

Relay Scheme Design Using Microprocessor Relays

A report to the

System Protection Subcommittee of the

Power System Relay Committee of

the IEEE Power & Energy Society

Prepared by working group C16

June 2014

Abstract

This paper is intended to supplement to the existing 1999 relay trip circuit design paper to address

the use microprocessor relays. The report will exclude ac voltage and current inputs, GOOSE,

internals of relays, and IRIG and communication issues. It will include signaling between protective

elements such as relays, breakers, etc. primarily as it applies to trip and control circuits.

Members of the working group

Raaluca Lascu – chair Tony Seegers – vice-chair

Brian Boysen Alla Deronja

Kevin Donahoe Robert Frye

Gene Henneberg Rich Hunt

Don Lukach Bruce Mackie

Cristian Paduraru Don Sevcik

Jim O’Brien Adi Mulawarman

Michael Stojak Michael Thompson

Rich Young Don Sevcik

Past members:

Ken Birt Ken Behrendt

Angela Higdon Vajira Pathirana

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

2

Table of Contents

1 Introduction ... 4

1.1 Common Issues .. 5

1.1.1 Circuit Considerations... 5

1.1.2 Relay Contact Ratings ... 5

1.1.3 Separate CT & VT Circuits ... 7

1.2 Changes to Relay Trip Circuit Design Due to Microprocessor Relays .. 7

1.2.1 Trip Circuit Design ... 7

2 General Scheme Design .. 9

2.1 Multifunction Relays .. 9

2.2 Applying Multiple Output Contacts ... 10

2.3 Integration, Separation, and Redundancy ... 11

2.4 Power Supply Considerations .. 13

2.4.1 Power Supply Circuit Overcurrent Design ... 14

2.4.2 Battery Load Creep .. 14

2.4.3 Battery System Grounding Considerations .. 14

2.5 Particular Changes in Circuit Functionality .. 15

2.5.1 Choice of Contact ... 16

2.5.2 Auxiliary Relays, Diodes, Timers .. 16

2.5.3 Trip Circuit Monitors ... 17

2.5.4 Breaker Failure Initiate .. 18

2.5.5 Sneak Circuit Elimination ... 18

2.5.6 Direct Trip of circuit Breakers ... 20

2.5.7 Dual Relays Tripping one Circuit Breaker .. 21

2.5.8 Dual Trio Coils .. 22

2.5.9 Dual Breaker Schemes ... 26

2.5.10 Lockout Function ... 27

2.5.11 Breaker Control Switch ... 29

2.5.12 Remote I/O ... 30

3 Targeting and Additional Post Trip Indications ... 31

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

3

3.1 Targets ... 31

3.2 Virtual Targets .. 31

3.3 Sequence of Events Records .. 32

3.4 Oscillography ... 32

4 SCADA Functions ... 33

4.1 Control ... 33

4.1.1 Breaker Control .. 33

4.2 Metering .. 35

4.3 Monitoring ... 35

4.4 Additional Monitoring ... 35

4.4.1 Battery Voltage Monitoring .. 35

4.4.2 Breaker Monitoring .. 35

5 Maintainability/Testing ... 36

5.1 Multifunction Integration Considerations ... 36

5.2 Test Switches ... 37

5.3 Expandability.. 38

5.4 Power Up/ Power Down Considerations ... 38

5.4.1 Logic States, Output States ... 38

5.4.2 Network Considerations ... 38

5.5 Functional Testing .. 39

5.6 Frequency of Testing vs. Self-Check Alarming ... 39

6 Documentation ... 40

6.1 Single Line Diagrams .. 40

6.2 Logic ... 40

6.3 Intra-Substation and Inter-Substation Communications ... 41

6.4 Operating Instructions ... 41

6.5 Operator Alarms .. 42

7 Training ... 42

8 Lessons Learned .. 42

REFERENCES .. 43

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

4

1 Introduction

Microprocessor based relays have been replacing electromechanical and solid state technology

relays for several years. This newer technology includes the added features and capabilities that

improve reliability by replacing multiple relays and reducing hardwired connections with internal

logic. In addition, this logic can be programmed to perform functions that adapt to current system

conditions.

Communication capabilities allow for remote access to the microprocessor relay for various control

and information functions. Retrievable files such as settings, sequence of event records,

oscillographic data, and fault location can be stamped with high-accuracy synchronized time for

easier analysis of disturbances.

The microprocessor relays no longer simply mimic the functions of the electromechanical relays.

Thus the name multifunction relay has emerged to describe them. In addition to the protective

functions and output contacts, there are other features built into multifunction relays that enhance

the protection. These include forms of programmable logic control, (also known as input/output

logic, ladder logic, and similar terms), multiple settings, setting groups, and even adaptive settings

[1], [2]. Some example of uses of these for distribution applications are winter/summer settings,

load related, or storm related temporary automatic reclosing sequence settings. For additional

protection, breaker failure and breaker restrike detection are just a couple of examples of functions

used. [3], [4].

Platforms for the multifunction relay have been offered where the basic building block of the relay

defines the general construction. Additional I/O boards and options with various firmware further

define specific functionality of the relay for a given application.

Wiring from one relay to another presents various restrictions and concerns including added costs

and complexity. By consolidating various functions within the multifunction relay, panel wiring,

the number of panels, and the size of the control house can all be reduced.

The multifunction relay can also reduce or eliminate the need for auxiliary relays, which historically

have contributed to misoperations due to failed coils, contacts, or inadequate wiring connections. A

single input of a multifunction relay might be mapped to several outputs, which in turn could be

wired or communicated to adjacent relays via protection protocols.

Microprocessor relays have built-in self-diagnostics logic to monitor the health of the relay which

may include diagnostics of I/O hardware. This provides for almost complete monitoring of the

relay health, except the output contacts [1], [2]. By combining this self-monitoring with other

internal logic, such as loss of potential and/or loss of current detection, the user can have a very

good indicator of the health of the relay and the protection scheme. Metering functions provide a

continuous check of the analog inputs. Event reports are also used to check the relay’s performance.

A combination of relay alarm and output contacts can be wired into local annunciator points or

passed to a supervisory control and data acquisition (SCADA) system for remote monitoring for

prompt indication of a relay problem. This early warning helps reduce relay misoperations and

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

5

failures to operate. Complete monitoring of a relay and the associated relay scheme helps to reduce

maintenance costs because the time between routine maintenance can be extended.

1.1 Common Issues

While much has changed, microprocessor relays have not changed everything about circuit design.

1.1.1 Circuit Considerations

Applying these microprocessor relays requires consideration of several factors:

A. How many functions are needed?

B. How many functions fit in one relay?

C. How many relays do I need?

D. If one relay fails, is there another device that provides backup or redundant functions?

E. If there is a dc system malfunction, how does it affect the protection?

F. If there is a protective relay malfunction, how does it affect the dc system?

G. Does either (E) or (F) cause a failure that prevents the protective device from operating the

designated breaker, lockout relay, etc?

H. What are the best ways to meet requirements for protection redundancy?

1.1.2 Relay Contact Ratings

Output or tripping contacts must be rated to carry all currents and voltages applied to the device

circuit. Contacts of auxiliary relays and microprocessor relay outputs typically have separate ratings

for the various conditions that they may be subjected to. The following list is an example.

 Current make rating

 Continuous current carry rating

 1 second current rating

 Current break rating

 Maximum voltage rating

 Pickup time

 Dropout time

One of the leading causes of failure of microprocessor relays is burned and failed output contacts

due to switching inductive dc current greater than their rating. This rating, known as the L/R Rating,

is a measure of the output contact’s ability to interrupt an inductive load. Each relay output contact

is furnished with an L/R rating. It is given by the following equation:

L/R rating = Load Inductance / (Load Resistance + Cable Resistance to Load), where:

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

6

L/R rating is given in s

Load inductance is in H

Load and Cable resistances are in Ω

 To determine whether a given contact can interrupt an inductive load, the calculated L/R value is

compared to the published data in the microprocessor relay’s specifications.

A common error is to simply program an output contact to follow a Boolean logic variable inside

the relay without consideration of whether it needs to be sealed in. When applying microprocessor

relays, it is important to ensure that the programmable logic is designed such that the output

contacts are controlled by appropriate seal-in logic or minimum duration timers or are rated to break

the current in the circuit they are switching.

It is also important to consider some devices may have a mix of trip rated output contacts (30A

Make) and lighter duty signaling contacts that are only rated for asserting low energy logic inputs

on annunciators, RTUs, and other I/O modules. The contact ratings should be checked to ensure

they are appropriate for the application. See section 2.5.1 for more discussion on choice of output

contacts.

Another factor that drives the design of output relay contacts used in microprocessor relays is speed

of operation. There is an inherent operating time beginning with the relay algorithms making a trip

decision and ending when the output contact makes the trip circuit. The time for the relay to make a

trip decision is governed by the method of operation, the fault detected, element settings, built-in

security delay, intentional delays, filtering, etc. The typical output contact closing time is in the

range of 3 to 8 milliseconds. To obtain this high speed, the physical contacts, current carrying

conductors, and armature tend to be relatively small for low inertia and with relatively short travel

distance (low open clearance).

Various manufacturers have developed ways to prevent microprocessor relay output contacts from

being damaged when opening with dc current flowing. The following is a list of typical methods. In

many cases, a combination of these methods may be used.

 Use of a minimum trip duration timer. This strategy assumes that by waiting a time greater

than the typical tripping time, the dc current will have been interrupted by the time the timer

expires and the contact opens.

 Use of seal-in logic that unlatches based upon monitoring the status of a separate 52A

contact wired to an input on the relay. This strategy assumes that, if the 52A contact wired

to the relay opens, then the 52A contact in the trip circuit has also opened, interrupting the

dc current.

 Use of seal-in logic that unlatches based upon monitoring the current in the primary circuit.

This strategy assumes that, if the primary current clears, then the mechanism operated and

the 52A contact in the trip circuit has also opened, interrupting the dc current.

 Direct monitoring of the dc current flowing in the output contact. This strategy emulates the

old target and seal-in auxiliary relay but uses digital logic to seal in the output contact until

the dc current has been interrupted.

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

7

 Use of a hybrid circuit contact that is rated to interrupt the dc current. Hybrid output contacts

use a solid-state electronic circuit in parallel with the metallic output contacts. When the

metallic contact opens, the dc current continues to flow through a transistor until the

contacts part far enough to establish adequate dielectric strength. At this point, the transistor

turns off and the inductive energy is dissipated in an MOV and no arcing occurs on the

metallic contacts. This strategy assumes that, if the minimum trip duration timer and/or

seal-in logic fails to prevent premature opening of the contact, then no damage will occur.

