
1.0 Introduction
To varying degrees, different transmission system
operators have measured the performance of their
protective relay systems; however, general
comparisons cannot be made between different
transmission systems because no consistent
performance measuring criterion has been utilized.
This paper presents a simplistic approach to
analyzing the performance of a protective relay
system that is associated with any transmission
system. This simplistic approach asks “ When a
system event occurs, did everything work
correctly, or did something in the protective
system misoperate?” If everything operates as
designed, it is counted as one correct operation
(even though multiple breakers might have
operated). If one or more terminals of the
protective relay system misoperate, they are
categorized as to the type of misoperation. The
total number of misoperations can be compared to
the total number of events to determine the
relative success of the protective relay system.
This simplistic approach is broad enough to allow
for comparisons between different transmission
systems with different design parameters.
However, in using this information in a
comparative fashion between different
transmission systems, it is necessary to consider
the differences in design parameters and in the
expected performance of the protective relay
system.

2.0 Measuring Methodology
The measuring methodology involves identifying
all system misoperations, comparing them to the
number of events (i.e. opportunities to
misoperate), and calculating a percentage of
misoperation.

2.1 Definition of Protective System
Misoperation
Fundamental to this relay performance measuring
methodology is defining a misoperation and
grouping them into logical categories. Table 1 is
the foundation for defining a misoperation. The
misoperation table is structured such that:

a) Dependability, security, and system
restoration statistics can be recorded and
trended separately or summed into a total
misoperation category;

b) Companies can look at only the performance
of the relay system, the performance of the
circuit breakers, or the performance of the
entire protective system;

c) The criterion can be applied for different
voltage levels, or as a composite of several
voltage levels.

Additionally, this table structure allows for easy
comparison between companies.

It should be noted that this definition is intended to
measure the protective system as a whole and not
the individual relaying components. For instance, if
a fault occurs and is isolated from a backup (or
redundant) protective system that operates with no
intentional time delay, the fact that the primary
system did not operate does not constitute a
misoperation.

.

Transmission Protective Relay System
Performance Measuring Methodology

IEEE/PSRC Working Group I3
9/16/1999

 W. M. Carpenter, Chairman F. Marquez, Vice-Chairman
 P. Carroll E. Krizauskas H. M. Shuh
 A. J. Dubois P. Kotos L. E. Smith
 J. Ferraro B. Lowe P. Solanics
 D. Fredrickson W. J. Marsh, Jr. D. Viers
 M. Ibrahim D. Miller J. E. Waldron
 H. Jacobi G. Moskos J. D.Wardlow
 D. A. Jamison D. R. Sevcik J. A.Zipp

Table 1 MISOPERATION TABLE

Dependability Security System
Restoration

Total
Misoperations

Failure to
Trip

Failure to
Interrupt

Slow Trip
Unnecessary
Trip During

Fault

Unnecessary
Trip for Non-
Fault Event

Failure to Reclose

Relay (A)
System i

1 --- 2 3 4 5 Total for Relay
System

Circuit (B)
Breaker ii

6 7 8 --- 9 10 Total for Circuit
Breakers

Protective
System iii
(A+B)

1+6 7 2+8 3 4+9 5+10 Total for
Protective System

i - Relay System defined as the protective relays, communication system, voltage/current sensing devices, and dc system up to the terminals in the
circuit breaker.

ii - Circuit Breaker is a generic term for any fault interrupting device.

iii - Protective System includes both relay system and circuit breakers (A+B).

The numbers in the table refer to the legend where a definition of the category is given.

LEGEND:

(1) Failure To Trip (Relay System)
Any failure of a relay system to initiate a trip to the appropriate terminal when the fault is within the intended zone of protection
of the protective device.

(2) Slow Trip (Relay System)
A correct operation of a relay scheme for a fault in the intended zone of protection where the relay scheme initiates the trip
slower than the system design intends.

(3) Unnecessary Trip During a Fault (Relay System)
Any undesired relay-initiated operation of a circuit breaker during a fault when the fault is outside the intended zone of
protection.

(4) Unnecessary Trip Other Than Fault (Relay System)
The unintentional operation of a protective relay which causes a circuit breaker to trip when no system fault is present; may be
due to environmental conditions, vibration, improper settings, heavy load, stable load swings, defective relays, or SCADA
system malfunction. Employee action that directly initiates a trip is not included in this category. See Clause 3.1 Human
Performance.

