance characteristic, causing a false trip for
a stable system transient. This generally requires
transient stability studies.

9. Determine the time delay, based upon the excitation
system time constants and the characteristics of the
system swings. Verify the coordination between the under
excitation limiter setting and the loss-of-field relay
settings.

A. Steady State Stability Limit (SSSL) - Graphical Method

The steady state stability limit (See Section II) reflects the
ability of the generator to adjust for gradual load changes.
The steady state stability limit is a function of the generator
voltage and the impedances of the generator, step-up
transformer and system. This method assumes field
excitation remains constant (no AVR) and is conservative.
NERC explicitly requires that generators operate under
AVR control, which improves the stability limit. 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. 6 below [4]:

Generator

G

GSU System
Reactance

V
Xd XT

XS
Where

Xe=XT + XS

V2 1_ + 1
2 Xe Xd

Per Unit MW

Per Unit
Mvar

V2 1 1
2 Xe Xd

MW - Mvar PER UNIT PLOT

X

R

Xd + Xe
2

Xe

Xd - Xe
2

R-X DIAGRAM PLOT

Fig. 6 Graphical Method for Steady State Stability

6

6

Where Xd = generator synchronous reactance
Xs = equivalent system reactance
Xe = the sum system and step-up transformer

reactance (Xs +XT)
V = generator terminal voltage

The graphical method shown in Fig. 6 is widely used in
the industry to display the steady state stability limit on P-
Q and R-X diagrams. The generator cannot be operated
beyond the steady state stability limit. It should be noted
that the weaker the transmission system, the smaller the
circle radius. Often times, the system reactance model will
consist of the normal system without the single strongest
line from the external system. This provides a setting still
valid for any line out of- service. In most cases, the steady
state stability limit is outside the generator capability
curve, and does not restrict generator operation.

B. Steady State Stability Limit (SSSL) Calculation
Example and UEL Setting.

1. Generator and system data are shown in Fig. 4 and the
generator capability curve in Fig. 5.

2. The step-up transformer reactance is given as 0.1111 pu
on a 425 MVA base. The generator synchronous reactance
is 1.18878 pu on a 492 MVA base. The generator transient
reactance is 0.20577 pu. The transformer impedance on the
generator base is 0.11607 pu as calculated below:

T
S

Tlow

T

G
TG X

kV
kV

MVA
MVAX ** 2

2



11607.0111.0*
20
19*

425
492

2

2

TGX

3. The system impedance (with the strongest source out of
service) is XminS1 = j0.016463 pu on a 100 MVA base. The
system voltage base is 138kV, which is different than the
transformer’s 145kV high side tap. Therefore to account for
the difference in the voltages, the impedance has to be
adjusted as the square of the voltages (1382/1452) as shown
below:

12

2

1 min**min S
Thigh

S

S

G
ST X

kV
kV

MVA
MVAX 

puX ST 07338.0016463.0*
145
138*

100
492min

2

2

1 

The impedance then must be converted from the
transformer voltage base to the generator voltage base.

12

2

min*min ST
G

Tlow
SG X

kV
kVX 

puX SG 06621.007338.0*
20
19min 2

2



4. To calculate the steady state stability limit on a P-Q
diagram use the equations in Fig 6. Xe=XTG + XminSG1 =
0.11607pu+0.06621pu =0.18238 pu. The generator
synchronous impedance, Xd, is 1.18878 pu (see Fig.4).

Center = V2 1 - 1 = 1 1 - 1
2 Xe Xd 2 0.1824 1.18878

= 2.31pu of 492 MVA or 1142 MVA

Radius = V2 1 + 1 = 1 1 + 1
2 Xe Xd 2 0.1824 1.18878

= 3.162pu of 492 MVA or 1556 MVA

Using the equations for the center and the radius in Fig. 6.
the center is at 1142 on the positive Mvar axis, and the
radius is 1556MVA. The intercept point on the negative
Mvar axis is at –414Mvar (1556-1142). The P-Q plot is
shown below in Fig. 7. Fig. 7 also shows the UEL and
generator capability (GCC) on the P-Q plot.

Fig.7 Generator Capability (GCC), Underexcitation Limiter (UEL) and
Steady State Stability Limit (SSSL) for Example Generator – P-Q Plot

5. From Fig. 2, generally the stator end iron limit on the
generator capability curve is the most limiting condition,
compared to the steady state stability limit or the loss-of-
field relay characteristic.

7

7

6. The under excitation limiter (UEL) should be set to
operate prior to reaching the stator end iron limit.
Assuming that the plant operates between H2 pressures
of 45psig and 60psig, use a margin of 10% of the
leading Mvar limit (machine end turn limit or steady
state stability limit, whichever is most limiting) at
various MW points. The example limiter has three set
points, one on the negative var axis, one on the positive
Watt axis, and one defined with both a Watt and var
point. All points are expressed as per unit on the
generator MVA base. They should be selected to allow
the greatest range of generator operation as possible.
The points (vars pu, Watts pu) will be (0.45, 0), (0.27,
0.81) and (0, 1.12). They are plotted on Fig. 7 in Mvar
and Mw values using the 492 MVA base.