Leakage Current:

Microprocessor relay manufacturers frequently provide output contacts that have special

characteristics such as high current ratings or high speed ratings. These special contacts are usually

a conventional air insulated contact with a solid state electronic device in parallel with it.

Occasionally the solid state electronic device tends to “leak” small amounts of current that can be

high enough to assert digital inputs of other relays connected to the special output. When special

outputs are called for, the caution should be exercised to examine the circuits and consult the

microprocessor relay’s design specifications to ensure problems are avoided with unintentionally

asserted digital inputs.

1.1.3 Separate CT & VT Circuits

The principle of providing separate the CT and VT circuits to different relays for redundancy

remains valid when the microprocessor relays are utilized, even more so since, typically, the

identical protective functions are programmed in two or more redundant protective relaying

packages.

The need for dedicated CT circuits for differential zones has changed. The differential current can

be summed inside the relay. The various zone boundary CTs can be isolated from each other. This

all, coupled with the inherent low burden of microprocessor relays, aids in the flexibility of doing

more protection and control functions with fewer CTs.

1.2 Changes to Relay Trip Circuit Design Due to Microprocessor Relays

Although the capabilities of programmable logic and multiple inputs and outputs have

enabled microprocessor relays to be used to modernize and simplify a variety of classical

protection and control schemes, many of the relay trip circuit design practices that engineers

and designers followed in the component relay days are still valid today.

1.2.1 Trip Circuit Design

Microprocessor based relays offer built-in functions that can simplify trip circuit design and

improve reliability when compared to traditional schemes using component style relays.

Historically, protection and control schemes used component style electromechanical and solid-state

relays. These relays generally require internal auxiliary devices in the circuit breaker trip circuit to

provide targeting and to seal in around delicate, non-trip-rated relay contacts. They also require

external auxiliary relays to initiate breaker failure timers and automatic reclosing for protective

relay trips. Isolation (or steering) diodes are also required in the trip circuit to segregate manual and

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

8

SCADA initiated tripping from the protective relay trips when it is desirable to prevent breaker

failure initiation and automatic reclosing for manual and SCADA trips. Figure 1.2.1.1 shows a

typical breaker trip circuit design using component style electromechanical relays.

G R

52b

01/T

SI-1

TSI-1

PR-1

TSI-2

 PR-2

SI-2

86/BF

52a

TC-1

62X/2

BFI

62X/1

79 I 62X 2/Z2

2/Z2

Station

Battery

Voltage

(+)

(-)

G = Green breaker status light

R = Red breaker status light

TC-1 = Breaker trip coil 1

2/Z2 = Zone 2 timer and associated output contact

62X = Auxiliary timer

PR = Protective relay trip contact

SI = Seal-in contact

TSI = Trip seal-in auxiliary relay coil

01/T = Manual control switch trip contact

86/BF = Breaker failure lockout contact

52a = Breaker auxiliary form “a” contact

52b = Breaker auxiliary form “b” contact

BFI = Breaker Failure initiate

79 I = Auto reclose initiate

Figure 1.2.1.1 Typical breaker trip circuit design

using electromechanical protective and auxiliary relays and timers.

The multiple isolated output contacts available in microprocessor relays can be used to trip multiple

breakers directly without introducing an additional trip time delay from dc auxiliary tripping relays.

Direct tripping of the breakers ensures that the individual breaker trip circuits are isolated from one

another and limits the total trip current drawn through any single contact to the individual breaker

trip coil current. Figure 1.2.1.2 shows a typical breaker trip circuit design using a multifunction

microprocessor based relay.

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

9

IN1 IN2

52a

01/T

TRIP/

OUT1

86/BF

52a

TC-1

BFI*/

OUT4

External

BF Relay

79 I*/

OUT5

External

79 Relay

Station

Battery

Voltage

(+)

(-)

TRIP*/

OUT2

CLOSE/

OUT3

External

BFI

External

79 I

IN4IN3

IN1 = Breaker status input

IN2 = Trip circuit monitor input (optional)

TC-1 = Breaker trip coil 1

TC-2 = Breaker trip coil 2

CC = Breaker close coil

OUT1 = Protective relay trip contact

OUT2 = Protective relay trip contact (* if second trip coil present)

OUT3 = Protective relay close contact (manual or autoreclosing)

OUT4 = Protective relay breaker fail initiate contact (*if external BF relay present)

OUT5 = Protective relay reclose initiate output (*if external 79 relay present)

01/T = Manual control switch trip contact

52a = Breaker auxiliary form “a” contact

86/BF = Breaker failure lockout contact

BFI = Breaker Failure initiate

79 I = Auto reclose initiate

Integral to microprocessor

based relay

TC-2 CC

Figure 1.2.1.2 Typical breaker trip circuit design

using a microprocessor based relay.

2 General Scheme Design

2.1 Multifunction Relays

Microprocessor technology has led to the development of digital relays, which have essentially

replaced electromechanical and solid-state devices in power system protection for new installations.

Practically, each element of the electric power system such as a bus, transformer, generator, or

power line may be protected utilizing a single microprocessor multifunction relay (although more

than one relay is typically employed to provide a level of backup or redundancy and flexibility for

periodic testing). The programmable logic of the digital relay allows its customization for unique

and special applications.

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

10

Since the protection logic is now internal to the relay, the unit is connected in the control circuit via

its binary inputs. The inputs provide status of other elements of the power system such as a circuit

breaker. The output contacts are connected to trip or block from operating other power system

elements or control circuit components. The relay is also connected to a power supply source and its

analog inputs are connected to the protected element’s voltages and currents.

Schematically, the relay is represented as a box with connections to its power supply and other

devices. The relay’s internal logic is not shown, but typically appears in the relay setting

documentation or by logic diagrams. Thus, the schematic drawings are greatly simplified, in

contrast with electromechanical and solid-state relay diagrams. Many times the logic is shown

instead on the one-line, separately on the schematic, or on a specific logic drawing.

2.2 Applying Multiple Output Contacts

Electromechanical and solid state relays typically have a limited number of output contacts, so for

applications, such as breaker failure trips or bus protection trips, contact multiplying auxiliary

(device 94) or lockout relays (device 86) are required to facilitate multi-breaker tripping (and

lockout if required).

Microprocessor based relays generally have more output contacts than are required for basic single

breaker trip and close functions and most can also be equipped with additional output contacts by

adding input/output boards. The additional contacts can be used to provide direct tripping to

multiple breakers or perform ancillary functions. Multiple isolated output contacts also eliminate the

concern about tripping separate breaker trip coils or separate breakers that are supplied from

different battery systems. In the past, this often required the use of diodes to maintain isolation

between dc battery systems and separately fused dc circuits when electromechanical or solid state

relays were used.

Direct breaker tripping also eliminates the delay incurred by an intermediate contact multiplying or

lockout relay, thereby reducing the time to interrupt a fault. This may be advantageous where total

fault interrupting time must be reduced to preserve power system stability or near critical customer

loads that are sensitive to momentary voltage disturbances.

A lockout relay may also be used to provide redundant tripping, and to effect breaker lockout where

desired, or additional microprocessor based relay output contacts can be used to effect the lockout

function (blocking breaker close) as well as tripping the breakers. This can be accomplished by

using inverted trip logic (e.g., NOT TRIP) to hold a contact closed in the breaker close circuit until

the relay trip logic asserts, at which time the contact(s) connected in the breaker close circuit(s) will

open, preventing automatic or manual closing until the relay contact is again closed. Latching or

seal-in logic in the microprocessor based relay can be used to maintain the open contact until some

control action is used to reset the latch in a manner similar to resetting a lockout relay.

Alternatively, normally closed relay contacts can be connected in the breaker close circuit to affect

the lockout function simply by applying the trip logic with a latching or seal-in function. When

designing a lockout blocking function using microprocessor relays, the design should take into

consideration what is desired for a failsafe condition. Is it desired that the contact be closed during

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

11

relay failure (contact held open by TRIP) allowing permissive or be open during relay failure

(contact held closed by NOT TRIP) preventing a close.

Further tripping speed improvement can be accomplished by using high-speed solid state relay

contacts in place of, or in addition to, standard electromechanical contact outputs. Multifunction

microprocessor based relays can have one or more output contacts programmed with the OR

combination of multiple protective relay elements to effect tripping one or more breakers or breaker

trip coils. Testing the individual protective relay elements can create a challenge, as described later

in section 5 of this document. When available, spare output contacts can be programmed with

individual protective relay elements to isolate the individual functions for testing, eliminating the

undesirable practice of changing relay settings to test the relay. Taking this one step further, these

output contacts could be individually wired to the breaker trip circuit to provide individual

protective element trip functions, providing both improved trip circuit dependability as well as

improved ease of testing. This may be not the best approach to take because it has drawbacks such

as additional wiring, more logic programming, and potential confusion for field personnel.

2.3 Integration, Separation and Redundancy

Many microprocessor based relays perform multiple protection functions. For example, a single

digital relay may perform current differential, distance, overcurrent, automatic reclosing and

breaker failure functions, all applicable for complete transmission line protection. Likewise, a single

relay may perform current differential, overcurrent, and over-excitation functions that constitute the

majority of functions typically applied for transformer protection. Each of these protection

applications would require multiple electromechanical or solid state relays and different relay

models for each protection application.

Having multiple protection functions integrated into a single digital relay has significant

advantages, including reduced panel space, reduced wiring, and reduced cost. In addition, some

protection functions are available in modern microprocessor based relays that were not available

with older relay technologies. Multiple functions combined with programmable logic make it

possible to use one relay for multiple protection applications. Having multiple protection functions

in a single relay may simplify setting the relay and may speed up testing and maintenance.

However, integration has its disadvantages. The primary disadvantage is that a microprocessor

based relay failure, or taking the relay out of service for testing, disables all of its protection

functions. Likewise, a common measurement or algorithm error, or a setting mistake, may adversely

affect multiple protection functions. Locating traditional backup protection and control functions,

such as breaker failure and automatic reclose in the same relay with the main protection functions

also presents a challenge should the single relay unit fail or be out of service for testing. A

protection engineer must therefore decide how to make the most efficient use of the functions

available without degrading the overall protection and control scheme reliability. Separating critical

functions into separate physical relay units may be required to optimize scheme performance and

reliability.

