

Impact of Distributed Resources on

Distribution Relay Protection

A report to the
Line Protection Subcommittee of the
Power System Relay Committee of

The IEEE Power Engineering Society

prepared by working group D3

Abstract

This report covers how the addition of distributed resources will impact the distribution relay protection of
the system. The issues covered include protective device coordination problems due to infeed and bi-
directional current flow; effects on synchronizing and autoreclosing; the potential for forming small
islanded systems; and issues related to ground fault detection. The types of interface transformer
connections are compared. Their influence on the protection of the system is based on the type of
connections. Changes to relay protection in response to the problems encountered and other solutions that
have been applied are also covered. The protection of the generators and the interface protection are
specifically omitted from this report. Some issues related to control of voltage levels and capacitor
switching are included.

Members of the working group

Tony Seegers – chair Ken Birt – vice-chair

Ron Beazer Miroslav Begovic
Ken Behrendt Steve Boutilier
Raluca Lascu Patrick Carroll
Al Darlington Wayne Hartmann
Rich Hunt Gerald Johnson
Ali Kazemi Ljubomir Kojovic
Dean Miller Pratap Mysore
Bob Pettigrew Don Sevcik
Charles Sufana S.S. Venkata
Ron Westfall

August 2004

CONTENTS

Introduction... 1
1 Types of Distributed Resources and History .. 1
2 DR Interface Transformer Connections.. 2

2.1 High Side Delta or Ungrounded Wye... 3
2.2 Low Side Delta ... 4
2.3 Wye-wye ... 5

3 Possibility of Ungrounded Systems .. 6
3.1 Generation with ungrounded transformer primary windings.. 6
3.2 Loss of primary source to substation power transformer.. 7

3.2.1 Islanded Operation .. 7
3.2.2 Protection for High Side Faults... 8
3.2.3 Requirements for Line Protection at the Utility Substation.................................... 8
3.2.4 System Overvoltage Issues ... 8
3.2.5 Other Issues... 8

4 Fault Current from Distributed Resources.. 8
4.1 Increased Duty .. 9
4.2 Direction of Power Flow... 9

5 Effects on Relay Application and Settings ... 9
5.1 Coordination Problems ... 9

5.1.1 Relay, Fuse, and Line Recloser... 10
5.1.2 Impact on fuses saving schemes ... 12
5.1.3 Sensitivity & Clearing Times.. 15

5.1.3.1 Grounded DR Interconnection.. 15
5.1.3.2 Ungrounded DR Connections ... 17

5.2 Need and Availability of Communications Circuits... 17
5.2.1 Transfer Trip Signals .. 18
5.2.2 Operating Status.. 18
5.2.3 Communication Medium .. 18

6 Safety Concerns .. 18
7 Voltage Issues ... 20

7.1 Line Drop Compensation.. 20
7.2 Switched Capacitors.. 20

7.2.1 Timed Capacitor Banks: ... 20
7.2.2 Voltage Controlled Capacitor Banks: ... 21

7.3 Ferroresonance.. 21
8 Load Shedding Issues ... 22

8.1 Underfrequency Load Shedding ... 22
8.2 Undervoltage Load Shedding ... 23

9 Breaker Closing .. 23
9.1 Need for Synch Check or Dead Voltage Closing ... 23
9.2 Effect on Substation Reclosing Practices ... 24

References... 24
Bibliography ... 24

This is a special report of the IEEE – Power System Relay Committee

Introduction
The use of distributed resources has increased substantially since 1998 because of the
potential to provide increased reliability and lower cost of power delivery to customers.
The addition of a distributed resource (DR) to a power system, particularly to the
distribution system, introduces system conditions not otherwise encountered. These
conditions can have a serious impact on the operation and integrity of the electric power
system as well as cause damaging conditions to equipment. The main objective of this
paper is to study some of these issues, particularly with respect to system protection.
These issues include:

• Utility systems are designed for radial i.e. one-way current flow and fault sensing.
• The loss of the ground reference on a normally wye grounded distribution system.
• Relays applied to radial systems may lack directional sensing, coordination for

reverse faults, and adequate sensitivity to detect some reverse faults
• Safety may be compromised
• Voltage control is affected
• Islanded operation of the DR
• Autoreclosing schemes must be revised
• System area stability affected
• Breaker failure affected
• Ferroresonance problems can occur

1.0 Types of Distributed Resources and History

Deregulation of the power industry, advancements in technology, and a desire of the
customers for cheap and reliable electric power has led to an increased interest in
distributed energy resources. DRs are attractive due to lower capital cost, potential for
reduced emissions, and possibility of deferment of transmission upgrades. Unlike bulk
power resources the DRs are directly connected to the distribution system, most often at
the customer end. In some cases, utility installed DRs are located in the distribution
substation. [1]

Wind, solar, microturbine, mini-hydro, mini-turbines, engine gensets, biomass
generators, combined heat and power sources, super magnetic energy storage, and fuel
cells are some the common technologies available for DR [2]. Cost associated with these
technologies is still reasonably high, and must be considered along with technical issues
such as increased capacity, improved efficiency and better power quality and reliability
of the systems. Issues related to reliability and maintenance also have impeded the
penetration of DRs. The most common application of DRs has been for situations where
extremely high reliability of power supply is needed, especially for businesses with very
critical loads. Automated electronics fabrication facilities, manufacturing facilities with
computer-based controls, hospitals, and data processing center are examples of such
businesses.

This is a special report of the IEEE – Power System Relay Committee

Page 1

Penetration of DRs in the residential sector is far from realization. Poor reliability and
steep rise in the price of electricity from the grid coupled with reduction in cost may
make DR attractive for residential customers. None of these are forthcoming in the near
future in the USA and other developed countries. DRs are a viable alternative for
developing countries where grid supply has reliability below desirable levels.
Microturbines have the potential of being a popular DR for the industrial sector. Since
the utilities are not embarking on building large generating plants, they could use DR as
an opportunity to develop generating resources. As a possible scenario, they could
subsidize the purchase of DR by the customers and provide them maintenance services at
a reasonable cost. Also, they can buy the excess energy generated by the customers.