7. The under excitation limiter time delay should be
minimal. Some limiters do not have an intentional
delay, but utilize a damping setting or circuit to
stabilize the limiter output. In addition, there may be a
setting to proportionally increase the limiter output,
dependant upon the severity of the underexcitation
condition (increased output for a more severe
condition). The limiter manufacturer should be
consulted for these parameters.

V. GENERATOR LOSS OF FIELD COORDINATION

To limit system voltage the generators may have to
operate underexcited and absorb Vars from the power
system. It is important that the generator be able to do so
within its capabilities as defined by the generator capability
curve. The generator under excitation limiter (UEL) must
be set to maintain operation within the capability curve as
show in Fig. 2. The loss of field relay must be set to allow
the generator to operate within its underexcited capability.

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. The condition must be quickly
detected and the generator isolated from the system to avoid
generator damage. A loss of field condition, which is not
detected, can have a devastating impact on the power
system by causing both a loss of reactive power support as
well as creating a substantial reactive power drain. This
reactive drain, when the field is lost on a large generator,
can cause a substantial system voltage dip.

When the generator loses its field, it operates as an
induction generator, causing the rotor temperature to
rapidly increase due to the slip induced eddy currents in the
rotor iron. The high reactive current drawn by the generator
from the power system can overload the stator windings.
These hazards are in addition to the previously mentioned
stator end-iron damage limit.

The most widely applied method for detecting a generator
loss of field condition on major generators is the use of
distance relays to sense the variation of impedance as
viewed from the generator terminals. A two-zone distance

relay approach is widely used within the industry to provide
high-speed detection. There are two basic designs of this
type of protection.

The first method (Scheme 1 –Fig.8) consists of two
offset Mho units. An impedance circle diameter equal to the
generator synchronous reactance and offset downward by ½
of the generator transient reactance is used for the Zone 2
distance element. The operation of this element is delayed
approximately 30-45 cycles to prevent misoperation during
a stable transient swing. A second relay zone, set at an
impedance diameter of 1.0 per unit (on the generator base),
with the same offset of ½ of the generator transient
reactance is used also. This Zone 1 element has a few
cycles of delay and more quickly detects severe
underexcitation conditions. When synchronous reactance is
less than or equal to 1.0 per unit (e.g. hydro generators)
only the Zone 2 is used and is set with the diameter equal to
1.0 per unit.

The second relaying method (Scheme 2 – Fig.10) consists
of an undervoltage unit, an impedance unit and a directional
unit. In this case the generator synchronous and transient
reactances are used to determine the settings. As with the
first scheme, two elements are used, one without significant
delay (typically 0.25 second for the most severe condition)
and the other delayed to prevent misoperation. For both
schemes the relay settings are based on ct and vt secondary
quantities, thus the impedances need to be calculated on the
ct and vt secondary basis.

A. Loss of Field Calculation Example

Scheme1: In this example, two mho characteristics are
used. Standard settings for this two zone loss-of-field
scheme are shown below in Fig.8.

-X

+R-R

- Xd’
2

Xd

Heavy Load Light Load

Impedance Locus
During Loss of Field1.0 pu

Zone 1

Zone 2

Fig. 8 Loss-of-Field R-X Diagram -- Scheme 1

8

8

The zone 2 element is set at a diameter of Xd or 1.18878
pu and the Zone1 diameter would be set at 1.0 pu on the
generator base. Both units are offset by X’d/2.The
generator data is shown in Fig.4.The formula to convert the
generator impedances (which are in pu) to relay secondary
ohm is shown below:

V

CPU

R
R

MVA
XkV

X *
*

sec
2



Where: Xsec = Relay Secondary Ohms
kV = Generator Rated Voltage
Xpu = pu Reactance

MVA = Generator Rated MVA
Rc = CT ratio
Rv = VT ratio

Zone 1
Diameter of the circle is set at 1.0 pu or 17.56Ω

Offset of the circle '
dX /2 is 0.20577/2 pu or -1.8067 Ω

Time delay: A short time delay of approximately 3 to 5
cycles is suggested to prevent misoperation during
switching transients.

Zone-2
Diameter of the mho circle is set at dX = 1.1888 pu or

20.88 Ω.Offset of the mho circle is set the same as for
Zone 1 or -1.8067 Ω

Time delay: A minimum time delay of 30 to 45 cycles is
typically used to prevent relay misoperation during stable
power swing conditions. In cases where only one mho
element is used, the methodology for Zone 2 above is
typically employed.

Fig. 9 shows the loss of field relay characteristics along
with generator capability curve (GCC), the under excitation
limiter (UEL), and the steady state stability limit (SSSL)
plotted on the R-X plane. The GCC, UEL curves are
converted from P-Q plane to R-X plane using the
calculation method described in Fig.3.