Applying redundant multifunction relays to duplicate critical protection functions offers an

alternative to separating critical functions into separate physical relay units. This overcomes the

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

12

disadvantage that disabling a critical protection function by a relay failure, or taking a relay out of

service for testing created. It is also economically feasible to consider installing redundant

multifunction relays, considering the overall cost savings associated with their use.

The question is then how to apply multiple relays to perform redundant functions. Are both relays

allowed to perform the same function? This would seem reasonable and desirable for tripping, but

may not be desirable with control functions like automatic reclosing. If not, how are the functions

shared between multiple relays? Does each relay know if the other is in service? If one relay is

disabled, does the other relay enable functions lost by the disabled relay? In most cases,

interconnection between relays, either through hardwired connections or communication links, can

be applied to share status information. In this way, the relays can independently perform critical

tripping functions, and at the same time share control functions that are better performed only by

one relay. This approach has some disadvantages such as extra wiring, more logic programming,

and extra sequence of event recordings.

In order to apply redundancy, the simplest option is to apply two identical multifunction relays of

the same manufacturer. The benefits are increased dependability and cost-saving design, setting,

commissioning, and maintenance because of the commonality between the two relays. Once

familiar with one relay, there is virtually no additional training required for the second relay.

However, there are risks associated with utilizing the same relays for redundancy. Applying

redundant microprocessor based relays that share a common hardware platform and identical

firmware raises a concern about common mode failure. There is a possibility that a single problem

could disable both relays at the same time. The probability of common mode failure can be

evaluated by examining the failure rates of individual relay components. For example, in

microprocessor based relays, some hardware components that play a major role in the relay’s

performance are the power supply, central processing unit, control inputs, and control outputs.

Firmware can also be a source of common mode failure if a coding error or omission causes the

relay to perform incorrectly for a unique set of conditions presented to both relays at the same time.

Vendors or 3rd party testing firms can be a good source of information to evaluate the probability of

common mode failure. In most cases, the probability of a common mode failure internal in two

identical relays is probably quite low relative to all of the other possible external causes of

protection scheme failures, such as human error, substation batteries, breaker mechanisms, and

wiring that may not be redundant.

Typical methods to reduce the probability of common mode failure to the lowest possible level

include:

- Apply relays from different manufacturers that have similar or identical protection functions
- Apply different relay models from the same manufacturer that have similar or identical protection

functions
- Apply relays with different protection principles

Utilizing relays from two different manufacturers virtually eliminates the concern about common

mode failures, and should reduce the likelihood of a common setting error. However, this comes at

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

13

the cost of more complex design and more expensive engineering and maintenance, and additional

training, all of which can reduce reliability by increasing the likelihood of human error.

One compromise is to utilize two dissimilar relay models from the same manufacturer that employ

different design and construction, having different hardware and firmware. While this approach

may somewhat complicate the design and setting of the relays, the expectation is that the relays

from the same manufacturer will offer sufficient commonality of terminology, setting philosophy

and format, hardware and software interface, etc., to provide efficiencies with relay settings,

commissioning, maintenance and training. At the same time, this technique should minimize the

risk of common mode hardware or firmware failures and duplicating incorrect settings.

Pure redundancy requires two identical, yet completely independent schemes. Virtual redundancy is

less restrictive in that the schemes do not need to be identical, but they still must be independent.

Applying two different protection schemes with different, yet complementary operating principles

can provide virtual redundancy. As an example, for transmission line protection, applying a

directional comparison pilot scheme and a line current differential scheme with independent relays

and communications offer two complimentary methods to provide fast tripping over 100% of the

protected line. Likewise, for bus protection, high impedance and low impedance current differential

schemes can be applied to provide two independent methods to provide high speed tripping that

complement each other.

It is also important to recognize that it may not be necessary or desirable to use all the protection

functions available in a single microprocessor based relay. Simple schemes are often the most

reliable. However, anyone who interacts with the relay must be aware of unused functions to

prevent inadvertently setting unused elements, or, worse yet, applying logic elements associated

with unused functions that may have default, or otherwise improper settings. This can lead to

undesired operations or the relay may fail to respond when it is expected to operate.

2.4 Power Supply Considerations

All microprocessor relays have power supplies to transform the station voltage into suitable

processor and control voltages for the internal electronics of the relay. The power supplies

generally draw only a few volt-amperes of load from the supply. Therefore, they do not add

significant load to the station power system.

Thoughtful consideration should be given to the source from which the power supply voltage is to

be obtained. Most utilities use the station or plant battery. It is generally designed to supply a

reliable source that is resistant to transients and is relatively immune to system disturbances.

Another choice for power supply voltage is to use the station service supply especially if the battery

is not available. Due to the fact that these voltages can reflect the system voltages during fault

conditions i.e. drop to zero or drop to some value below the power supply threshold, these sources

should not be considered for relays performing protective functions. However, relays that perform

strictly control functions have been successfully applied using the station service or voltage

transformers as a source i.e. capacitor bank control relays.

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

14

2.4.1 Power Supply Circuit Overcurrent Design

When designing the power supply connections from the dc system to a microprocessor relay,

attention should be given to protecting the dc system from short circuits in the conductors to the

relay or in the relay itself. The trip circuit design in this regard to microprocessor relays does not

appreciably differ from the electromechanical schemes.

2.4.2 Battery Load Creep

Microprocessor relays add load to the station battery due to the use of continuously energized

digital inputs and their own energy requirements. This affects the battery design load curve. In

substations or power plants where microprocessor relays are replacing electromechanical relays, it

should be considered that as more new relays are added, the continuous load on the battery and

charger will gradually increase or “creep”. The net result is that the once adequate station battery

and/or battery charger may now not meet the original design criteria. This is further complicated by

the addition of other electronics in conjunction with microprocessor relay additions such as digital

meters and digital communication equipment connected to the protection battery.

2.4.3 Battery System Grounding Considerations

Battery systems are generally grounded at a single point through resistors to establish a known

reference voltage between positive, negative, and ground. Battery chargers may include this

circuitry internally, or external resistors or lamps may be used as shown below in Figure 2.4.3.1.

Whether balanced resistors are used to establish equal voltage above and below ground potential, or

if unbalanced resistors are used to offset the ground reference, monitoring the dc rail-to-ground

voltage is a common way to detect extraneous battery grounds. Resistance values are generally

chosen to limit the current drain to several milliamps or less.

43/CS 52A1 Trip1

Relay

(Partial)

TC-1

130 Vdc

(+)

(-)

R1 (or

 Lamp 1)

R2 (or

 Lamp 2)

C1

C2

Fuse

Fuse

IN 1 IN 2

52a

Figure 2.4.3.1 Portion of a typical dc battery system and relay connections

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

15

In Figure 2.4.3.1, capacitors C1 and C2 represent stray capacitance of the dc circuitry, surge

capacitance, and power supplies. Under normal conditions, the voltage across each capacitance is

one half battery voltage.

The first extraneous ground does not impair the battery system. However, it is important to detect

and alarm on the first extraneous ground because the second ground could completely short the

battery system. dc battery system ground detection is relatively easy to accomplish by monitoring

the voltages between ground and the positive and negative rails. A shift in these voltages indicates

an extraneous battery system ground. A relatively simple technique uses two microprocessor based

relay inputs that are rated for the battery system voltage, but will not assert at one half battery

voltage or less. This scheme is shown in the partial dc schematic in Figure 2.4.3.2.

R1 (or

Lamp 1)

IN
 3

C1

1
3

0
 V

d
c

R2 (or

Lamp 2)
C2

Fuse +DC Bus

Fuse
–DC Bus

IN
 4

DC

Ground

Detector

Figure 2.4.3.2 Simple dc ground detection scheme using relay inputs

In this scheme, the normal dc voltage across each input, IN3 and IN4 is balanced at one half battery

voltage. Neither input will be picked up. A ground on the positive dc bus rail will cause the voltage

on input IN 4 to collapse to zero, and the voltage on input IN 3 will rise to full battery voltage,

causing input IN 3 to assert. Conversely, a ground on the negative dc bus rail will cause input IN 4

to assert. Logic in the relay can be used to create a dc ground alarm and indicate whether the ground

is on the positive or negative dc bus rail.

It is important to note that in the microprocessor relay, the current drawn by the relay inputs (Opto-

isolated inputs) when energized is very low. Therefore, the input threshold voltage or possibly the

setting has to be verified to make sure a dc ground fault in the protection scheme could not trigger

the inputs.

2.5 Particular Changes in Circuit Functionality

The goal in any change to relay trip circuits should be to maintain the performance while taking

advantage of microprocessor relays. The original 1999 report [6] described in detail many different

relay trip circuit configurations. This section of the report will highlight some of these

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

16

configurations, and illustrate possible methods to integrate microprocessor relays into these

configurations.

2.5.1 Choice of Contacts

The choice of relay contacts to use for trip circuit design is directly dependent on the capabilities of

the relay itself, and the intended application. Relay output contacts intended to directly energize

breaker trip coils and close coils need to have a make and carry rating and continuous carry ratings

to handle the current draw of the coils. If the relay output contacts do not have sufficient ratings for

the circuit breaker they are controlling, they must trip through an auxiliary relay that can handle the

current draw. Most microprocessor relays will have numerous contacts that are adequate for most

tripping applications. Some microprocessor relays have “trip rated” contacts and “signaling”

contacts. The signaling contacts have a lower carry rating, and are intended to send signals to other

devices, such as other relays, or to control auxiliary relays.

Microprocessor relays always have electromechanical output contacts that are themselves simple

relays. These are very reliable and have a typical operating time between 3ms to 8ms. This

operating time must be accounted for when determining actual clearing times for fault conditions.

Some microprocessor relays also have solid-state output contacts for applications where high-speed

tripping is desirable. Solid-state outputs will have a typical operating time of 100 microseconds.

Solid-state outputs may be polarity sensitive, so special care must be taken in terms of wiring.

The standard relay output contact is a Form-A, normally open contact. When energized, such as by

a protection trip, this contact will close. Some relays may provide Form-B, normally closed

contacts, or Form-A contacts that can be converted to Form-B contacts. When energized, these

contacts will open. Form-B contacts are often used as fail-safe trip contacts (tripping on the loss of

relay power). Once again, for tripping purposes, Form-B contacts must be rated for the current draw

of the circuit breaker trip or close coil. Of particular concern for a Form-B contact may be the break

capability of the contact. See section 1.1.2 for discussion of contact ratings and contact seal-in

requirements. Some relays also provide Form-C contacts, which have both a Form-A and Form-B

contact in parallel. These may be used for tripping, for signaling, or for fail-safe applications, and

the same requirements for trip rating still hold when used for tripping applications.