(5) Failure to Reclose (Relay System)
 Any failure of a relay system to automatically reclose following an event if that is the system design intent.
 (6) Failure to Trip (Circuit Breaker)

The failure of a circuit breaker to trip during a fault even though the relay system initiated the trip command.
(7) Failure to Interrupt (Circuit Breaker)

The failure of a circuit breaker to successfully interrupt a fault even though the circuit breaker mechanically attempts to open.
(8) Slow Trip (Circuit Breaker)

A circuit breaker which operates slower than the design time during a fault following the trip initiation from the relay system.
(9) Unnecessary Trip Other Than Fault (Circuit Breaker)

The tripping of a circuit breaker due to breaker problems such as low gas, low air pressure, etc.
(10) Failure to Reclose (Circuit Breaker)

Any failure of a circuit breaker to successfully reclose following the reclose initiate signal from the relay system.

2.2 Definition of Event
An event is defined as “the operation of all
necessary breakers to isolate an electrical
fault including all subsequent automatic or
manual recloses (and trips if appropriate) or
any set of conditions resulting in an
unintentional operation of the protective
system”. For example, if three breakers trip and
successfully reclose following a temporary
electrical fault, this counts as one event. If the
same three breakers trip multiple times for a
planned reclose-trip sequence during a
permanent fault, this counts as one event.

2.3 Percent Misoperation
For any selected time period, percent
misoperation of a relay scheme for a system is
defined in Equation 1.

Where:

“All Misoperations” is the sum of the
misoperations (as defined in Table 1) that
have occurred over a time period.

“Total # of Events” is the sum of events (as
defined in Clause 2.2) that have occurred
over the same time period.

“K” is equal to the number of misoperations
for any event minus one.

“K” is an add-on term to account for those
situations where more than one misoperation
occurs during an event. “K” is a cumulative
number that will increase as multiple
misoperations occur during events within the
period under review. For instance, during an
event, if two misoperations occur, the value of K
would be increased by 1. If three misoperations
occurred during an event, the value of K would
be increased by 2. Therefore, if during the time
period under study, there were no events where
more than 1 misoperation occurred, K would
equal zero. However, if during this period, three

misoperations occurred during one event, K
would equal 2.

Using this equation, percent misoperation can
be determined for any voltage class, or for a
combination of voltage classes. Furthermore,
the misoperation of the protective system can be
monitored with or without the circuit breakers.

3.0 Application of Measuring Criterion
When this measuring criterion is first applied,
several questions will probably arise. This
section should address many of them.

3.1 Human Performance
It is the intent of the measuring criterion to
measure the performance of the relay system as
it interrelates with the electrical system, not as it
interrelates to personnel involved with the relay
system. With this in mind, if an individual directly
initiates an operation, it is not counted as a
misoperation (i.e., unintentional operation during
tests). On the other hand, if a technician leaves
trip test switches or cut-off switches in an
inappropriate position and a system fault or
condition causes a misoperation, this would be
counted as a relay system misoperation.

3.2 Abnormal Electrical System
Conditions
In order to keep the measuring criterion simple,
it is desirable to virtually eliminate exceptions to
what constitutes a misoperation. For that
reason, if a system configuration is abnormal
and the relay system misoperates, or if
simultaneous faults occur on the system and the
relay system misoperates, these conditions
would count as a misoperation of the relay
system.

3.3 Application at Multiple Voltage Levels
In many cases, the application of this measuring
criterion will be segregated by various system
voltage levels. This is often necessary to
effectively measure the performance of the high
speed communication-assisted line relay
systems used at the higher voltages from the

100 X
KEvents of# Total

onsMisoperati All
onMisoperati %

+
= (1)

more basic relay systems often used at lower
voltages. When this is done, a fault that occurs at
one voltage level on a system may cause a
misoperation of the relay system associated with
a different voltage level. In this case, the
misoperation should be classified as a
misoperation of the voltage level where the
misoperation occurs. This may or may not be the
voltage level where the fault (event) occurred. It
is recognized that this could lead to a small
statistical error in looking at the percent correct
operation of a particular voltage class; however, it
is generally insignificant and it will correct itself as
the data is rolled up into groups of voltage
classes.

3.4 Multiple Misoperations During an
Event
Occasionally, during a system event, more than
one terminal or one relay system on a system
misoperates. When this occurs, each terminal
that misoperates should be counted as a
misoperation. For instance, if a fault occurs and
is properly cleared from the system, but a remote
terminal to the fault line also trips in error, and the
system fails to properly reclose, this would be
counted as two misoperations. One misoperation
would be classified as an “Unnecessary Trip
During Fault” and one would be classified as a
“Failure to Reclose”. This would be a situation
where the K factor shown in equation 1 would be
increased by one.