-40.0

-35.0

-30.0

-25.0

-20.0

-15.0

-10.0

-5.0

0.0

5.0

10.0

-20.0 -15.0 -10.0 -5.0 0.0 5.0 10.0 15.0 20.0 25.0 30.0

UEL

GCC

ZONE2

ZONE1

SSSL

j X

R

ZONE1

ZONE2

GCCSSSL UEL

Fig 9 Loss-of- Field, Scheme 1, R-X Plot

Scheme2: This scheme also uses both Zone 1 and Zone 2
elements. Standard settings for this two zone loss-of-field
scheme are shown below in Fig.10:

+X

-X

+R-R - Xd’
2

1.1Xd

Heavy Load Light Load

Impedance Locus
During Loss of Field

Zone 1

Zone 2

XTG+XminSG1
Directional
Element

Fig. 10 Loss -of-Field R-X Diagram -- Scheme 2

Scheme 2 uses a combination of two impedance elements, a
directional unit and an undervoltage unit applied at the
generator terminals. The Zone 2 element is set to coordinate
with the Steady State Stability Limit. The top of the Zone 2
circle (positive offset) is set at the system impedance in
front of the generator. Typically, this will be the generator

9

9

transformer reactance XTG + XminSG1. XminSG1 is the weak
source (with the strongest line out of service) system
impedance on the generator base. The transformer and
system impedance must be put on the same base as the
generator. The negative reach is set to at least 110% of Xd
to encompass the SSSL with margin. The negative reach of
Zone 1 element is then set to match. The negative offset of
Zone 1 element is set to X’d/2 to establish the top of the
circle.

Since the Zone 2 element has a positive offset it is
supervised by a directional element (DE) to prevent pickup
for system or unit transformer faults. The directional
element is typically set at an angle of between 10 and 20
degrees. This unit is usually set at 13o. The Zone 2 time
delay is typically set at 10 sec. to 1 minute. A loss of field
condition is generally accompanied by low generator
terminal voltage. For this condition an undervoltage relay is
used to reduce the Zone 2 time delay. The drop out of the
undervoltage unit is typically set at 0.80-0.87 pu which will
cause accelerated Zone 2 tripping with a time to 0.3-0.2
sec. Transient stability studies can be used to refine the
voltage supervision and time delay settings.

Zone-2

Diameter is typically set to 1.1 times dX plus the weak
system source and step-up transformer impedances .The
110% multiplier on dX provides a margin to pickup
before reaching the steady state stability limit. In this
application, there is a large separation between the SSSL
and the GCC. In order to provide better protection for
under-excited operation of the unit, the margin can be set to
125%, which moves the characteristic to approximately half
way between the SSSL and the GCC curves.

Diameter of the circle in pu:

SGTGdDiameter XXXZ min*25.12 
0662.01161.01888.1*25.12 DiameterZ

6683.12 DiameterZ or 29.3 Ω

Zone 2 Offset: Set the Zone 2 offset to the system source
impedance (Reactance) as seen from the terminals of the
unit.

SGTGOffset XXZ min2 

0662.01161.02 OffsetZ

1823.02 OffsetZ or 3.2 Ω

Zone 2 Directional Supervision: Since the Zone 2 element
has a positive offset; it is supervised by a directional
element (DE) to prevent pickup of the element for system
or unit transformer faults. Set the directional element to 13
degrees.

Zone 2 Delay: Set the Zone 2 delay long enough that
corrective action may take place to restore excitation before
the unit goes unstable. Settings of 1 second to 1 minute are
appropriate. Since two zones are used, the delay will be set
to 10 sec.

Phase Undervoltage Element: An under-excitation
condition accompanied by low system voltage caused by
the system's inability to supply sufficient Vars will cause
the unit to go unstable more quickly. For this condition, an
undervoltage unit is used to bypass the Zone 2 time delay
for low system voltage. The drop out of the undervoltage
unit is typically set at 0.8 pu which will cause accelerated
Zone 2 tripping with a time delay of 0.25 sec.

Zone-1

Zone 1 Diameter: Set to same negative reach as Zone 2 of
X’d/2.

Diameter of the circle in pu:

2
'*25.11 d

dDiameter
XXZ 

2
20577.01888.1*25.11 DiameterZ

3831.11 DiameterZ or 24.3 Ω

Zone 1 offset: Set to one half of the generator transient
reactance.

2
'

1 d
Offset

X
Z 

2
20577.0

1 OffsetZ

102885.02 OffsetZ or –1.806Ω

Fig. 11 shows the loss of field relay characteristic for
Scheme 2 with the generator capability curve (GCC), the
under excitation limiter (UEL) and steady state stability
limit (SSSL).

10

10

-40.0

-35.0

-30.0

-25.0

-20.0

-15.0

-10.0

-5.0

0.0

5.0

10.0

-20.0 -15.0 -10.0 -5.0 0.0 5.0 10.0 15.0 20.0 25.0 30.0

UEL

GCC

ZONE2

DIR

ZONE1

SSSL

jX

R

ZONE1

ZONE

GC

DIR ELEMENT

SSSL

UEL

Fig 11 Loss-of- Field, Scheme 2, R-X Plot

VI. GENERATOR PHASE BACKUP (21)
COORDINATION

The primary purpose of the phase distance (21) relay is to
protect the generator from supplying prolonged fault
current to fault on the power system to which the generator
is connected. A mho characteristic is commonly used to
detect system phase faults and to separate the generator
after a set time delay. The relay’s impedance reach and time
delay settings must be coordinated with transmission system
primary and backup protection to allow selectivity.
Typically, the phase distance relay’s reach begins at the
voltage input to the relay and extends the length of the
longest line out of the transmission substation. Some factors
involving the settings are as follows:

1. In-feeds: Apparent impedance due to in-feeds will
require larger reaches; however, settings to cover long
lines may overreach adjacent short lines.