Latching output contacts are bi-stable contacts that are either open or closed, and will remain in that

state until explicitly controlled by the relay logic and configuration. Latching output contacts are

available in some models of microprocessor relays. The intent of a latching output contact is to

replicate an external, electromechanical latching relay. It will be used either to open a circuit to

prevent breaker operation (most commonly, opening the close circuit of the breaker) or to hold a

trip (or other) signal permanently. Latching output contacts are not normally used to trip or close a

circuit breaker directly, but are normally used to permit or block a control circuit.

2.5.2 Auxiliary Relays, Diodes, Timers

In conventional protection schemes especially when electro mechanical type protection is used,

auxiliary relays, timers, and diodes are frequently used in the wide range of applications.

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

17

These elements are used to interface the output and input commands from, and to the relays, to

build the logic for trip or interlock purposes, for selective trip matrix, for the trip (94) and lockout

(86) units, to monitor and signaling the status and operation of the protection relays. The

conventional scheme which is built in this way often requires a fair amount of internal panel or rack

wiring to connect various elements of the scheme together, while protection systems designed with

microprocessor based protection relays potentially could be built without any timers, auxiliary

relays or diodes. The amount of internal schematic wiring is significantly reduced, which also

reduces the hardware checkout of the protection scheme in comparison to a conventional scheme.

2.5.3 Trip Circuit Monitors

For successful operation of a protection system, healthiness of the trip circuit is extremely critical.

An undetected discontinuity in the trip circuit could result in a failure to trip. This may lead to

remote backup or breaker failure protection clearing the fault. Trip circuit monitoring schemes are

utilized for continuous supervision of breaker trip circuits to detect possible wiring damage, loose

terminal screws, poorly crimped terminal wiring, circuit breaker coil open circuit conditions and

loss of supply to the trip circuit. The intention is to detect possible breaker trip circuit failures as

early as possible and provide an alarm to the system operators.

Trip circuit monitoring can be performed either using a standalone trip circuit supervision relay or

through the microprocessor based protection relay itself. The standalone trip circuit supervision

relays provide reliable supervision of the complete trip circuit and are capable of supervising the

circuit breaker in both open and closed states. However, such a scheme could mean additional cost

and additional wiring. Microprocessor based relays can be designed to provide trip circuit

monitoring with minimal additional cost and wiring.

Figure 2.5.3.1 shows an example of a trip coil monitoring scheme implemented in a microprocessor

based relay using two digital inputs and internal relay logic. Input 01 monitors trip circuit continuity

and will drop out should the trip circuit lose continuity while the circuit breaker is closed. Input 02

monitors a 52b contact. If an access to the point in the circuit between the circuit breaker internal

52a contact and the trip coil is available, then Input 02 can be connected as shown in the alternate

connection which allows the scheme also to detect an open trip coil circuit when the breaker is

open. If this access is not available, then Input 02 is only used to prevent the trip coil monitor from

alarming when the circuit breaker is open; this configuration does not detect an open trip coil circuit

when the breaker is open. Internal relay logic uses these inputs to determine trip coil alarm status.

A time delay will have to be introduced to the relay logic in such a scheme to prevent erroneous

pickup of the logic during the transition of circuit breaker states. In addition to trip coil circuit

monitoring, this scheme will also detect a loss of control power to the trip coil.

A 52a contact should not be used in place of the 52b contact in this scheme. Adding “NOT 52a” to

the logic does not assert the alarm in the case of a blown trip circuit fuse. If a 52a must be used in

this case, it should be whetted from a different dc source.

It is important to be aware that trip coil monitor leakage may be the source of a sneak circuit. This

leakage may cause inputs or contacts of other devices to assert or seal in. This should be considered

when designing the scheme. More information on contact leakage can be found in section 1.12.

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

18

+

52a 52b

-

TCM

Sense

Relay

Trip
52b

Sense

Alternate

Connection

15

cyc

0

cyc

Trip

Circuit

Failed

Input

01

Trip

Coil

Input

02

Input 01

Input 02

Figure 2.5.3.1 Example 1 using two inputs and internal logic

2.5.4 Breaker Failure Initiate

In a microprocessor based relay design, the breaker failure initiate signal potentially could be

simplified so that the breaker failure initiate signal for all protection elements activated in the

primary relay could be summarized (logical or gate) and sent to the breaker failure relay as one

signal. Also, if the breaker failure function is located inside the microprocessor relay, this could be

an internal signal only. In either case, the circuitry gets simplified by the reduction of external

hardware elements used.

Regarding the latched type command for breaker failure initiate signal, if it is preferred, the initiate

signal should follow the protective element status prior to the sealed-in or latched TRIP output. As

discussed in the previous section, a breaker fail circuit may be initiated due to leakage current

through a trip coil monitoring circuit. This again must be carefully considered during design.

2.5.5 Sneak Circuit Elimination

Sneak circuits are the unintended design flaws that can result in serious consequences. The sneak

circuit may manifest itself immediately or remain hidden for years until the correct set of

circumstances occurs. Sneak circuits can also be found in mechanical, pneumatic, software, and

digital “circuits.” The four types of sneak circuits or sneak conditions as they are referred to are

described below:

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

19

1) Sneak Path (also called a Sneak Circuit) – an unexplained path along which current, energy, or

logical sequence flows in an unintended direction [1] [5].

2) Sneak Timing – events occurring in an unexpected or conflicting sequence [5].

3) Sneak Label – incorrect or imprecise labeling of system functions (e.g., system inputs, controls,

displays, and buses) that may cause an operator to apply an incorrect stimulus to the system[5].

4) Sneak Indication – Ambiguous or false displays of system operating conditions that may cause

the operator to take an undesired action [5].

To begin to eliminate digital sneak circuits in microprocessor relays, it must first be understood

how, and in what order, the relay processes the programmable logic. Since every element and logic

bit in the relay cannot be scanned and processed simultaneously, the relay will have some type of

specific scanning order. This information is usually found in the relay instruction manual, but it

may be necessary to refer to the factory for this information. As an example, one manufacturer’s

programmable logic controller processes its logic top-to-bottom and left-to-right one rung at a time

based on the logic ladder diagram. Knowing and understanding the processing order is particularly

important in designing trouble free, high speed or race controlled circuits such as automatic

reclosing.

The most common method of eliminating sneak circuits in the utility industry is to perform a

systematic inspection of the digital logic and the connected relay logic. This consists of conducting

lab or field testing of the system to perform its intended function under all circumstances and will

not perform any unintended actions. In the checking for sneak circuits in this type of evaluation, it

is customary for fuses, molded case circuit breakers, and circuit disconnect points to act as switches.

Circuit disconnect points would be test switches (such as PK type blocks, FT switches, and the

like), wire disconnect points on the back of relays or in wiring harnesses, sliding link terminal

blocks, or other disconnect points that may tend to change the flow of current.

The systematic inspection is the most basic method and has the tendency to overlook potential

sneak circuits. As electric utility microprocessor relay schemes become more complex, a

Topographic Approach to sneak circuit analysis should be considered. This is the method used by

NASA, DOD, aircraft manufacturers, and others to evaluate complex digital, software, and circuit

systems. Further information concerning Topographic Sneak Circuit Analysis can be found in

reference [5].

 Microprocessor relays when interfaced with the electrical control circuit world can create or

become part of external sneak circuits. Digital inputs on typical microprocessor relays draw only 3-

5mA of current. A circuit containing a relay coil or a switchboard indicating light can be

configured to assert the relay’s digital input due to a blown fuse or misaligned switch. Likewise,

the paralleling of multiple digital inputs on a relay could easily unintentionally seal in the coil of an

external control relay.

Some microprocessor control devices use thyristor based output “contacts.” These outputs are not

“air” contacts in the usual sense. Rather, they are a gated silicon controlled rectifier or other

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

20

electronic device that is used to perform the function of an output contact. These outputs can act

as a switch in one direction of current flow and a diode in the other direction. The external circuit

and microprocessor relay interface should be carefully studied to ensure that a current reversal due

to a blown fuse or other event will not cause undesired consequences as a result of current flowing

backwards through an “open” output contact.

Despite efforts to prevent the occurrence of sneak logic, they can occur. However, the detailed

sequence of events records (SER) and oscillographic recording capabilities of microprocessor relays

can be used to help find and correct any logic errors.

2.5.6 Direct Trip of Circuit Breakers

The traditional relay trip circuit design for the direct trip of a single circuit breaker by a relay is

shown in Figure 1.2.1.1. With a microprocessor relay, the scheme may be simplified as shown in

Figure 2.5.6.1.

Microprocessor Relay

TC-1

52a

PR-1
01

T

(-)

(+)

Multiple protection

functions, auxiliary

timers, etc. included in

microprocessor relay

logic.

52a

52b

TC-1

01/T

PR

Breaker auxiliary form “a” contact

Breaker auxiliary form “b” contact

Trip Coil 1

Breaker control handle Trip

Protective relay trip contact

Figure 2.5.6.1 Direct Trip with a microprocessor relay

This microprocessor relay trip circuit design encompasses all the functionality of the original

electromechanical-based design. Multiple protection elements and timers are included in the

microprocessor relay itself, and are combined into a tripping logic during relay configuration. Trip

seal-in is handled by protection element design, relay tripping logic, and relay configuration.

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

21

Signals from additional relays that impact tripping, such as breaker failure trips, permissive or

blocking signals can be wired into digital inputs into a relay as illustrated in Figure 2.5.6.2 or

transmitted via digital communications. Signals to additional relays such as breaker failure trip can

be sent via output contacts, or via digital communications.

Microprocessor Relay

86

BF

Digital

Input

(+)

(-)

Figure 2.5.6.2 Hardwired external breaker failure trip signal

2.5.7 Dual Relays Tripping One Circuit Breaker

A common application of protective relays is to have multiple protective relays trip the same circuit

breaker as depicted in figure 2.5.7. These relays may be redundant relays for the same zone of

protection, or relays tripping the same circuit breaker for overlapping zones of protection. In this

case, breaker trip contacts from both relays are wired in parallel to trip the circuit breaker. It is

important for each relay to have a breaker trip contact, as opposed to using one relay as the main

breaker trip, to ensure a breaker trip signal is activated if any microprocessor relay calls for a trip,

even if the parallel relay is not functioning.

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

22

Microprocessor Relay Microprocessor Relay

TC-1

52a

PR-1 PR-2
01

T

(-)

(+)

Multiple protection

functions, auxiliary

timers, etc. included in

microprocessor relay

logic.