Significant penetration of DRs will also raise new challenges in the operation of
distribution systems. Currently, most of the distribution systems operate in the radial
configuration, that is, the power flows only in one direction. Installation of DRs will not
alter the topology of the system, but the power will be able to flow in multiple directions.
The biggest impact of this is on the protection of distribution systems. Present protection
schemes are simple in which fuses are used for protection of laterals and the fuses are
backed by reclosers on the main feeder or the breaker at the substation. Such simple
schemes will not always work with DRs. Advanced protection schemes, which can adapt
to the changing distribution system configuration, would be essential. They will depend
on measurement of data at strategic locations and communication of these data to
intelligent relays for protection of the system. Therefore, protection will become an
integral part of distribution automation. Large numbers of DRs could also lead to
stability and frequency control problems. The problems that were only relevant to
transmission systems will become relevant to distribution systems too. Therefore, new
technologies to operate and manage the micro-grid at the distribution system will be
needed.

 Regulatory issues are also significant for the growth of DRs. At present regulations
on siting and metering are not very well defined. ‘Net metering’ is the most important
issue. Regulations on net metering will alter the rules for the buying and selling of power
between the utility and the customers. Such rules will be very crucial for the growth of
DRs.

2.0 DR Interface Transformer Connections
The selection of the interconnection transformer connection has a major impact on how
the dispersed generator will interact with the utility system. [3] There is no universally
accepted “best” connection. Figure 1 shows five commonly used connections. Each of
these connections has advantages and disadvantages to the utility with both circuit design
and protection coordination affected. Each connection should be addressed by the utility
as they establish their interconnect requirements.

This is a special report of the IEEE – Power System Relay Committee

Page 2

This is a special report of the IEEE – Power System Relay Committee

Page 3

Figure 1 Interconnection Transformer Connections

 & F2.

No ground current
from breaker A for
faults at F3. No
overvoltage for ground
fault at F1.

Allows source feeder
relaying at A to respond

fault at F3.

No overvoltage for
ground fault at F1

 if the gen. neutral is
Y-connected with a
low-impedance ground.

to a secondary ground

Can supply the feeder
circuit from an
ungrounded source after
substation breaker A
trips causing
overvoltage

A

Utility Distribution
Substation

DR

F1

A

F2

A

LOAD

LOAD

LOAD

LOAD

F3

Low
Voltage
(LV)

High
Voltage
(HV)

Problems Advantages
Provide no ground
fault backfeed for
fault at F1 & F2. No
ground current from
breaker A for a fault
at F3.

Provides an unwanted
ground current for
supply circuit faults at
F1

HVLV

*Interconnect
Transformer
Connections

2.1 High Side Delta or Ungrounded Wye
Consider the first three connections: Delta (HV)/Delta (LV), Delta (HV)/Wye-Gnd (LV)
and Wye-Ungnd (HV)/Delta (LV) where (HV) indicates the primary winding and (LV)
indicates the secondary winding. The major concern with these connections is in the area
of circuit design. An advantage of this connection is that there is no source of zero
sequence current to impact the utility ground relay coordination. Referring to figure 1,
for ground faults at F1 and F2, all of the fault current will come from the utility. In
addition, any ground fault on the secondary of the transformer at F3 will not be detected

This is a special report of the IEEE – Power System Relay Committee

Page 4

at the breaker A location. If breaker A is tripped for a ground fault at F1, voltage on the
unfaulted phases will rise as explained in clause 3.1 of this paper. With the ungrounded
connection, phase faults will have two sources of fault currents. Coordination problems
can arise for fused multiphase laterals and for back feed of phase faults on adjacent
feeders.

2.2 High Side Grounded Wye/ Low Side Delta
The next connection Wye-Gnd (HV)/ Delta (LV) establishes a zero sequence current
source for ground faults on the distribution system, which could have a significant impact
on the utility’s ground relay coordination. As figure 2 shows, for a ground fault at F1, the
zero sequence fault current will be divided between the breaker A location and the
grounded neutral of the distributed generator interconnection transformer. The
distribution of this fault current will be dependent on the circuit and transformer
impedances. Figure 3 is the symmetrical component equivalent circuit for this
connection. Due to the presence of the delta secondary configuration, the zero sequence
current source is independent of the status of the generator and the generator breaker. In
addition, any unbalanced load on the distribution circuit would normally return to ground
through the utility transformer neutral. With the addition of the generator interconnection
transformer this unbalance will be divided between the utility transformer neutral and the
generator interconnect transformer. During serious unbalance conditions such as a blown
lateral fuse, the load carrying capability of the interconnection transformer can be
reduced. The advantages are that the relaying at breaker A will not see a ground fault at
location F3 in figure 1 and no overvoltage problems are associated with this connection.

Figure 2 - Single-Line Diagram for Wye-Grounded (HV) / Delta (LV)
Interconnection Transformer

(L - G Fault)

AVS

VDR

XSYSTEM

Utility Substation

XTSUB

Sub.

XL1

XL2

X"d, X2, X0

XTDR
F1

DR

HV LV

This is a special report of the IEEE – Power System Relay Committee

Page 5

Figure 3 - Symmetrical Component Circuit for
Wye-Grounded (HV) / Delta (LV)

Interconnection Transformer

Positive Seq.
VDRVS

A
XTDRXL1XTSUBXSYSTEM

Negative Seq.

Zero Seq.