2. Transmission System Protection: If the transmission
lines exiting the power plant have proper primary and
backup protection as well as local breaker failure the
need to set the 21 relay to respond to faults at the end
of the longest lines is mitigated.

3. Load Impedance: Settings should be checked to
ensure the maximum load impedance (Zmax/Load =kV2/
MVA at rated power factor angle (RPFA) does not
encroach into the reach. A typical margin of 150-200
% at rated power factor is recommended to avoid
tripping during power swing conditions. Due to recent
blackouts caused by voltage collapse the 21 distance
setting should be checked for proper operating margins

when the generator is subjected to low system voltage.
Note that the impedance is reduced by the square of the
voltage. System voltage under emergency conditions
can reduce to planned levels of 90 to 95 percent of
nominal ratings [5]. Utility transmission planners
should be consulted for worst case emergency voltage
levels at power plants.

Distance relays with a mho characteristic and one or two
zones are commonly used for phase fault backup. If only
one zone is used its setting is based on the Zone 2 criteria
outlined below. Setting generator backup protection with
adequate margin over load and stable power swings is an art
as well as a science. The suggested criteria below provide
reasonable settings that can be verified for security using
transient stability computer studies.

The Zone 1 relay element is set to the smaller of two
conditions:

1. 120% of the unit transformer impedance.
2. Set to respond to faults 80% of the Zone 1 setting of

the shortest transmission line exiting the power plant
(neglecting in-feeds) plus step-up transformer
impedance. Some users apply Zone 1 as a backup to
generator bus work and GSU protection with typical
settings of 50-80% of the GSU impedance.

A time delay of approximately 0.5 seconds gives the
primary protection (generator differential, transformer
differential and overall differential) enough time to operate
before the generator backup function. Stability studies may
be required to insure that Zone 1 unit does not trip for
stable power swings.

The Zone 2 relay element is typically set at the smaller of
the three following criteria:

1. 120% of the longest line with in-feeds.
2. 50 to 67% of the generator load impedance (Zload) at

the rated power factor angle (RPFA) of the generator.
This provides a 150 to 200% margin over generator
full load. This is typically the limiting criteria.

3. 80 to 90 % of generator load impedance at the
maximum torque angle of the Zone 2 impedance relay
setting (typically 850).

4. Time delay to coordinate with transmission system
backup protection and local breaker failure.

A. Zone 1 Setting Example

Set zone 1 using the smaller of the two criteria:

Criteria 1

120% of the unit transformer (XTG)

Converting XGT to secondary ohms

11

11

V

C

G

TGG
TG R

R
MVA

XkVX **2

sec 

120000,20
5000,18*

492
11607.0*202

sec TGX

 038.2secTGX

 45.2038.2*20.11reachZ

Criteria 2

Set at 80% of the Zone 1 setting of the shortest line plus
step-up transformer impedance. The impedance of the
shortest line exiting the power plant is XSL1 = j 0.05773 pu
on a 100MVA base. The zone 1 line setting is 80% of the
line length. First put the impedance on the generator base.

12

2

2

2

*** SL
G

Tlow

Thigh

S

S

G
SLG X

kV
kV

kV
kV

MVA
MVAX 

05773.0*
20
19*

145
138*

100
492

2

2

2

2

SLGX

23219.0SLGX pu

Converting the line impedance to secondary relay ohms.

V

C

G

SLGG
L R

R
MVA

XkVX ** 1
2

sec1 

120000,20
5000,18*

492
23219.0*202

sec1 LX

 077.4sec1LX

Assuming the zone 1 line setting is 80% of the lines then:

)*8.0(*8.01 sec1sec LTGreach XXZ 
 6095.4)077.4*8.0(*8.0041.21reachZ

Set the zone 1 at the smaller setting of 2.45 at a MTA of
850 .

B. Zone 2 Setting Example

Criteria 1
The apparent impedance reach (LINEZ _2) to the end of

the longest line exiting the plant will require an in-feed
calculation because both the generator and the utility
transmission system will contribute fault current. The
saturated value of transient reactance X’d is used in this
calculation since this is for a time delayed backup element.

ZmaxSG1

X'd+XTG

ZLLG1
1 P.U.