52a

52b

TC-1

01/T

PR

86/BF

Breaker auxiliary form “a” contact

Breaker auxiliary form “b” contact

Trip Coil 1

Breaker control handle Trip

Protective relay trip contact

Remote breaker failure trip via lockout relay

86

BF

Figure 2.5.7 Direct tripping with dual relays

As with the direct trip example of 2.5.6.1, multiple protection elements, timers, and seal-in are part

of the relay design and relay configuration. Once again, trip coil monitoring and breaker status are

implemented in each relay using breaker auxiliary contacts, relay contact inputs, and relay

configuration. The PR contacts for each relay are “trip rated” contacts.

This trip circuit design shows a contact from an external relay to implement a breaker failure trip of

the circuit breaker. This is another possible method. As in the previous direct trip example, it is also

possible to wire a breaker failure trip signal to each of the microprocessor relays, or to transmit the

breaker failure trip signal to each of the relays using digital communications.

This example design uses common fusing for the breaker trip contacts of both relays. If the relay

tripping contacts are fused separately, this circuit will require the use of a tripping diode (located

after the PR-2 contact) to prevent sneak circuits.

2.5.8 Dual Trip Coils

Many circuit breakers, especially circuit breakers used for high voltage transmission, have dual trip

coils to ensure reliable tripping of the circuit breaker during faults. This section describes some

examples of relay trip circuits for dual breaker trip coils. As in the previous examples, the same

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

23

arrangements for relay logic, output contact rating, trip coil monitoring, breaker status indication,

and signaling between relays apply.

The first dual breaker trip coil relay trip circuit uses one relay to trip both circuit breaker coils

simultaneously, as in Figure 2.5.8.1. This design is not commonly used, but it is available. The

advantage to this design is simply duplicate relay output contacts and duplicate breaker trip coils. If

one of the relay output contacts were to fail, the other contact would still operate and clear the

breaker. Note that each circuit breaker trip coil is separately fused.

TC-1

52a

PR-1a
01

T

(-)

(+)

Microprocessor

Relay

(+)

(-)

TC-2

52a

PR-1b

Protection logic trips

both circuit breaker

coils simultaneously.

52a

TC-1

TC-2

01/T

PR

Breaker auxiliary form “a” contact

Trip Coil 1

Trip Coil 2

Breaker control handle Trip

Protective relay trip contact

Figure 2.5.8.1 Dual trip coils, one relay

A more common method to take advantage of dual breaker trip coils is to have separate relays

(normally redundant relays for the same zone of protection) activate the separate trip coils, as in

Figure 2.5.8.2. Once again, the trip coils must be fused separately. Each relay acts independently,

and activates a different trip coil, to trip the circuit breaker. This provides a complete redundant

tripping solution for the circuit breaker.

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

24

TC-1

52a

PR-1
01

T

(-)

(+)

Microprocessor Relay

TC-2

52a

PR-2

(-)

(+)

Microprocessor Relay

Separate relays trip

separate circuit

breaker trip coils.

52a

52b

TC-1

TC-2

01/T

PR

Breaker auxiliary form “a” contact

Breaker auxiliary form “b” contact

Trip Coil 1

Trip Coil 2

Breaker control handle Trip

Protective relay trip contact
Figure 2.5.8.2 Dual trip coils, dual relays

A different version of a dual trip coil relay trip circuit is to use one of the breaker trip coils to trip

from one protection, and the second breaker trip coil for a time-delayed or backup trip. In this

method, one protection scheme energizes the first breaker trip coil. Backup or time-delayed

protection from the second relay scheme energizes the second breaker trip coil, in case the first

breaker trip coil fails to operate. One common variation of this scheme as shown in Figure 2.5.8.3 is

to have the breaker failure initiate signal re-trip the breaker using the second breaker trip coil to

attempt to provide high-speed clearing and prevent a wider breaker failure operation.

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

25

TC-1

52a

PR-1a

01

T

(-)

(+)

(+)

(-)

TC-2

52a

BFR

BFR retrips TC-1 on

breaker failure initiate.

PR-1b trips TC-2 on

backup trip

Microprocessor

Relay

52a

TC-1

TC-2

01/T

PR

PR-1b

BFR

Breaker auxiliary form “a” contact

Trip Coil 1

Trip Coil 2

Breaker control handle Trip

Protective relay trip contact

Protective relay backup trip contact

Breaker failure retrip contact

PR-1b

Figure 2.5.8.3 Dual trip coils with breaker re-trip

The dual breaker trip coil / dual relay scheme of Figure 2.5.8.2 provides redundancy for breaker

trips, in that each relay will energize an independent trip coil. The likelihood of one relay failing to

operate, and the other breaker trip coil failing to operate, is very low. However, with microprocessor

relays, configuring multiple output contacts to operate for the same event is simple. It is then

possible to have dual microprocessor relays assert both breaker trip coils for relay operations as

shown in Figure 2.5.8.4. The advantage here is complete redundancy at the cost of increased circuit

complexity. Both relays assert both trip coils simultaneously Cross tripping dual relays to both trip

coils was more common when using electromechanical relay technology because there was more

chance of hidden failures.

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

26

TC-1

52a

PR-1a
01

T

(-)

(+)

Microprocessor

Relay

(+)

(-)

TC-2

52a

PR-2aPR-1b

Cross-tripping of

circuit breaker trip

coils from redundant

relays.

PR-2b
Microprocessor

Relay

52a

52b

TC-1

TC-2

PR

Breaker auxiliary form “a” contact

Breaker auxiliary form “b” contact

Trip Coil 1

Trip Coil 2

Protective relay trip contacts

Figure 2.5.8.4 Dual trip coils, relay cross-tripping

An important consideration with dual trip coils is the possibility of a common magnetic flux path to

both trip coils. Where such a situation exists and both trip coils are energized simultaneously but

with opposite voltage polarity, the action of the trip mechanism is defeated and the breaker is unable

to trip. This also applies to the dual trip-free coils of breakers so equipped.

2.5.9 Dual Breaker Schemes

Dual circuit breaker schemes, or more correctly, relays that trip more than one circuit breaker or

device, are commonly used on transmission systems. These applications include breaker-and-a-half

bus, ring bus, and double bus double breaker arrangements.

In designing relay trip circuits where one relay is tripping more than one breaker, there are always

considerations regarding adequate margin for the minimum voltage to trip the breaker(s), and

making sure that dc cables are sized to limit the voltage drop to an acceptable value even when all

the breakers must be tripped simultaneously. Beyond these general concerns, there are significant

challenges with electromechanical relays, when only one relay output must trip more than one

circuit breaker. However, with a microprocessor relay, the same trip command can be assigned to

multiple output contacts to trip multiple breakers. With the separately fused trip coils and output

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

27

contacts illustrated in Figure 2.5.9, there is no need for tripping diodes or auxiliary trip relays for

contact multiplication in the circuit.

TC

52a

01

T

(+)

TC

52a

PR-1a
01

T

(-)

(+)

Microprocessor

Relay

PR-1b

Protection logic trips

both circuit breaker

coils simultaneously.

(-)

52a

TC

01/T

PR

Breaker auxiliary form “a” contact

Trip Coil

Breaker control handle Trip

Protective relay trip contact

Figure 2.5.9 Dual breaker tripping

2.5.10 Lockout Function

The lockout function is normally used to block closing of the circuit breaker after a protective relay

trip. The normal method for doing this is to use a normally closed contact of the lockout relay wired

in series in the circuit breaker close circuit. When the lockout relay is operated, this contact opens,

breaks the close circuit, and blocks closing. Microprocessor relays may have the ability to provide

the lockout function without requiring a separate lockout relay, simplifying wiring and scheme

design as seen in Figure 2.5.10.

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

28

CC

52b

(+)

TC

52a

PR-1a
01

T

(-)

(+)

Microprocessor

Relay PR-1b

PR-LO is lockout

contact contained in

relay. Can be bistable

relay (ideal),

controlled through

logic.

(-)

PR-LO

52a

TC

CC

01/T

PR

PR-LO

Breaker auxiliary form “a” contact

Trip Coil

Close Coil

Breaker control handle Trip

Protective relay trip or close contact

Protective relay lockout contact

Figure 2.5.10 Lockout function

There are three different methods to implement the lockout function in a microprocessor relay,

depending on the capability of the relay. The first method is mechanical lockout, where relay logic

holds a normally open contact closed during normal operations. When the lockout operates, relay

logic releases the normally open contact. This contact will revert to its de-energized state when the

relay loses control power or otherwise fails.

The second method is an electronic lockout in a microprocessor relay that has bistable latching

output relays. In this case, the latching output relay is latched open or closed, and only changes state

on an explicit logic command from the microprocessor relay logic.

The consideration between the two methods is the desired fail-safe condition. If the microprocessor

relay loses control power, is it more desirable to always permit closing, always block closing, or

permit or block closing based on the last relay state.

The third method is when the local and remote SCADA manual close control commands all go

through relay logic. In this method, the lockout function can be implemented by adding logic to the

relay close output contact for “AND NOT LTnn” where LTnn is a software lockout latch in relay

logic.

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

29

Another consideration when implementing the lockout function in microprocessor relays is that of

field operations. The traditional method is an electromechanical lockout relay with an indication

flag and a reset handle. Any operator can quickly check the state of the lockout relay (operated or

non-operated), and reset the lockout relay using the handle. If the lockout function and lockout

contacts are distributed among microprocessor relays, a method for indicating lockout status and

resetting the lockout contacts must be developed. This indication may be a control switch (that is

wired to contact inputs on individual microprocessor relays), or it may be LEDs and pushbuttons on

the relays. This may also require the use of digital communications.

2.5.11 Breaker Control Switch

The use of microprocessor relays also impacts relay trip circuit design as it relates to circuit breaker

control handles. Circuit breaker control handles have normally been wired directly to the circuit

breaker trip coil, and with supervision, directly to the circuit breaker close coil. It is possible to

eliminate the breaker control handle in lieu of pushbuttons or other controls on the microprocessor

relay. This allows the supervision of opening and closing of the circuit breaker using relay logic and

SCADA. Careful consideration must be given to control handle wiring to permit desirable circuit

breaker operations.

CC

52b

(+)

TC

52a

PR-1a
01

T

(-)

(+)

Microprocessor

Relay

PR-1b

PR-1b closes circuit

breaker. Relay logic

includes control

handle supervision.