X0L1

X"d DR

X 0 DR

DRSub. F1

A
XTDRXL1XTSUBXSYSTEM X 2 DR

DRSub. F1

A
XTDRXTSUBXSYSTEM

DRSub. F1

X0L2

XL2

XL2

2.3 Wye-wye
The last interconnection transformer connection to be considered is the Wye-Gnd (HV)/
Wye –Gnd (LV). This connection establishes a zero sequence current source as in the
previous example if the generator is wye connected with a grounded neutral. Ground
relay coordination at breaker A is impacted and unbalance can be a problem as described
earlier. The absence of a delta connection to circulate the zero sequence currents adds
additional complexities for the relay engineer. Referring to figure 4, sensitive settings on
ground overcurrent relays at breaker A can detect and trip for ground faults at F3. An
analysis of the symmetrical components circuit for this connection demonstrates that the
zero sequence contribution to ground faults on the distribution system is dependent on the
status of the generator. When the generator is off line, there is no zero sequence source
for ground faults on the distribution circuit. With this connection, there are no problems
with overvoltage.

Figure 4 - Single-Line Diagram for Wye-Grounded (HV) / Wye-Grounded (LV)
Interconnection Transformer

(L - G Fault)

AVS

VDR

XSYSTEM

Utility Substation

XTSUB

Sub.

XL

X"d, X2, X0

XTDR

F3

DR

50N/
51N

HV LV

Figure 5 - Symmetrical Component Circuit for
Wye-Grounded (HV) / Wye-Grounded (LV)

Interconnection Transformer

Positive Seq.
VDRVS

A
XTDRXLXTSUBXSYSTEM

Negative Seq.

Zero Seq.

X0L

X"d DR

X"0 DR

DRSub. F3

A
XTDRXLXTSUBXSYSTEM X"2 DR

DRSub. F3

A
XTDRXTSUBXSYSTEM

DRSub. F3

3.0 Possibility of Ungrounded Systems

3.1 Generation with ungrounded transformer primary windings
If the DR is connected to the utility by a transformer with an ungrounded primary (delta
or ungrounded wye connection); the utility substation transformer may be the only
ground current source on the feeder. When a line to ground fault occurs on the utility
feeder, the utility breaker may trip with the generator still connected. The resulting
system is not effectively grounded. Line to neutral voltages on the unfaulted phases
approach the normal line to line voltages. This can cause a severe overvoltage of line to
neutral connected equipment. If the insulation of the connected equipment has not been
selected for those voltage levels, the result will be serious damage to the equipment. The
connected distribution transformers will become saturated and damaged, insulators and
lightning arrestors will likely flash over and the breaker bushings may fail. It is generally
accepted that if the connected generator is rated at less than half of the minimum load on
the circuit, it will be unable to sustain more than line to ground voltages. Therefore the
ungrounded primary connections should only be considered if the distributed generator is
rated at less than half of the load on the circuit. If this type of transformer connection is
used, voltage relays must trip the DR for an overvoltage condition. Minimum load data
on a feeder may not be readily available and special data may need to be obtained for this
evaluation.

This is a special report of the IEEE – Power System Relay Committee

Page 6

This is a special report of the IEEE – Power System Relay Committee

Page 7

3.2 Loss of primary source to substation power transformer
The loss of primary power to the utility substation transformer(s) means complete loss of
the utility supply to the station. As can be shown in Figure 6, primary power can be lost
via a switching or interrupting device at the station, or at the remote line terminal
breakers. Loss of primary power presents some relaying challenges and introduces some
operational issues.

Figure 6 - System One Line

Station AStation BStation C

Line No. 2

DR

2

1

3

4

LOAD

Line No. 1

3.2.1 Islanded Operation
With the separation of the utility station from the grid (for example tripping of CBs 1 and
2 in figure 6) the station may successfully island if there is a reasonable balance between
load and generation.

Generally, islanded operation is not an allowable practice. For example the opening of
breakers 1 and 2 may send a transfer trip to the DR. In rare instances however, islanded
operation may be desirable. For example if transmission line no. 1 is in an isolated area
and has a high exposure to permanent faults, then it may be desirable to attempt to let the
DR serve the load.

For islanded operation, the adequacy of the existing station relaying in Station C of figure
6 must be evaluated. With reduced fault levels, the existing relaying may be inadequate in
terms of sensitivity with the DR as the sole source of generation. Consideration may need
to be given to:

• Numerical relays using alternate setting groups for islanded operation
• Undervoltage protection which can provide time delayed protection if

conventional overcurrent protection will not operate
• Resynchronizing the islanded system

3.2.2 Protection for High Side Faults
With the station C transformers isolated via its high voltage disconnect. There is a small
section of bus from the high voltage side of the transformer to the isolating device. If
there is a possibility of the DR back energizing the transformer, protection must be
considered for this bus, in particular for ground faults. This will require the addition of
ground fault detection. For situations of this type, it is common to use a ground
overvoltage relay on the transmission system to isolate the DR from the fault. Other
schemes could involve a transfer trip of the DR whenever the high side disconnect switch
is open.

3.2.3 Requirements for Line Protection at the Utility Substation
The DR will be a source for transmission line faults. For DRs, where the size of
generation is very small compared to the minimum load, line protection may not be
required as voltage and frequency collapse (after CBs 1 and 2 are tripped in figure 6) will
cause the DR relay protection to operate. Where there is any possibility that the DR will
not separate, a transfer trip system from station B to station C or the DR may be required.
Some schemes may use undervoltage relaying at station bus “C” to detect loss of system
source. A thorough analysis of these situations should be done a part of the
interconnection study.

3.2.4 System Overvoltage Issues
Overvoltages can result from transmission line single line to ground faults that are only
fed from the utility distribution substation (station C in figure 6). In extreme cases, line
protection tripping at Station B for line no. 1 will have to be delayed to ensure that DR
generation is tripped off before the utility breakers are tripped.

3.2.5 Other Issues
When evaluating DR issues, a system wide approach needs to be taken. Protection
impacts can go back far into the system. For example, in Figure 6, depending upon the
load at stations B or C, synchronism check facilities may be required for automatic
reclosing of CBs 1 and 2 if an island has developed.