~

IS

IG

Fig. 12 Equivalent Circuit for Apparent Impedance with In-
Feeds

TotalZ = 1

1max '
11

1
LLG

TGdSG

Z

XXZ






=

0.04566 + j0.50024 pu

TotalI =
TotalZ
1

= 0.18097 – j1.98253 pu

Current Divider Rule:

SI = | TotalI x
1'

'

MaxSGTGd

TGd

ZXX
XX



| =

1.76895 pu

GI = | TotalI x
1

1

' MaxSGTGd

MaxSG

ZXX
Z


| =

0.22207 pu

Based on the criteria 1 for the Zone 2 element
setting:

LINEZ _2 = (TGX + GLL
G

GS Z
I

II
12.1 







 
) x relayBZ _ =

90.2 Ω85, maximum torque angle Zone 2 (MTA2) =
85

Criteria 2

To satisfy criteria 2, the reach of the 21-2 element should
not exceed 50% to 66.7% (200% to 150% of the generator
capability curve) load impedance at rated power factor.
Otherwise the distance element could trip on load or stable
power swings. This calculated is shown below:

loadZmax =
G

G

MVA
kV 2

Ratio

Ratio

VT
CT

= 17.56 39.64(0.77pf)

The Z2 reach setting at MTA based on Zmax loading based on
Z max load above is:

12

12

MTAZ _2 = 0.67x
)2(

max_

RPFAMTACOS

Z load


= 16.685;

where RFPA is the rated power factor angle.

Criteria 3

The reach of the 21-2 element should not exceed 80% to
90% (125% to 111% of the generator capability curve) load
impedance at maximum torque angle. Otherwise the
distance element could limit the generator capability curve.
This can be calculated as:

MTAGCCZ _ =
MTAGCC

G

MVA
kV

_

2

Ratio

Ratio

VT
CT

= 23.14  85

2_2 MTAZ = 0.9 x MTAGCCZ _ = 20.885

Since criteria 2 gives the smallest reach setting, the 21-2
setting should be set at 16.6at the MTA of 850 to provide
a secure setting. This is much less than the 90.2 reach
required to respond to faults at the end of the longest line.
For this case, upgrading of the backup protection on the
transmission system should be investigated to provide
proper primary and backup protection as well as local
breaker failure. For this case, upgrading of the backup
protection on the transmission system should be
investigated to provide proper primary and backup
protection as well as local breaker failure. In this case the
desired generator remote backup cannot be provided
without compromising loadability. Fig. 13 shows the
distance elements and generator capability curve plotted on
an R-X diagram.

-5.0

0.0

5.0

10.0

15.0

20.0

25.0

30.0

-10.0 -5.0 0.0 5.0 10.0 15.0 20.0

GCC

ZONE2
ZONE1

SYSTEM

RPFA

MTA

TRANSFORMER

HIGH SIDE

jX

R

ZONE1

ZONE2

GCC

50% to 67% OF GCC @

RPFA

LONGEST LINE (WITH IN FEED), 75.5 OHMS

SHORTEST LINE

(NO INFEED)

Fig.13 21 Distance Setting Examples Plotted on an R-X Diagram

VII. AVR COORDINATION- OVEREXCITED
OPERATION

Excitation system protection/control as well as protection
external to the excitation system needs to be coordinated so
as not to limit the generator overexcitation capability.
During major system disturbances, the excitation control/
protection must allow the generator to operate within its
short time capabilities.

13

13

0 20 40 60 80 100 120
TimeInSeconds

0

50

100

150

200

250

0

0

0
0

P
e

rc
e

n
t

o
f

a
t

R
a

te
d

F
ie

ld
C

u
rr

e
n

t

0 C50.13
I*t Trip

I*t Control
Limit

Fig. 14 C50.13 Cylindrical-Rotor Field Short Time Capability [7]
and Typical Limiter Control and Trip Coordination [13]

System var support provided by the generator is extremely
important to maintain power system voltage stability. IEEE
C50.13 [7] defines the short-time field thermal capability
for cylindrical-rotor generators. In this standard the short
time thermal capability is given in terms of permissible
field current as a function of time. A plot (curve drawn
from data in C50.13) of this short time capability is shown
in Fig.14.

Present-day exciters fall into two broad categories: those
using AC generators (alternators) as a power source and
those that use transformers. Because the protection
requirements of the excitation system are closely related to
their design, the field protection equipment is normally
provided as part of the excitation system. Data for the
specific generator field capability need to be used in
determining excitation capability and coordination. It is
important that the control as well as any tripping protection
that maybe embedded within the exciter allow the generator
to provide full overexcitation system support during system
voltage transient as well as for steady state conditions. As
discussed in Section II of this paper, the selection of the
step-up transformer tap setting play a key role in
determining whether the generator can provide it’s full var
support to the system without being limited by the generator
terminal voltage. Generally, in the US generator step-up
transformers are not equipped with LTC load tap changing.
Consequently, as power system operating conditions change
over time, it is necessary to periodically check that
optimum transformer tap settings have been selected [12].
Such checks are typically done by system planning
engineers who determine optimum tap settings from load
flow studies.

Another important factor that must be incorporated into the
design of the excitation protection/control system is the
need to accommodate field forcing during faults to aid in
maintaining transient stability. This dictates that very high
rotor field current (typically in the range of 140-280% of
rating) must be permitted to flow for a short period of time
without causing the exciter control to reduce field voltage
because of the high field current.

Gen.