(-)

Microprocessor Relay

01

C

Digital

Input

(+)

(-)

52a

TC

CC

01/T

01/C

PR-xx

Breaker auxiliary form “a” contact

Trip Coil

Close Coil

Breaker control handle Trip

Breaker control handle Close

Protective relay output contacts
Figure 2.5.11 Breaker control switch logic

The control handle wiring of Figure 2.5.11 is designed for safety and reliability. In this case, the

breaker control handle trip contact is wired in parallel with the relay outputs to the breaker trip coil.

This allows a local operator to always trip the circuit breaker, even in emergency conditions, and

even when the relay is not energized. Wiring the breaker control handle contact to a digital input on

the relay, or using a relay pushbutton, means breaker trips are not available when the relay is not

powered. However, some relay models have dedicated breaker control pushbuttons that operate

independently of the relay control power, and replicate the functionality described in Figure 2.5.11.

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

30

The breaker control handle close contact is wired to a contact input of the relay. This ensures that

breaker closing is supervised by a local/remote switch, permission from SCADA, hot line tag,

synchrocheck, virtual lockout, or any other condition. This also prevents the breaker from being

closed if the protective relay is not energized.

2.5.12 Remote I/O

Microprocessor relays also permit the use of remote I/O which places output contacts and contact

inputs in a device separate from the relay. Some form of digital communications is used between

the relay and remote I/O device to send control commands to operate output contacts, and to send

the status of equipment through contact inputs from the remote I/O device to the relay. A typical

scheme is shown in Figure 2.5.12.

CC

52b

(+)

TC

52a

RIO-1

(-)

(+)

Remote I/O

RIO-2

Wiring is identical

using RIO. Only

difference is

communications to

relay.

(-)

RIO-LO

52a

TC

CC

RIO

RIO-LO

Breaker auxiliary form “a” contact

Trip Coil

Close Coil

Remote I/O output contact

Remote I/O lockout contact

Microprocessor Relay

Figure 2.5.12 Trip circuit using remote I/O

Using remote I/O is similar to using a microprocessor relay in terms of trip circuit design. The

major difference is that a remote I/O device will be used for every circuit breaker. Every device that

needs to control the circuit breaker, or know the circuit breaker status, must communicate to the

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

31

remote I/O device. There must be consideration of the impact of remote I/O and communications on

the reliability of tripping, on operating speed, and on deterministic response to tripping commands.

3 Targeting and Additional Post Trip Indications

With microprocessor based technology, the need for sealing in tripping contacts is still present.

However, the mechanisms used are quite different than for electromechanical technology. In

addition to simple targets, microprocessor technology can provide much more detailed information

for determining the cause of a trip.

3.1 Targets

Simple targets still serve a valuable function to ensure that operators and first responders have ready

access to the cause of a trip without having to connect the relay to a computer and/or navigate an

electronic display. It is important to evaluate the fixed or programmable targeting functions of the

microprocessor relay being applied relative to the tripping functions that are being used in the

application.

In microprocessor relays, targets are usually indicated via an LED or LCD HMI interface on the

front of the relay. Presently, most of the relay displays are user programmable to easily convey

information to operations personnel, technicians, and engineers.

Sophisticated techniques are often used by manufacturers to help make the number of targets

manageable. For example, a four zone phase and ground distance protection scheme has 4*6=24

measuring elements. This can be consolidated to 8 targets (four zone targets plus A, B, C, and G

phase indications). The target indications are provided by selection algorithms instead of simply

recording the elements that are asserted at time of trip.

The microprocessor relay can also be used for adding time reference for targets that come from

electromechanical relays by wiring auxiliary contacts from the electromechanical relay outputs into

the microprocessor relay inputs.

Resetting the target can be done via a button in the front of the relay or via remote SCADA or local

HMI control if necessary. Typically, there will be two kinds of resets:

- Self-reset usually is used for alarm indications. The target clears without requiring another

signal as soon as the initiating condition that causes the operation goes away.

- Latching is used for transient events such as faults. The target remains latched after the

initiating condition that caused the operation goes away until acknowledged or reset.

3.2 Virtual Targets

One difficulty to consider when applying microprocessor relays is that sometimes there are more

tripping functions in use than available LEDs. Another concern may be that the user has

programmed some special tripping function that is not covered by the built-in targeting function of

the relay. In these cases, the user needs to consider supplementing the fixed or user programmable

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

32

target LEDs and LCD HMI indications with additional indications. These may be referred to as

virtual targets.

An example of a virtual target is to program the message display feature on the LCD HMI of the

relay to display an element name when it initiates the trip. These display messages should be

latched until acknowledged or reset similar to the latching feature for the normal target functions of

the relay. Another way is to program additional contacts to light up an annunciator panel window to

indicate the cause of the trip.

One difficulty with using virtual targets is how to call an operator’s attention to these alternative

indications. The solution can be a matter of training operators where to look; or, placing a sign next

to the relay to indicate where to look; or lighting a panel light when an element trip is being shown

on the alternative target display.

Alternatively, if the additional target indications are made available via a remote SCADA or HMI

display, it may not be necessary to program a means to display these supplemental virtual targets at

the relay panel.

3.3 Sequence of Events Records

Microprocessor relays have the benefit of providing additional functions such as sequence of events

records and oscillography records with very little additional cost. An events report can contain

status change of many items along with a time stamp to the nearest millisecond or better. Data such

as relay power-up, protective relay element pickup and dropout, settings group changes, input and

output changes of state, and alarm changes of state can be recorded in these reports.

Sequence of event and oscillography records give much better target info and show the full

evolvement of a fault which was not possible with the older electromechanical relays. External

devices can be connected to the relay either through inputs or communication ports. Thus,

additional external devices can be added into the relay SER functionality.

The elements that trigger the events recorded in a microprocessor relay are often user

programmable. For example, protective elements, inputs, and relay logic bits can be used to trigger

the event recorder upon their change of state. A trip output from the relay also usually triggers the

event recorder.

Sequence of events records are useful during the testing phase as well as after the relay has been

placed in service. The sequence of events report contains the exact sequence and timing of each

event recorded by the relay making it possible to verify correct tripping times occurred, the proper

protective elements operated, the pilot scheme functioned correctly with proper timing, and the

automatic reclosing functioned correctly. This information can reveal trouble spots in a design

scheme or relay settings, and it can reveal why a relay misoperated.

3.4 Oscillography

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

33

Oscillography records can vary in duration from cycles to seconds. In addition to the current and

voltage waveforms captured, the digital channels recorded during a trip event can be very helpful in

getting to root cause of operations. The information is presented in a graphical format that is often

easier for analysis than the time stamped sequence of events record format. In many cases, nearly

all of the logic bits inside the relay are made available in the oscillography recording. In other cases,

the user must program which logic bits are included. The digital channel settings should always be

reviewed the and not simply left at default to ensure that all bits associated with functions being

used in the application are included for post fault root cause analysis.

The oscillography information can be obtained directly from the protective relay unlike its

electromechanical counterpart where the recording device was other equipment.

The oscillography recorded during an actual fault can be uploaded into a power system simulator

for analysis and future end to end relay testing. It can also be used in power system modeling

software to run simulations and verify relay settings.

4 SCADA Functions

SCADA provides the means for utilities to control and monitor many substations from one or more

control centers. SCADA systems traditionally use separate devices from protective relays to control

circuit breakers. However, microprocessor-based relays can be incorporated into SCADA systems

to reduce the number of hardware components required for control, and to simplify the wiring and

control circuits of breakers.

4.1 Control

SCADA control at the substation level is provided through an RTU or gateway that issues open and

close commands to circuit breakers, motor-operated switches, and other devices. The traditional

system uses an RTU or other central intelligent device to operate dedicated output contacts on I/O

hardware that may be directly integrated to the RTU or distributed through dedicated (and normally

proprietary) communications..

Microprocessor-based relays can act as the I/O hardware for the SCADA system. RTUs or gateways

can issue SCADA commands to protective relays using industry standard communications

protocols. This communications may be through serial communications, an Ethernet network,

through communications gateways, or other media as required

4.1.1 Breaker Control

SCADA control of circuit breakers has different operational requirements than that of protection.

SCADA control is normally built around the concept of “select before operate”, or the need to

ensure that the control point is available and safe to control before actually operating the circuit

breaker. The “select” command is intended to reserve the control point, which prevents any other

device, including protective relays, from operating the control point, and therefore, from operating

the breaker. This two-step process also is intended to prevent unintended operation of a breaker.

With traditional RTU-based SCADA systems, the select-before-operate control did not interfere

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

34

with protection. The SCADA contact from an RTU and the protective relay contact are connected in

parallel to the breaker trip or close coils.

Traditional RTU-based SCADA systems provide their own I/O with their own output contacts.

These output contacts may require interposing relays to provide the current rating necessary to

operate circuit breaker trip and close coils. Integrating microprocessor-based protective relays into

the SCADA system can simplify circuit breaker wiring, as the need for interposing relays is

removed. The resulting SCADA system changes from a hardware-specific design to a software

design. SCADA commands need only be incorporated into the relay output contact logic. However,

it is important to recognize that SCADA control, if select-before-operate is implemented, and

implemented properly, will require separate output contacts from protection for breaker open and

breaker close.

Including protective relays as part of the SCADA control system requires that the relay recognize

utility SCADA control requirements, including local/remote control. The relay must be able to

properly recognize local/remote control commands from control switches, SCADA masters, and

similar sources. As with traditional designs, it is important to ensure the automatic reclosing

function of the circuit breaker is disabled when the SCADA trip is activated. There are several

methods to handle this in microprocessor-based relays. One method is to use the automatic reclose

initiate signal from the breaker status to be a protective trip only feature. In this method only

protective trips would initiate the automatic reclosing feature and therefore the SCADA trip would

not activate the automatic reclosing feature. Another method is to include the SCADA trip protocol

point as an input in the automatic reclosing lock-out equation. If the SCADA trip and the automatic

reclose function reside in the same relay, then this application is very simple. If they are in separate

relays, then the design will need to ensure these signals are handled properly whether they are hard-

wired or communicated relay to relay. Since these schemes are software based, extensive testing of

the schemes is a necessity to ensure proper operation.

The SCADA close feature has similar considerations when moving from traditional designs to a

microprocessor-based design. The SCADA close function must be supervised by lockout relays,

synchrocheck elements, and control switches to ensure the breaker was not closed improperly.

With traditional RTU-based SCADA systems, this supervision is performed by hardwired contact

logic. When integrating microprocessor-based relays into the SCADA system, this supervision can

be implemented in the relay itself via programmable logic. .

Another control issue regarding circuit breaker control via SCADA is the enabling and disabling of

the automatic reclose function. If there is a SCADA connection to the microprocessor-based relay

that handles the automatic reclosing function, then a SCADA command to the relay can disable or

enable the automatic reclosing feature of the relay.