4.0 Fault Current from Distributed Resources
When a DR is connected to a utility feeder, three different systems must be considered
for fault currents. These are the utility system without the DR, the combined utility and
DR system and the DR alone. It is desirable to maintain proper coordination of relays,
reclosers and fuses on the utility system with and without the DR on line. Although the
DR would not normally be connected to the distribution feeder without the utility source;
this can occur due to sequential tripping during a fault. As explained in section 2.2, a

This is a special report of the IEEE – Power System Relay Committee

Page 8

wye grounded (HV) – delta (LV) transformer can be a source of current for line to ground
faults even when the DR is off line. When modeling the impedance of the DR for
determining relay operation for fault current, consider the speed of operation of the
protective relays. If the protection does not operate in the time frame of the subtransient
impedance for the DR the transient impedance may need to be used. This will reduce the
current contribution from the DR.

4.1 Increased Duty
There are three considerations for fault currents. The fault current must not exceed
equipment short time ratings. Overcurrent devices must be sized appropriately for the
level of fault current. Proper coordination of relays, reclosers, fuses and other
overcurrent devices must be based on the available fault current. Depending on the
interconnection transformer connection, some or all of the feeder fault current levels will
be increased due to the DR. Equipment ratings, such as recloser withstand capabilities,
should be examined as part of the interconnection study.

4.2 Direction of Power Flow
In many cases, the substation transformer is a much stronger source of fault current than
the DR installation. In this case, the fault current from the utility substation will not be
significantly decreased for faults between the utility substation and the DR. As long as
the current does not exceed equipment capability, this can increase coordination margins
between substation relays and feeder fuses. If the DR is between the utility substation
and the fault, the DR may cause a decrease in fault current from the utility substation,
which needs to be investigated for minimum tripping or coordination problems.

If the DR source (or combined DR sources) is strong compared to the utility substation
source, it may have a significant impact on the fault current coming from the utility
substation. This may cause failure to trip, sequential tripping, or coordination problems.

5.0 Effects on Relay Application and Settings
It is desirable to leave other connected loads and resources largely unaffected by the
addition of a DR. At issue is the effect of DR on distribution relay protection, particularly
coordination problems.

5.1 Coordination Problems
The introduction of DR into a system usually designed for serving only load radially
causes a number of problems with the protective device coordination. A simple system is
depicted in figure 7. An actual system would have numerous load tap along the circuits
and may have more than one protective device in the line between the substation and the
DR. Any protective devices downstream from the DR will likely benefit from improved
coordination from the extra current contribution. Faults between the downstream
protective device and the substation will experience reverse current flow in the protective

This is a special report of the IEEE – Power System Relay Committee

Page 9

device which can prevent the primary source from clearing the fault unless the protective
device is allowed to trip for reverse current before the primary source is reclosed.
Consideration for faults on adjacent circuits must take in account the added contribution
and infeed effect from the DR. The circuit feeding the DR will experience reverse flow
for these faults and must be coordinated to ensure reliability. Some of these coordination
issues are covered in more detail in this section.

5.1.1 Relay, Fuse, and Line Recloser
The addition of DR requires that time coordination is maintained between protective
devices on adjacent circuits as the effects of DR on coordination is not limited to the
circuit to which it is connected. Faults on an adjacent circuit can cause protective devices
on the DR circuit to operate. This is undesirable because service can be interrupted to
customers who would normally be unaffected by this scenario.

Figure 7 - Fault on Circuit Adjacent to DR

CB 1 Distribution circuit 1

SUB

CB 2 Distribution circuit 2

200 A Recloser
2 fast & 2 slow

471 amps

3323 amps

2852 amps

The diagram in figure 7 shows that for a fault on distribution circuit 1 there will be fault
current contributions from both the substation and the DR. The fault will be sensed by
circuit breaker (CB1), circuit breaker (CB2), the 200 amp recloser, and the DR fuses.
Normally it is expected that CB1 will clear this fault. However if the relay setting for
CB1 is too slow there is a possibility that either the recloser or the DR fuses will operate
for this fault.

Consider the case of a three phase to ground fault on distribution circuit 1 as shown in
figure 7. The total 3 phase to ground fault current contribution by the DR without the
contribution from the system is approximately 750 amps. When the DRs are paralleled

This is a special report of the IEEE – Power System Relay Committee

Page 10

to the system the contribution decreases to 471 amps as shown in figure 7. The recloser
and the relay characteristics are shown plotted on the same time-current scale in figure 8.

10 2 3 4 5 7 100 2 3 4 5 7 1000 2 3 4 5 7 10000 2 3 4 5 7

10 2 3 4 5 7 100 2 3 4 5 7 1000 2 3 4 5 7 10000 2 3 4 5 7

CURRENT (A)

S
E
C
O
N
D
S

2.5

5

10

25

50

100

250

500

1000

C
Y
C
L
E
S

6
0
H
Z

200

300

400
500
600

800
1000

2000

3000

4000
5000
6000

8000
10000

20000

30000

40000
50000
60000

.01

.05

.025

.1

.5

.25

1

.6

.8
1

2

3

4
5
6

8
10

20

30

40
50
60

80
100

 DG Contribution 470 A
(seen by 200 A Recloser)

1

2
3

 2. 200 A1 ME-221-A TD=1.000
CTR= 1.0 Tap=1.A No inst.
I= 470 A T= 15.0cy H=0.9 B=0.9

 3. 200 A2 ME-221-A TD=1.000
CTR= 1.0 Tap=1.A No inst.
I= 470 A T= 18.3cy H=1.1 B=1.1

Fault Description:
3LG Bus fault on CB1
13.2 kV

 Total Fault Current
3323 A

(seen by CB1)

 Recloser Trips
before CB1

 1. B151 IMPRS_VI TD=2.500
CTR=200.0 Tap=5.A No inst.
TP=52.077cy
I= 3323 A T= 70.5cy

Figure 8

Figure 8 shows the curves for the CB1 relay and the recloser plotted for total fault current
on distribution circuit 1. The plot indicates that the recloser will trip before the relay has
a chance to respond. Customers on distribution circuit 2 that are fed beyond the recloser
will experience an interruption of their electric service and the DRs will also be cleared
from the system. To correct this coordination problem, the recloser will need to be
slower or the CB1 relays faster or both. The modified settings will need to be checked
for coordination with the other protective devices on this system for other fault scenarios.
An ideal coordination for all fault conditions may not be possible with non-directional
overcurrent protective devices. The addition of directional overcurrent relay elements in
the recloser and/or at the substation may be needed.