AVR
Excitation
Transformer

Generator Step-up
Transformer

CT VT

Generator
Field

Static
Exciter

R

OC

OC = DC OVERCURRENT RELAY

51*

DC CB or
Contactor

* FUSES USED ON
SMALLER GENERATORS

Fig. 15 Typical Transformer Supplied Excitation System

Field forcing times are typically at least 1 second but may
be as long as 10 seconds for compound or brushless
excitation systems. [13]. Fig. 15 illustrates a typical
transformer supplied static excitation system with the
excitation transformer connected to the generator terminals.
Excitation systems have controls and limiters that are
designed to protect the field from thermal damage due to
prolonged exposure to high current or overexcitation due to
higher than allowable flux (V/Hz) levels. Typically key
protection/control elements within the excitation system
that affect overexcitation generator operation include:

 Overexcitation Limiter (OEL) – Protects the
generator field circuitry from excessive current
versus time heating. Its setting should be
coordinated with the generator capability in the
overexcitation region as described in Section II of
this paper so that full var capability of the
generator is available. The setting should also
allow the exciter to respond to fault conditions
where field current is boosted (field forcing) to a
high level for a short period of time. In many cases
this coordination is provided by not enabling OEL
control until the field forcing time is exceeded.
The OEL setting should also allow utilization of
the short time field current capability as defined by
C50.13 (Fig. 14 for cylindrical rotor generators).
Typically, the OEL takes over control to limit field
current from the steady state AVR control for
close in faults where the induced field current
remains high or during sustained system low
voltage conditions requiring field current above
rated levels. In new excitation systems the OEL

14

14

limiter control has the ability to modify its setting
based on either hydrogen pressure (if the generator
is hydrogen cooled) or inlet air temperature
measurements.

 V/Hz Limiter – Limits the generator V/Hz ratio by
limiting the generator voltage to a programmed
setting. Steady state limit are +/- 5% of rated
generator stator terminal voltage at rated
frequency. The setting should permit short time
excursions during transient conditions. The V/Hz
limiter is a limit function to the AVR setpoint and
is not a variable as is the above described OEL in
Fig.14.

 Field Overcurrent Protection – DC overcurrent
protection is provided in exciters as show in Fig.
15. Some exciters have a protective inverse time
module that calculates the I*t to provide an inverse
time curve. It needs to be coordinated with the
OEL setting as well as the short time capability of
the field (Fig. 14). It also should allow field
forcing to take place during fault conditions. In
some cases this protection may trip the exciter if
OEL initiated runback is unsuccessful.

Excitation Transformer Protection – This protection is
typically provided by either overcurrent relays on larger
generator or fuses on small machines connected on the
primary of the excitation transformer (Fig.15). Typically
the kVA size of the excitation transformer and its protection
is provided as part of the excitation system package. The
time overcurrent protection should be coordinated with the
field short time overload capability and field forcing. The
short time field capability is specified in terms of DC
current as a multiple of field rated current (Fig. 14). The
kW component at various field overload levels can be
determined by I2Rf where Rf is the field resistance and I is
the field current at various multiples of field rated current.
The AC time overcurrent required providing that KW can
then be determined at the AC voltage rating of the
excitation transformer. Doing so, however, neglects the loss
in the bridge circuitry, which can be significant for high
ceiling static exciter. The power factor that results can be
far from unity with most of the load being vars due to the
fact that the bridge circuit is firing with a more delayed
angle. The resulting short time current on the AC excitation
transformer is a combination of the field current
requirements and losses in the bridge circuitry. The
excitation system manufacture should be able to provide the
relationship of AC current to DC current at various
excitation and over excitation levels.

Relay engineers need to be aware of the control and
tripping protection that resides within the exciter and its
impact on limiting generator overexcitation operation.
Traditionally, tripping for excitation system problems such
at V/Hz (24), overvoltage (59) and loss of field (40) were
done by relays external to the excitation system. This was
done to separate protection and control. New digital

excitation systems have begun to provide these protection
functions within the excitation system control.

A. Testing of Excitation Systems

Operating the generator at its maximum excitation level to
ensure that controllers operate to keep the generator within
safe limits before protection operates can be periodically
tested. Such test may be done not only by bring the
generator slowly up to its steady state limit, but also by
bringing it rapidly up to the limit so that coordination for
short time operation above the steady state limit can be
checked. Conducting these tests on a large generator can
result in system voltage problems. These tests must be
carefully coordinated so that system voltage is maintained
within acceptable levels. Reference 13 provides a detail
description of testing the exciter OEL, UEL and V/Hz
limiter.

B. V/Hz (24) Protection

One of the major functions of V/Hz protection is to serve as
a backup in case of the failure of the V/Hz limiter within
the excitation control. V/Hz protection is set based on the
short time capability of the generator and transformers
connected to the generator terminals. The flux in the stator
core of a generator or core of a transformer is directly
proportional to voltage and inversely proportional to
frequency. Overexcitation of a generator or any
transformer connected to the generator terminals will occur
whenever the ratio of voltage to frequency (V/Hz) applied
to the terminals exceeds 1.05 pu (generator base) for a
generator; and 1.05 pu (transformer base) for a transformer
at full load. The transformer no load level is 1.10 pu. For
transformers the point of measurement is the output
terminals. IEEE/ANSI C50.12 and C50.13 [7] provide
voltage ranges for generators. Typically the allowable range
for continuous operation is between 0.95 and 1.05 pu V/Hz.
The manufacturer should be consulted for V/Hz short time
capability of a specific generator. The primary concern
from an excitation standpoint is the possibility of excessive
V/Hz overexciting the generator. When the V/Hz ratios are
exceeded, saturation of the iron core of generators and
transformers will occur resulting in the breakdown of core
inter-lamination insulation due to excessive voltage and
eddy current heating.