The change of the SCADA system design when incorporating microprocessor-based relays as part

of the system can lead to unforeseen issues. Protective relays are not necessarily designed as

SCADA control devices, and may require additional configuration to achieve the functionality

desired for SCADA. Great care should be taken when designing the revised scheme to ensure the

actual operation of the scheme matches the desired operation.

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

35

4.2 Metering

SCADA metering is another task that has been made easier with microprocessor relays by

eliminating independent meters and transducers. The currents and voltages that are used for the

protection features can be monitored and sent to the control center via SCADA. The microprocessor

does not require adjustment since the signals remain digital; however there is still a need to verify

calibration.

In addition to the common metering quantities such as current and voltage, the microprocessor relay

also allows for the metering of other quantities that required additional equipment to measure in the

past. These special quantities include frequency and battery voltage.

4.3 Monitoring

The monitoring of various points in the substation is also more convenient with microprocessor

relays. In designs with microprocessor relays, the points needed to be monitored can be wired into

the input contacts of the relay. In these cases, additional wiring to the RTU is not needed. Once the

point is wired into the relay, then the input contact can have its protocol location mapped to

SCADA so it can be monitored.

Serial interfaces, including EIA-232, EIA-485, and fiber optic paths can be used to allow external

devices to communicate serially with the microprocessor relay. This increased capability allows

enhance communications to local and remote locations.

4.4 Additional Monitoring

Monitoring or targeting loss of dc source to a specific tripping circuit is important because without

it, the intended tripping action from that circuit will not happen. Making a decision on whether

monitoring should be done on each circuit or not depends on the design of the tripping scheme.

4.4.1 Battery Voltage Monitoring

Battery systems are critical to the proper performance of protection and control schemes.

Microprocessor based relays are typically powered from the same battery system and are often able

to measure the battery system voltage. Monitoring battery voltage during breaker tripping and

closing, which are high stress periods for battery systems, can often provide a good indication of

battery health. Excessive voltage drop can indicate an impending battery failure. High voltage can

indicate a battery charger problem. Excessive ac ripple can also indicate a battery charger problem.

Unequal dc rail (plus and minus) to ground voltage on center-grounded battery systems can indicate

an extraneous battery ground.

Microprocessor based relays can provide alarms for abnormal battery system conditions. They can

also use the battery condition to supervise protection and control functions, such as automatic

reclosing. See Section 2.5.3.

4.4.2 Breaker Monitoring

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

36

The breaker signals that are required to be monitored can be directly wired to the digital inputs of

the microprocessor based relays. Once these signals are connected, the status of the input signals

can be provided to the SCADA system through the communication between the relays and the

SCADA system. Some of these signals, such as the breaker auxiliary contacts, are often used in

protective relay applications and therefore additional wiring to a separate device such as an RTU

will not be required.

5 Maintainability/Testing

Single-function relays were straightforward to test; multifunction relays are more challenging. The

additional functionality can distort the results and cause confusion while testing, especially if

testability is not considered early in the scheme design. Further, the ease of testing with modern test

sets can actually create unwarranted confidence in the results.

5.1 Multifunction Integration Considerations

Before any testing begins, the type of testing should be considered. Acceptance, commission, and

scheduled testing are all different, have different requirements and are performed for different

reasons. Acceptance testing is typically focused on a single relay and completed when the relay is

received from the manufacturer. Commission testing is the most common type of testing performed

by utilities and is often done just prior to the relay going into service. This type of testing may also

involve functional testing.

In testing a microprocessor relay, it is advantageous to first test the metering functions. This action

ensures the inputs are properly wired and the relay is properly configured for the correct potential

and current ratios. Once the metering is checked, testing of the protective elements can be

performed, usually one at a time. Methods vary on how to configure a relay to allow testing

without disturbing protection settings. One method is to program an independent output to each

element, such as Output 7 to a time overcurrent element and Output 8 to a Zone 2 ground element.

If the application is simple, the relay may contain enough spare contacts. The disadvantage with

this method is that most of the time suitable spare contacts are not available and the relay settings

likely have to be modified during the testing process. Also, the actual outputs that perform the trip

function, and the elements that input into the trip equation need to be tested to confirm

functionality.

Another method is to use, if available, the multifunction relay’s built-in event recording and

sequence-of-event capability. These features of the relay, along with pre-defined tests can be used

to target certain trip elements. The advantage of this method is the protection settings need not be

changed. The disadvantage is being sure the trip element of interest’s response is not disturbed by

other elements that might respond to the same test input.

Regardless of which method is used, it is critical that the “As-left settings” match the “As-found

settings.” The testing procedures need to include steps and text as a reminder of this critical need.

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

37

Functional testing verifies the trip path from external inputs, through the relay, and to outputs, such

as the circuit breaker. Many a relay has passed element testing and been put into service, only to

discover later that the trip circuit itself was not configured properly, or the scheme design was just

wrong. For pilot schemes, satellite end-to-end functional testing provides the opportunity to not

only test the local trip path, but to confirm pilot equipment operability, such as carrier time delays,

signal levels, ancillary equipment operation, etc. Functional testing is further described in section

5.5.

5.2 Test Switches

Electromechanical relays were usually single function devices with fixed trip output terminals. For

example terminals 1 and 10 would be the trip function. Most contained built-in test switches or

paddles that could be removed for isolation. The electromechanical relays that did not have these

features were either hard wired directly to other devices or wired to a separate test device. Styles of

test devices varied among manufactures, but were all installed to allow adequate and safe testing.

Microprocessor relays are typically not simple one-function devices with built-in test switches.

Many relays are utilized in cross-functional groups like line protection, breaker failure, and

automatic reclosing in the same relay with programmable outputs. Functions formerly built in

discrete relay logic are now contained within the single device or devices with established

communication paths. However, test switches as applied to a microprocessor relay are

fundamentally no different than their predecessors.

Test switches are functional devices used to isolate the external sources to a relay. With this

concept, the device can be a traditional physical switch on the panel, a slide-link terminal block, or

a physical test switch wired to an input and used to block communication trip outputs, or possibly a

software enabled block within the logic. All of the different methods have advantages and

disadvantages and depend on several factors, such as panel space, utility practice, safety, etc. The

use of external devices is not new. However, how test switches are configured with the usage of

microprocessor relays is new and can cause problems for the trip circuit design.

Panel density has increased with the advent of microprocessor relays. What formerly took two or

more panels will now fit into a single panel. The electromechanical relays generally contained large

studs where the microprocessor relays have smaller terminals or even plug-type connectors. What

used to be easy to “clip-on” test leads to a relay’s terminals is now more difficult. Another issue is

that with the unlimited ability to configure the microprocessor relays, the manner that the test

switches are connected may impact functional groups. For example, a typical electromechanical

relay would have a single switch, probably in the case. This switch was “assigned” to a single

function. The microprocessor relay may be configured with multiple outputs performing trip

functions including breaker fail outputs. If a shared test switch is used for these trips, then

unintended system impacts could occur during testing.

Overall, what formerly worked for an electromechanical scheme may not work for a microprocessor

scheme. It must be assured a new design maintains the ability to adequately test, and that testing

can be performed appropriately when changing to a microprocessor scheme.

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

38

In a fully automated design, microprocessor relay logic will use very few or no test switches.

However, the maintainability and testing of the scheme need to be part of the design. It is useful to

maintain the idea of test switches but not in a physical sense but in a virtual sense. A virtual test

switch can be part of the logic of each trip/close Boolean equation allowing for testing the function

without taking the relay out of service. A consistent practice will be needed to avoid complexity.

Another factor that needs to be considered is the amount of logic that the microprocessor can

handle. There may be a limit of Boolean variable, control bits that are available in the relay. Thus,

the ability to use virtual test switches may be reduced. A good design feature is to display the bit

status that will be on the incoming and outgoing sides of the virtual switch in addition to the switch

status itself. Proper documentation of the logic diagram is very important for maintenance and

testing.

Procedures or labels are needed to clarify to an operator that a single microprocessor relay are now

doing multifunction targeting thus turning off a malfunctioned relay may in fact turn off not just one

protection function but many. Conversely, it must be understood that injecting test currents and

voltages in a microprocessor relay is going to affect all the functions and elements in that relay.

5.3 Expandability

Electromechanical relays were usually installed in a punched-out designed panel. Changes were

difficult and usually required cutting new holes for the additional relays. Recent relay design

provides for such things as a 19” rack design. Physical additions are easier as spare plates, affixed

with screws, are replaced with additional relays.

The microprocessor relays are complex and usually have many more functions that are ever

enabled. They are inherently expandable. For example, take an existing electromechanical step-

distance two-zone scheme that needed to be upgraded to a carrier based four-zone scheme. With an

electromechanical scheme, additional relays and possibly a new panel would be needed. With an

existing microprocessor scheme, most of the changes are software settings within existing relays

and any additional equipment such as carrier would probably fit into the rack-type panel with little

modification.

5.4 Power Up / Power Down Considerations

5.4.1 Logic States, Output States

It is important to know the status of the Boolean bit during power loss. There are two types of

memory that are used to store this type of information. A volatile type reset to a preset value thus

not maintaining the last state received by the device. A non-volatile type will remember the last

state received by the device. The security vs. dependability requirements of trip/close or block

trip/close help determine which is required.

5.4.2 Network Consideration

The power up/down status of the relay device is not the only one affecting the logic. In some

designs where the relays are communicating to each other a high traffic condition may cause

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

39

consideration communication failure. The temporary loss of the network will prevent data being

passed between devices or cause additional delay. Most of communication protocol used on this

physical layer of the network has a detection method that can be used to indicate that the

network/message quality has been lost. The same consideration for power up/down can be applied

here.

5.5 Functional testing

Functional testing is a broad subject and is applied differently by different utilities. For the

purposes of this report, functional testing is defined as the testing required to verify the entire trip

path, including the trip logic.

The electromechanical relays were usually single function devices that were combined with other

relays to form logical tripping schemes. Relay logic was discrete and depicted as such on

schematics. The level of understanding by engineers and field personnel developed over decades of

usage. The microprocessor relays changed all that when the discrete logic was replaced in a single

relay. What was easy to follow changed to a “black box”.

The requirement for functional testing remains the same. The change is that the logic design needs

to be clearly conveyed to anybody that needs to know it and also needs to include testability within

the design. This requires knowledge of how functional testing is performed and for the craft in how

to interpret the logic. For example, if the test physically blocks the directional unit contacts of an

electromechanical overcurrent relay, the same directional blocking function would need to be

considered in the microprocessor scheme, especially if the logic is contained in software.