This is a special report of the IEEE – Power System Relay Committee

Page 11

5.1.2 Impact on Fuse Saving Schemes
Installing DR on distribution circuits may impact the operation of fuse saving schemes.
The same principle is true whether fuse saving is implemented in conjunction with
reclosing at the breaker or by using a line recloser. The purpose of reclosing is to try and
clear temporary faults without having a permanent interruption in service. Utilities often
locate overhead fuses on the circuit for additional protection or sectionalizing. Utilities
may try to “save” the fuse on the circuit for temporary faults by de-energizing the line
with the fast operation of the upstream interrupting device before the fuse has a chance to
be damaged. Then the interrupting device recloses, restoring power beyond the fuse.
This practice is due to the fact that many faults are temporary in nature, and “saving” the
fuse prevents a permanent outage due to temporary faults. However, adding a distributed
resource to the distribution system could affect the timing coordination between the
interrupting device and the fuse due to the additional fault current contribution from the
distributed resource. The fuse could blow first or both the fuse and interrupting device
could operate at the same time.

Figure 9 - Fuse Saving Example

SUB

150 E fuse

280 A Recloser
2 fast & 2 slow

Under normal conditions, the fuse saving scheme would appear as in figure 9. The
particular system depicted shows a 280 amp recloser in series with a 150E fuse. For a
temporary fault , such as trees touching the power lines past the fuse, the recloser fast
curve will operate first as shown on the time-current plot in figure 10. When the recloser
recloses, the line beyond the fuse will be re-energized. The fuse will be intact and
therefore the fuse is “saved”. However, for a permanent fault beyond the fuse, after the
recloser operates two times on its fast curve and the fuse blows to clear the fault while the
recloser is timing to operate on its delayed curve.

The plot in figure 10 shows the time overcurrent characteristic of the 280 amp recloser
versus the 150E fuse curve. Curves 1 and 2 represent the minimum and maximum times
for the recloser to operate on the fast curve. Curves 3 and 4 represent the minimum and
maximum times for the recloser to operate on the slow curve. From the plot in figure 10,
it can be seen that the recloser slow curve will operate faster than the fuse for faults up to
3300 amps. So for fault currents smaller than 3300 amps the fuse will be “saved” by the
recloser because the fault will be interrupted by the recloser and the fuse will not blow.

This is a special report of the IEEE – Power System Relay Committee

Page 12

10 2 3 4 5 7 100 2 3 4 5 7 1000 2 3 4 5 7 10000 2 3 4 5 7

10 2 3 4 5 7 100 2 3 4 5 7 1000 2 3 4 5 7 10000 2 3 4 5 7
CURRENT (A)

S
E
C
O
N
D
S

2.5

5

10

25

50

100

250

500

1000

C
Y
C
L
E
S

6
0
H
Z

200

300
400
500
600
800
1000

2000

3000
4000
5000
6000
8000
10000

20000

30000

40000
50000
60000

.01

.05

.025

.1

.5

.25

1

.6

.8
1

2

3
4
5
6
8
10

20

30
40
50
60
80
100

TIME-CURRENT CURVES @ Voltage 280A recl By
For No.
Comment Date

1
2

 2. 280A-curve2 ME-282-A TD=1.000
CTR= 1.0 Tap=1.A No inst.
 H=1.1 B=1.1

3

 3. 280A-curve3 ME-282-D TD=1.000
CTR= 1.0 Tap=1.A No inst.
 H=0.9 B=0.9

4

5

 5. 150E 153-22-150
Minimum melt.

Figure 10

 4. 280A-curve4 ME-282-D TD=1.000
CTR= 1.0 Tap=1.A No inst.
 H=1.1 B=1.1

 1. 280A-curve1 ME-282-A TD=1.000
CTR= 1.0 Tap=1.A No inst.
 H=0.9 B=0.9

Consider the same system with DR added. As shown in figure 11. Assume a three phase
fault on the lateral fused with the 150 E fuse.

This is a special report of the IEEE – Power System Relay Committee

Page 13

The expected total fault current is:
 I fault system = 3000 amps
 DR fault contribution = 300 amps
 total fault current = 3300 amps

Figure 11- Effect of DR on Fuse Saving

SUB

150 E fuse

280 A Recloser
2 fast & 2 slow

The fault current beyond the fuse is now 3300 amps due to the increased fault current
contribution from the DRs. The 280 amp recloser is still only seeing 3000 amps of fault
current. Therefore, for the system just described, it is no longer possible to save the fuse
as shown in figure 12. Preventing nuisance fuse blowing is a well-established utility
practice. It helps minimize the impact of outages and improves reliability. However,
there might be instances where fuses can no longer be saved due to the increased fault
current contributions from distributed generators. Selectivity may have to be studied on a
case by case basis for those instances. Adding higher cost sectionalizers could be a
solution.