During system disturbances, overexcitation is caused by
the sudden loss of load due to transmission line tripping
which can island the generator from the power grid with
little load and the shunt capacitance of the unloaded
transmission lines. Under these conditions the V/Hz level
may exceed 1.25 pu where the voltage regulator is slow in
responding. With the AVR control in service, the
overexcitation would generally be reduced to safe limits
(less than 1.05pu) in a few seconds. The limiter will limit
the V/Hz generator output to a set maximum within the
generator capability curve. Even with a V/Hz limiter in the

15

15

excitation control, it is common and recommended practice
[6] to provide separate V/Hz relaying to protect the
generator and any transformers connected to the generator
terminals. The setting of these relays is based on the short
time V/Hz capability of the generator as shown in Fig.14.
In modern application where digital relays are used, the
V/Hz protection of the transformer resides in the
transformer protection relay and is set to protect the
transformer. Both generator and transformer protection
must be coordinated with the AVR V/Hz limiter control.
The exciter’s V/Hz limiting should be set at the upper limit
of the normal operating range and below the continuous
operating limit for the generator and unit connected
transformer. Similarly, a V/Hz relay(s) should be set with
enough delay to allow AVR control action to take place
before tripping the unit. This relay(s) however, must still
protect the generator from damage. This typically is not a
problem because the AVR control can adjust generator
terminal voltage within seconds.

C. Overexcitation Relay Settings

There are two basic types of V/Hz protection scheme used
within the industry. The first and most common is the dual
definite time setpoint method. Typical conservative
protection applications recommend a maximum trip level at
1.18 pu V/Hz with a 2-6 second time delay for the first
setpoint. The second setpoint is set at 1.10 pu V/Hz with a
time delay of 45-60 seconds.

The second method uses an inverse-time characteristic
curve as well as definite time setpoints to better match the
inverse times V/Hz capability of the generator. This scheme
can be precisely applied when a V/Hz vs. time curve for a
specific generator is available. The minimum pickup is
typically 1.10 pu V/Hz. The inverse-time function is set
with a greater time delay than the exciter in order to permit
the exciter to operate to reduce voltage before protection
action takes place.

D. V/HZ Overexcitation Protection Setting Example

The overexcitation capability limits for the example
generator and the connecting transformer are shown in
Table 1 and in Fig 14. The main transformer’s V/Hz
capability has already been adjusted in the table by 19/20 =
0.95 multiplying factor to put its V/Hz capability on the
generator’s voltage base so the generator’s V/Hz capability
and the transformer’s V/Hz capability points may be plotted
together.

The overexcitation transformer limits are define in
ANSI/IEEE C57.12 [10] and are measured at the output of
the transformer at a power factor of 80%. The output of the
generator step-up transformer is at the high voltage
terminals of the transformer. If the V/Hz protective relay
that is used to protect the generator step up transformer is
located at the generator terminals the setting must be
compensated for the voltage drop across the leakage

reactance of the transformer. This is typically done at the
full load rating of the transformer at an 80% power factor.
A sample calculation is shown in ANSI/IEEE C37.106
[11]. The values in Table 1 and in Fig.16 have been so
compensated. Many new digital transformer relays have
V/Hz protective functions within the relay package. The
newer practice is to provide the V/Hz step-up transformer
protection within the transformer package, and measures
V/Hz at the step up transformer high voltage terminals.

The setting calculation example uses two relay elements to
provide protection; one inverse time element and a definite
time element. The combined protection curve is also shown
in Fig.16. The type of curve and time dial should be
selected such that the relay characteristic operates before
the generator and transformer capability limits are reached.

Table 1 Overexcitation Capability

Main Transformer Capability
Time (min) V/Hz (%)

40 106.4
30 106.9
20 107.4
10 108.4
6 109.3
2 112.1
1 114.3

0.5 118
0.3 123.5

Generator Capability
Time (min) V/Hz (%)

33 110
25 111
20 111.5
15 112.5
10 113.5
5 115.5
2 118
1 120

0.5 122
0.2 125

16

16

100

105

110

115

120

125

130

0.01 0.1 1 10 100
Operating Time in Minutes

P
e

r
c
e
n

t
a
g

e
V

/H
z

Transformer

Generator

Inverse Time Curve

Definite Time

Series5

Definite Time
Pickup

Inverse Time
Pickup

Fig. 16 V/Hz Characteristic Plot

VIII CONCLUSIONS

Recent misoperations of generation protection during
major system disturbances have highlighted the need for
better coordination of generator protection with generator
capability, generator excitation control (AVR) and
transmission system protection. The techniques, methods
and practices to provide this coordination are well
established but scattered in various textbooks, papers and
relay manufactures literature. This paper provides a single
document that can be used by relay engineers to address
these coordination issues.