However, if a fault occurs, the system recloses
multiple times into the fault, and a remote
terminal to the line section trips during the
various reclosures, this would only count as one
misoperation. This is because the original fault
and all subsequent closures into the fault are
counted as the same event.

4.0 How to use the Information
This information can be used in a variety of ways,
either for a transmission system to compare itself
to itself over various time periods, or to compare
itself to other transmission systems. When
making comparisons between different systems,
care must be taken to consider differences in the
design expectations, design type, and
maintenance practices. For instance, some

systems do not require communication-assisted
tripping schemes for quick clearing of
transmission line faults. The protective relay
performance of these particular relay systems is
typically better than that of the high-speed
communication-assisted relay systems.

4.1 Use of Misoperation Table
The misoperation table can be used as a stand-
alone reporting format. This allows for logical
grouping of various failures of the protective relay
system and the associated circuit breakers. Used
in this fashion, a transmission system operator
can track trends in the system performance over
time or compare among different transmission
systems.

4.2 Calculating Percent Misoperation
By calculating a percent misoperation, the
measuring criterion normalizes itself to the
opportunity for misoperation. This is important for
internal comparisons over time where the number
of faults may be substantially different from one
period to the next. It is also important for any
comparisons among companies because by
normalizing to the number of events, it allows for
comparison of transmission systems, regardless
of size of the system or number of fault events on
the system.

5.0 Example Use of Measuring Criterion
For purpose of example, this measuring criterion
is applied to a utility’s 345 kV and 138 kV
protective system performance for the year 1997.
For that particular year, there were 43 relay
system misoperations, 5 circuit breaker
misoperations, and 553 events.

5.1 Use of the Misoperation Table
Table 2 is a summary of the results of the utility’s
annual protective system performance. In that
particular year, there were 7 slow trips due to the
relay system and one due to problems with a
circuit breaker operating mechanism. For this
utility, a slow trip is any transmission system fault
where the total clearing time for the fault is in

excess of 8 cycles. These slow trips ranged from
9.5 cycles to 38 cycles.

There were a total of 31 occurrences of
unnecessary trips during a fault. Most were the
result of problems with powerline carrier systems
and with the relaying associated with the
communication-assisted relay schemes. There
were 2 cases of circuit breakers tripping due to
problems with the circuit breaker. In both of these
cases, there were problems with gas
compressors causing the breaker to be
automatically removed from service.

There were 7 cases where automatic reclosing
did not occur as designed. Five cases were the
result of problems in the relay scheme. Two
cases were due to problems with the circuit
breakers.

5.2 Use of Percent Misoperation Formula
There were 553 events during the year. The
majority of these events were due to transmission
line faults. Following most of these faults, the
system was successfully restored through
automatic reclosing. About 5% of these events
resulted in facilities automatically reclosing into
the faults and eventually “locking out” the faulted
circuit.

Out of the 553 events, there were three events
where relay systems misoperated on more than
one terminal. On one event, three separate
terminals tripped unnecessarily. This adds 2 to
the K factor in equation 2. On another event, both
a slow trip and a failure to reclose occurred. This
adds 1 to the K factor. On a third event, both a
slow trip and an extra trip occurred. This also
adds 1 to the K factor.

Solving for equation 2, the total percent
misoperation for this example, is 7.7%.

The bottom three rows of Table 2 indicate the
percent misoperation by the various categories.
These percentages could also be applied for
each category in the table and segregated by
voltage class if the user desired.

7.7%X100
1)}1(2{553

43onMisoperati % =
+++

= (2)

Table 2
MISOPERATION TABLE

For Example Utility

Dependability Security System
Restoration

Total
Misoperations

Failure to
Trip

Failure to
Interrupt

Slow Trip
Unnecessary Trip

During Fault
Unnecessary Trip
Other Than Fault

Failure to Reclose

Relay
System

0 --- 7 31 0 5 43

Circuit
Breaker

0 0 1 --- 2 2 5

Total
Protective
System

0 0 8 31 2 7 48

Percent
Incorrect
Operation
Relay
System

0% 0% 1.3% 5.6% 0% 0.9% 7.7%

Percent
Incorrect
Operation
Circuit
Breaker

0% 0% 0.2% 0% 0.4% 0.4% 0.9%

Percent
Incorrect
Operation
Protective
System

0% 0% 1.4% 5.6% 0.4% 1.3% 8.6%