This is a special report of the IEEE – Power System Relay Committee

Page 14

This is a special report of the IEEE – Power System Relay Committee

Page 15

10 2 3 4 5 7 100 2 3 4 5 7 1000 2 3 4 5 7 10000 2 3 4 5 7

10 2 3 4 5 7 100 2 3 4 5 7 1000 2 3 4 5 7 10000 2 3 4 5 7
CURRENT (A)

S
E
C
O
N
D
S

2.5

5

10

25

50

100

250

500

1000

C
Y
C
L
E
S

6
0
H
Z

200

300

400
500
600

800
1000

2000

3000

4000
5000
6000

8000
10000

20000

30000

40000
50000
60000

.01

.05

.025

.1

.5

.25

1

.6

.8
1

2

3

4
5
6

8
10

20

30

40
50
60

80
100

TIME-CURRENT CURVES @ Voltage By
For No.
Comment Date

Fault I=3291.5 A

1

2

 2. 280 A1 ME-282-A TD=1.000
CTR= 1.0 Tap=1.A No inst.
I= 2999.9A T= 2.6cy H=0.9 B=0.9

3

 3. 280A2 ME-282-A TD=1.000
CTR= 1.0 Tap=1.A No inst.
I= 2999.9A T= 3.2cy H=1.1 B=1.1

Fault Description:
3LG Close-in fault on:
 test1 13.2 kV - test2 13.2 kV 1 L

Figure 12

 1. 150E 153-22-150
Minimum melt.
I= 3291.5A T= 3.3cy

5.1.3 Sensitivity & Clearing Times

5.1.3.1 Grounded DR Interconnection
Ground overcurrent relays are used in distribution protection in order to provide more
sensitive protection for phase to ground faults. The zero sequence impedance of the
distribution circuit is greater than the positive sequence impedance. This causes the

ground fault levels to decrease rapidly, as the fault location is moved farther away from
the substation. In some cases the ground fault current levels can be less than the full load
current levels. Ground relays can be set below the value of full load in order to provide
the sensitivity needed to detect these low current ground faults. The sensitivity is limited
only by the expected maximum unbalance on the circuit. This unbalance can be a result
of single phase load unbalance, blown lateral fuses, etc. When a DR is connected to the
system using a grounded Wye/Delta transformer connection as in figure 13, the
unbalance current and ground fault current is no longer fed radially from the substation
transformer. The DR transformer will share the unbalance current with the substation
transformer. The zero sequence current (I0) splits into the two components I0DR and
I0S. This reduces the amount of ground fault current that is seen by the substation
ground relay, which has previously seen the entire ground fault current. The ability to
detect low level ground faults is thus reduced by the presence of a DR with a grounded
Wye (system side)/ Delta connection. The reduced fault current will increase the clearing
time of the faults that are detected, unless the ground relay settings are reduced when the
DR transformer is connected.

Another undesired complication of this connection is a variation in the substation ground
fault current (I0S) based on the location of the DR on the feeder relative to the location of
the fault. This further complicates the coordination of the ground relays with fuses or
recloser, protection on tapped circuits. The worst case situation is when the DR is
located at the end of the circuit.

As the size of the DR, relative to the substation transformer size, increases the loss of
sensitivity becomes more pronounced due to the reduced value of Z0T for the larger
generator transformer. The grounded connection is often specified for larger DR
installations in order to prevent the potential damage caused by neutral shift. Therefore
the loss of ground sensitivity often must be addressed for larger installations.
When a small three phase unit is connected using a grounded high side transformer the
sensitivity loss is not as great due to the higher impedance of the unit transformer.
However, if multiple units are connected on a circuit they will have an effect similar to
one larger equivalent unit.

The effect of a DR on three phase and phase to phase fault sensitivity is not as
pronounced as for the phase to ground fault. The effect on fault current levels measured
by the substation relays is not as significant and only minimally affects the phase relay
sensitivity. The total fault current levels are increased due to the additional current
supplied by the DR. This may create coordination problems with fuses and other
protective devices on the circuit.

This is a special report of the IEEE – Power System Relay Committee

Page 16

3RF

XS

X L

XTDR X DR

Figure 13- Grounded DG Sequence Network

VDRVS

XS

X L

XTDR X DR

XS

X L

XTDR X DR

I ODR

I O

5.1.3.2 Ungrounded DR Connections
When the DR is connected to the distribution circuit using an ungrounded transformer
connection (Utility Side) the DR does not provide a path for unbalance currents or for
ground fault currents. The zero sequence network in figure 13 is open circuited on the
DR side, X0TR is an open circuit. Therefore the entire ground fault current flows
through the substation transformer ground connection. The ground fault current may be
slightly higher due to the lower impedance of the positive and negative sequence
networks. However the effect is minimal and the sensitivity of the ground fault relays at
the substation is not affected.

The effects on sensitivity of phase relays for three phase or phase to phase faults is the
same as discussed for the grounded transformer connection.

5.2 Need and Availability of Communications Circuits
Communication circuits between distribution feeder relays and distributed resources
(DR) generally have two basic functions:

1. Transmit a transfer trip signal from the feeder relay or recloser to the DR.

This is a special report of the IEEE – Power System Relay Committee
Page 17

2. Transmit operating status (on or off) from the DR to the feeder relay or
recloser.

Feeders with DR may require communications circuits for status and control purposes if
there is a possibility that the DR may stay online when the feeder breaker or recloser
opens. In this case status and control shall be necessary to indicate the DR is online and
allow the utility to direct trip the DR breaker. In cases where it is desirable to allow the
DR to carry the islanded load, provisions will be required to coordinate the
synchronization with the utility to close the feeder breaker. In most cases, the DR will be
required to trip its breaker and allow the utility to reclose as the utility seldom has the
ability to modify speed or angle to sync with the DR. A sync-check relay on the feeder
breaker or recloser could be used to permit the feeder breaker to close. Communications
may not be required if the DR will always trip if the feeder breaker or recloser opens
under a range of light load to heavier normal load conditions.

5.2.1 Transfer Trip Signals
Transfer trip signals are sent from the feeder relay or feeder breaker to the DR to ensure
the DR is removed from service when the feeder breaker operates. The criteria for
installing transfer trip signal capability is normally the capacity of the DR. Of particular
concern are situations where the DR may be large enough to remain in service after the
main feeder breaker opens. The DR may create island situations, posing possible risk to
operations personnel, or may continue to supply a fault, resulting in increased equipment
damage and possibility for injury.