This paper provides practical guidance on proper
coordination of generator protection and generator AVR
control to enhance security and system stability. The paper
uses example calculations as a means of communicating
these methods. The paper also addresses the coordination
of generator protection with generator full load capability
and machine steady state stability. Setting of protective
relays is an art as well as a science. The calculations shown
in this paper are intended to illustrate typical settings and
factors that must be considered in developing generator
settings. The Working Group recognizes that other
methodologies that affect the same results could also be
used. Keeping generators on-line during major system

disturbances is a key goal that requires coordination of
generator protection with generator control. It is the hope
of the Power System Relay Committee Working Group that
authored this paper that it will assist the industry in
reaching this goal.

REFERENCES

[1] “NERC PRC-001-0 – System Protection Coordination”,
Adopted by NERC Board of Trustees, Feb 8, 2005.
[2] “NERC PRC-024-1 Generator Performance During
Frequency and Voltage Excursions,” Pending NERC
Review and Approval.
[3] “NERC PRC-019-1 Coordination of Generator Voltage
Controls with Unit Capabilities and Protection, Pending
NERC Review and Approval.
[4] “Protective Relaying Theory and Applications” edited
by Walter A. Elmore, ABB Power T&D Company Inc.
Coral Springs, FL, 1994.
[5] “Final Report on the August 14, 2003 Blackout in the
United States and Canada: Causes and
Recommendations”, U.S. – Canada Power System Outage
Task Force, April 5, 2004.
[6] IEEE Guide for AC Generator Protection, ANSI/IEEE
C37.102-1995.
[7] “American National Standard for Cylindrical Rotor
Synchronous Generators”, ANSI/IEEE C-50.13-2005.
[8] IEEE Committee Report “A Survey of Generator Back-
Up Protection Practices” IEEE Transactions on Power
Delivery, Vol.5 April 1990.
[9] IEEE Committee Report “Performance of Generator
Protection During Major System Disturbances” IEEE
Transactions on Power Delivery. IEEE Transactions on
Power Delivery, Vol19, Oct. 2004.
[10] “IEEE Standard, Test Code for Distribution, Power
and Regulating Transformers”, ANSI/IEEE C57.12 –Latest
Revision.
[11] “IEEE Guide for Abnormal Frequency Protection of
Power Generating Plants,” IEEE Standard C37-106-2003
[12] M.M. Abibi, L.H.Fink,”Restoration from Cascading
Failures” IEEE PES Power & Energy Magazine, Vol.4
Number 5, Sept./Oct. 2006.
[13] A.Murdoch, R.W. Delmerico, S.Venkataraman, R.A.
Lawson, J.E, Curran, W.R. Pearson, “Excitation System
Protective Limiters and Their Effect on Volt/var Control –
Design, Computer Modeling, and Field Testing” IEEE
Transactions on Power Delivery, IEEE Transactions on
Energy Conversion, Volume: 15, Issue: 4, Dec. 2000
Pages: 440 – 450

APPENDIX I

Definition of key symbols uses in calculations.

Steady State Stability Calculations (Section IV):

TGX = GSU reactance on the generator base.

17

17

1minSTX = System reactance with the strongest line

(line that contributes the most fault current) out of service.
See Fig. 4. Reactance is on the GSU transformer base.

SGX min = System reactance with the strongest line out of
service on the generator base.

Loss of Field Relay Coordination (Section V):

DiameterZ1 = Loss of Field (LOF) impedance circle diameter
setting of Zone 1.

DiameterZ2 = LOF impedance circle diameter setting of
Zone 2.

OffsetZ1 = Offset of Zone 1 LOF impedance setting.

OffsetZ2 = Offset of Zone 2 LOF impedance setting.

Generator Phase Backup (21) Coordination (Section VI):

Zone1 Calculation:

secTGX = GSU reactance in secondary ohms.

reachZ1 = Diameter of Zone 1 impedance setting.

SLGX = Line reactance of the shortest line existing the
power plant on generator base.

sec1LX = Line reactance of the shortest line existing the
power plant in secondary ohms.

reachZ1 = Zone 1 21relay setting.

Zone 2 Calculations:

TotalZ = Total short circuit impedance of a fault at the end
of the longest transmission line exiting the power plant.

1LLGZ = Impedance of longest line exiting the power plant

on the generator base.
ZmaxSG1 = System impedance on generator base all lines in
service.

TotalI = Total fault current for a fault at the end of the
longest line exiting the power plant.

SI = System contribution for a fault at the end of the
longest line existing the power plant.

GI = Generator contribution for a fault at the end of the
longest line existing the power plant.

LINEZ _2 = Zone 2 relay setting to see the end of the longest

line existing the power plant in secondary ohms with 120%
margin.

relayBZ _ = Generator base ohms

= Rated Gen. Sec. Voltage/Rated Gen Sec. Current
 = 69.28V/ 3.95A = 17.56 Ώ.

loadZmax = Rated load generator impedance in secondary

ohms at generator rated power factor.

MTAZ _2 = Zone 2 21 setting in secondary ohm at 850 to

maintain a margin of 150% at rated power factor angle.

2_2 MTAZ = Impedance of Generator Capability curve at

Max. Torque Angle (MTA) of the Zone 2 relay in
secondary ohms with a margin of 90%.