Drawings, settings, and testing philosophies vary widely. The functional design of the logic needs

to be clearly communicated and the functional testing defined so that it can be adequately

performed.

5.6 Frequency of Testing vs. Self-Check Alarming

Electromechanical relays tend to drift out of calibration and require periodic adjustment. When

microprocessor relays are out of calibration, they cannot be adjusted. This usually indicates a

failure in the relay. Many of their failures tend to be catastrophic, that is, some function within

them just quits working. They typically have self-diagnostics built in and will alarm on such

failures. However, it is good to remember self-diagnostics cannot check everything. Self-

diagnostics are limited to the digital realm. They cannot check the analog input circuitry, that is, the

CT and PT inputs. They also cannot check the health of the output contacts. The analog inputs can

be checked by comparing the meter output to another source. And the output contacts can,

somewhat, be checked by reviewing event reports (somewhat because the event report will not help

if the physical contacts are burned out). Therefore, regular maintenance is still required. Once a

relay is commissioned and put in service, some utilities are choosing to only test relays if the relay

configuration changes or the relay’s self-check alarm asserts. They assume more frequent testing

has few benefits and many negatives. Others require testing on a regular schedule but generally

perform fewer and simpler tests than during the initial commissioning. The testing interval is

usually much longer than for older electromechanical relays. The time required to perform the test

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

40

are much shorter since no calibrations can be made. Testing requires time and effort, and there is a

risk that changes to the relay will accidently be introduced that result in later problems.

Firmware control is an important consideration relative to testing frequency since firmware updates

are often at the mercy of the testing interval. Manufacturers update firmware to resolve bugs in the

previous version and to add additional functionality and features. A utility may not choose to keep

relays updated with the latest firmware and may not even track what version of firmware is on a

relay. Critical updates need to be communicated differently than evolutionary updates, perhaps via

a Product Advisory Letter (PAL), to trigger a special maintenance check.

Finally, with an extended testing interval, good records and reference material have become even

more critical. Manufacturer’s reference material needs to be updated per new manuals or

addendums as functionality and features are added to relays via firmware changes.

6 Documentation

6.1 Single Line Diagrams

The meter/relay single line diagram’s purpose is to provide a summary view of the overall

protection and controls scheme for a substation on a single diagram or set of diagrams. In the past,

nearly all of the single function devices were shown on the single line diagram so it was easy to

determine the protection and control functions that were installed and how they were connected.

Today, many single line diagrams only show a multifunction relay with no indication of which

protection and control functions are programmed to be served by which device. To make matters

worse, some diagrams use device code 11, multifunction device, to identify these devices so it is not

even possible to determine what their primary function is. C37.2, IEEE Standard for Electrical

Power System Device Function Numbers, Acronyms and Contact Designations includes

Informative Annex A which describes methods such as the list box method for documenting the

protection and control functions of multifunction devices on single line diagrams. There are

ongoing efforts to improve single line diagrams with the goal to provide the same level of detail as

was previously available for protection and controls schemes implemented with single function

devices.

6.2 Logic

Some of the logic is user programmable while other parts are static. With the use of a combination

of relay inputs and outputs, the logic can be programmed to mimic legacy hard wired schemes; in

effect, duplicating the operation of such schemes within the relay itself. Logic within the relay

consists of variables, timers and latches from which functionality is programmed via combinations

of these elements using the conventional Boolean logic gates: AND, OR, NOT etc… Internal

“hardwired” logic exists to create certain protective element functions which are usually designed to

provide a primary function for which the relay was created. Since variables can have many

combinations of elements defining their state, there is a need to document the logic scheme in a

manner which allows for ease of use and understanding. In some microprocessor relays, variables

are grouped and stored by function type, such as: Timer1, Timer2, Timer3 or Latch1, Latch2,

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

41

Latch3. In other relays, specific timers may be assigned to function with certain other elements, and

are grouped and stored together with those elements, such as: Phase OC 1, Phase Timer1 or Latch1,

Latch1 Timer. Due to this fact, it could be difficult to see the overall function that is being

constructed logically within the relay by just viewing the settings report. Documenting this data in

the form of logic diagrams provides a clear method of representing the operation of the various

schemes logically constructed within the relay. In essence, what was once represented by series and

parallel combinations of open and closed contacts, coils, resistors, lights and diodes on an

elementary diagram is now represented as a combination of logic elements on a logic diagram.

Although elementary diagrams are still needed to diagram the wired schematics connecting

microprocessor relay inputs and outputs, the logic diagram is necessary to completely describe the

functions of the microprocessor relay in the scheme.

6.3 Intra-Substation and Inter-Substation Communications

Scheme design utilizing microprocessor relays frequently includes relay to relay communication

such as an IEC61850 substation scheme or a transmission line pilot protection scheme. Having a

full understanding of the scheme would include an understanding of that relay to relay

communication. Tables and logic diagrams showing this communicated I/O should be a standard

supplement to normal documentation of physical I/O.

Drawing details must show how the communications are accomplished and to what other devices

the communications are being made. For intra-sub communications this can be a part of referencing

circuits from one drawing to another within the substation. Inter-sub communications can be more

difficult to reference since the remote substation might be owned by another entity. In this case, as

much detail specifying the remote substation relay as possible could be included in the drawings.

A description of the scheme can be included in station operating instructions to further document

how the scheme functions. This can be helpful in the case where communication engineering and

substation engineering are separate entities and their design drawings aren’t fully integrated.

6.4 Operating Instructions

Operating instructions are usually provided to those who will be operating specific equipment and

its associated protection and control schemes. With the advent of the use of microprocessor based

relaying, many control functions have been incorporated in the devices. Since the device is

monitoring system analog data such as voltages and currents, local users may need instructions on

how to access the data via the front panel of the devices in order to verify switching. Often,

pushbuttons available on the relays will be programmed to take the place of functional switches

eliminating the available “visible operation” that a device such as an isolation switch provided.

Users will have to rely on cutout status indication from lights or front panel display messages to

determine that a certain operation was performed properly. Those operating from remote locations

with access to a SCADA data view may not see much difference in their displays or how they

operate for control, but they may see new alarms associated with the devices and possibly more data

since there is often more calculated data available from these devices. One significant change in

remote operations occurs in how operators will need to respond to issues involving microprocessor

devices such as the relay fail alarm. Since many functions may be programmed in the single device,

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

42

instructions need to describe what protections and controls have been affected and what actions to

take to minimize the risk of undesirable events. Since microprocessor relays perform multiple

protective functions, describing the targeting for the different types of operations will need to be

addressed.

6.5 Operator Alarms

The microprocessor relays have the capability to provide operator information such as breaker

status, breaker alarms, communications alarms, etc. The relay settings contain the alarm

information: however, the settings probably aren’t available to the operator or if they are there

might not be sufficient comments for the operator to know. A complete listing of the alarms

available within each relay should be included in the documentation for station operation so the

operator can know what to expect from each relay.

7 Training

The deployment of microprocessor relays has not diminished the importance of training. Training

is a critical aspect in the success of any microprocessor relay design scheme. The more complex

the scheme, the more training may be required. The advantage of a complex scheme versus the

amount of training that scheme may require needs to be weighed. The type of training may cover

different aspects than the electromechanical relaying design such as software and computer based

testing tools, and different symbols on schematic diagrams. Training may also be required of

different utility personnel than in the past such as planning and communication groups depending

on the application of the respective relaying scheme.

8 Lessons Learned

The change from electromechanical to microprocessor relays has resulted in many benefits and

created some new problems. From the viewpoint of this report, the microprocessor relays have

greatly simplified trip circuit design and provided for the addition of several useful functions.

These new devices with their multiple definable inputs and outputs have virtually eliminated the

need for auxiliary devices and steering diodes. The sensitivity of target functions have been

eliminated. However, newer targeting techniques are more virtual in nature and not directly

associated with the energized trip path. The much simpler external wiring has helped to eliminate

external sneak circuits and made the eventual replacement of devices much faster and easier.

Among the added features are the inclusion of continuous trip coil monitoring with alarm capability

and the ability to add additional alarms for breakers, system changes, and for the relay itself.

Some of the potential problems created include adequate representation of internal logic, the testing

of internal logic, added burden to station batteries, and the need for increased redundancy. Testing

requirements must be modified to adequately prove the design. It can be very tempting to overuse

features and functionality within the device and in the process create more problems. The best

engineered designs are those that are the simplest and most robust ones that ultimately achieve the

most reliability.

C-16 Working Group June 2014

Relay Scheme Design Using Microprocessor Relays

A Supplement to Relay Trip Circuit Design by IEEE PSRC 1999

43

REFERENCES

1. Sachdev M. et. al., “Understanding Microprocessor Based Technology Applied To

Relaying” Report to the IEEE Power System Relay Committee http://www.pes-psrc.org/ 2004

2. IEEE Tutorial Course, Microprocessor Relays and Protection Systems, 88EH0269-1-PWR-

1987

3. Pickett, B., Signo-Diaz M., Baker, A., Schaefer, J., Meinardi, J.- FPL (Florida Power &

Light Co), Kasztenny, B., Voloh, I.- General Electric- Multilin Depew,A., Wolete, J.- Potomac

Electric Power Co; “Restrike and Breaker Failure Conditions for Circuit Breakers Connecting

Capacitor Banks” TAMU 2008 Protective Relay Conference and Ga Tech Protective Relay

Conference.

4. Pickett, B. et. al. “Reducing Outage Durations Through Improved Protection and

Autorestoration in Distribution Substations.” Report to the IEEE Power System Relay Committee

http://www.pes-psrc.org/ 2009

5. American Institute of Aeronautics & Astronautics (AIAA) S-102-2-5:2009, Performance-

based Sneak Circuit Analysis (sca) Requirements.

6 Dawson, D. et. al. “Relay Trip Circuit Design “ IEEE Special Publication http://www.pes-

psrc.org/ 1999

7 Ward, S. et. al. “Redundancy Considerations for Protective Relaying” Report to the IEEE

Power System Relay Committee http://www.pes-psrc.org/ 2010

8 Chano, S. et. al. “Ancillary Protective and Control Functions Common to Multiple

Protective Relays” Report to the IEEE Power System Relay Committee http://www.pes-psrc.org/

2009

http://www.pes-psrc.org/
http://www.pes-psrc.org/
http://www.pes-psrc.org/
http://www.pes-psrc.org/
http://www.pes-psrc.org/
http://www.pes-psrc.org/