5.2.2 Operating Status
Operating status signals (on or off) are sent from the DR to the feeder relay. This
information may be used to adapt feeder relay protection settings, as a permissive signal
for closing the feeder breaker, as a permissive signal for automatic reclosing, or for
annunciation of DR status for system operators.

5.2.3 Communication Medium
For protection purposes, the communication between the feeder relay and the DR is
binary information. This means that communications circuits can use any of the
commercially available media, including power line carrier, telephone, fiber optic, radio,
spread spectrum communications, and two way pager. The criteria for choosing the
correct medium include availability, operating speed, reliability, and cost.

6.0 Safety Concerns
Utility distribution systems are typically designed as radial systems with a single source
feeding distribution load. While system conditions may result in variable circuit
configurations, distribution systems and their associated protection systems are designed
for one-way current flow and fault sensing. In the case of a typical distribution feeder
protective system, when a fault occurs the various protective relays sense the associated
increase in fault current, and trip a circuit breaker to deenergize the system, thus clearing

This is a special report of the IEEE – Power System Relay Committee

Page 18

the fault. Reclosing may be present in order to restore service in the case of temporary
faults, but for permanent faults the feeder will lock out and stay deenergized until the
source of the fault can be identified and repaired. In this way, protective systems assure
the safety of the general public that may come into contact with energized or faulted
distribution system equipment, as well as the safety of utility personnel responsible for
the identification, switching, and repair of the system.

Proper application and setting of interconnection protection is meant to assure that the
DR trips and separates from the distribution system for fault conditions. Improper device
application or settings can result in the DR not sensing the faulted circuit conditions. In
cases where large DR’s are applied, short circuit studies must be completed to assure that
‘backfeed’ from the DR source does not result in the desensitizing of feeder relays or
reverse current flow through feeder positions for faults on adjacent circuits. In some
operating cases, such as the case of a substation breaker being opened manually, the DR
generation could match the system load and not trip the DR. Each of these scenarios
poses a threat to the safe operation of the distribution system.

Utility personnel may be accustomed to operating under the assumption that in a radial
system, if an upstream switching or protective device has operated, the circuit is
deenergized and therefore safe. The DR may in fact keep the circuit energized creating an
unsafe working environment for these personnel. While operating and safety procedures
may be in place to verify that a circuit is deenergized prior to beginning work, extra
caution should be taken in cases where DR is present. Visual inspection of the DR
interconnection to assure that it has separated from the utility system should be
considered. Many utilities require that the interconnection point or ‘point of common
coupling’ includes a visible and lockable switch operable by utility personnel. The ability
of a DR to continue to energize the circuit can create safety concerns for the public as
well.

The addition of DR to a feeder can result in conditions resulting in equipment damage or
failure. Increased fault duties due to this addition can result in equipment being subjected
to faults beyond their short circuit current ratings. In some cases this can lead to
‘eventful’ unsafe conditions. DR that does not trip under fault or open substation breaker
conditions can result in equipment damage if reclosing is applied without synchronism
check in place. For certain types and sizes of DR with delta high side transformer
connections, backfeed on unfaulted phases under fault conditions can result in
overvoltages that damage equipment such as surge arresters, affecting both the utility and
other customers in the vicinity of the DR. These conditions can result in unsafe
conditions for utility and customer operating personnel.

If a sustained island is created, there is danger to utility personnel who may not know that
the system is islanded and attempt to close a tie switch to an adjacent energized feeder.

This is a special report of the IEEE – Power System Relay Committee

Page 19

7.0 Voltage Issues
The addition of Distributed Resources on a distribution feeder may subject the feeder to
voltage levels that were not originally intended.

7.1 Line Drop Compensation
Line drop compensators are used in load tap changing transformer and regulator control
circuits to maintain a predetermined voltage at some point downstream from the
regulated location. If a DR is located on the line, then line drop compensators may make
an incorrect determination of the downstream voltage and may cause overvoltages on the
circuit.

Line drop compensators use measured current, in part to calculate the voltage for a
specific point on the feeder circuit. Historically the line drop compensators have been
employed on radial lines and thus there is no source of backfeed. Current flow is
assumed to be only in the direction from the voltage regulator towards the load. With the
addition of a DR, there is the possibility of reduced current flow through the line drop
compensator that leads to incorrect voltage compensation.

The response speed of the line drop compensator may be an issue. A line drop
compensator attempts to maintain an acceptable voltage profile on the feeder under all
generation conditions. Consider the case where the generator is operating and then trips
off-line. The line drop compensator may not respond fast enough to maintain the voltage
profile. During the time that the regulator is attempting to recover, the voltage on the line
may drop to some point that causes operational problems for some loads. These types of
issues have to be addressed to determine if the compensator and voltage regulator will
continue to operate correctly.

7.2 Switched Capacitors
Shunt capacitors added to distribution feeders may be controlled by several different
means but the most common are timer controlled and voltage controlled. The
introduction of a source of voltage support from local generation may create operating
difficulties with the shunt capacitors; therefore the system should be reviewed with and
without the DR in service.

7.2.1 Timed Capacitor Banks:
Typical timed capacitor switching operates purely on a time of day clock with no voltage
supervision. If the timer switches the capacitor bank while a local DR is operating, this
may result in overvoltage on equipment or the capacitors themselves. Overvoltage may
cause customer problems or in severe cases, may cause equipment damage. Capacitor
banks typically are designed to allow up to about a 10% overvoltage. It is conceivable
that the DR operating in conjunction with the capacitor bank could allow an overvoltage
that is above this 10% limit. This will depend on the excitation/voltage control system of
the DR. Customer voltage needs to remain within ANSI C84.1 limits. The replacement

This is a special report of the IEEE – Power System Relay Committee

Page 20

of time clock based capacitor controls with other capacitor control strategies should be
considered on feeders that have DR installed.

The higher voltage may also result in overvoltage damage to other system equipment,
possibly even lightning or surge arresters. Even if damage is not done to the arresters, it
is certainly conceivable that they will fire and introduce nuisance faults to the system.

7.2.2 Voltage Controlled Capacitor Banks:
The operating difficulties described for timed capacitor banks are overcome by the use of
voltage supervised controllers. With the proper voltage setting the capacitor bank could
remain off when the DR is used. If the DR is not providing enough voltage support, then
the capacitor bank could be switched in until the proper voltage is obtained.

The voltage controller should probably be time delayed so that "voltage hunting" will not
be an issue. Too short of delay may lead to the generator voltage regulator fighting the
capacitor bank controller as the two systems attempt to settle on a stable operating point.

7.3 Ferroresonance
Ferroresonance is a phenomenon that may be encountered in the interconnection of DR.
Extreme overvoltages can develop when the DR is connected to a section of the
distribution circuit that has been isolated from the utility. These extreme voltages can be
damaging to any connected equipment on the distribution circuit that does not have
adequate insulation. Although the protection against ferroresonance may be applied at the
point of interconnection, the impact of the phenomena should be well understood by the
engineer responsible for the distribution line relay protection.

Ferroresonance can occur under a variety of circumstances. Three conditions must exist
after the DR circuit is isolated from the distribution system for ferroresonance to occur.
First, the DR must be capable of carrying the connected load. Second, if the DR is an
induction generator, there must be enough connected capacitance to provide for generator
excitation and finally, there must be a transformer connected to the circuit to provide
nonlinearity. The size of the capacitance, the transformer and the load are not critical for
resonance to occur although the magnitude and severity are related to those
characteristics. Capacitive kVar of one-third the kVA rating of the generator is normally
sufficient to support ferroresonance overvoltages. The use of synchronous generators
does not eliminate ferroresonance. In fact, if both synchronous and induction generators
are connected to the same circuit, the interaction of the two systems can enhance the
ability of the system to produce extreme ferroresonance overvoltages.

Ferroresonance detection at the substation or midline recloser can be accomplished with a
peak detecting overvoltage element. This type of element is able to respond to the sub
cycle high peak voltages that are characteristic of the ferroresonance phenomena.
Standard overvoltage elements typically employ RMS calculations to the waveform and

This is a special report of the IEEE – Power System Relay Committee

Page 21

may not be able to detect the high peaks as they will be averaged with low peak values
that also may occur. Although the detection of the ferroresonance can take place at the
substation interruption device or midline recloser, there is little that can be done at that
location, as the breaker or recloser is already tripped.

If ferroresonance is detected at a tripped interrupting device on load side (the islanded
feeder), it indicates that the amount of induction and/or synchronous generators left
connected to the islanded feeder, combined with the capacitance connected to the
islanded feeder, is favorable for ferroresonance to occur. The detection can alert the
protection engineer to investigate the occurrence and devise a remedial scheme that may
consist of detuning recommendations (i.e., changing capacitor bank values) or additional
protection at the DR installations to detect and trip when islanding and ferroresonance
occurs.

8.0 Load Shedding Issues

8.1 Underfrequency Load Shedding
It is common to apply underfrequency load shedding in distribution substations. The
operation of the underfrequency relays will trip the feeder circuit breakers disconnecting
the load from the utility source.

Underfrequency relays typically include an undervoltage inhibit function to prevent load
shed for events like the temporary opening of transmission lines. The undervoltage
setting must be low enough to allow the frequency element to operate during wide area
system disturbances where reduced voltage is expected but set high enough to prevent
unintended load shed.

With the distributed resources on the feeders the loss of the primary source will cause a
slower decay in the voltage on the isolated system. The circuit voltage may stay high
enough to allow the underfrequency load shedding relay to operate during a temporary
outage of the primary source.

Underfrequency relays are usually applied at the point of coupling between the DR and
the utility that will disconnect the DR before the circuit load shedding scheme operates.
This approach has several advantages and one disadvantage. The substation
underfrequency load shedding does not have to be modified. The more sensitive and
faster setting on the DR protects the customer equipment on the feeder should the
distributed resource become islanded. If the DR connection does not provide ground
currents to single line to ground faults, conventional fault detecting relays cannot sense a
line-to-ground fault on the feeder to disconnect the DR. In this case, load and the
underfrequency relay may force the isolation of the distributed resource, or an
ungrounded system ground fault detection scheme can be applied.
.

This is a special report of the IEEE – Power System Relay Committee

Page 22

The disadvantage in having the DR disconnected before the load shedding scheme is that
during the system underfrequency disturbance, the generation is tripped before the load.
This will worsen the generation load unbalance. With a small number of DRs the impact
would not be an important factor; but as the number of DRs increases this may not be an
acceptable solution.

Another solution is to move the load shedding to different substations without DRs. This
solution will only work if there are limited DRs. Large numbers of DRs will necessitate
innovative ways of accomplishing the underfrequency load shedding for the system.

8.2 Undervoltage Load Shedding
Undervoltage load shedding programs are implemented in many distribution substations
to trip feeder breakers or transformer banks during major system disturbances. (E.g. loss
transmission line or loss of system VAR support.) Typically the distribution substations
selected for undervoltage load shedding don’t have DR.

If the generation is added to a distribution substation, undervoltage relays can be either
relocated to a substation that has no DR or the scheme and relay settings may be modified
such that it will trip the selected feeder breaker instead of the substation transformer.

If the DR can be counted on to provide adequate voltage support, it may eliminate the
need for undervoltage load shedding scheme. This will require system studies to simulate
the DR during major system disturbances.

9.0 Breaker Closing
In almost all circumstances, synchronization of the DR to the utility will occur only at the
DR location. If the utility breaker trips, the DR should isolate from the utility feeder. In
most applications, the DR is not capable of supporting the local load and will separate by
the interconnection protection at the DR.

9.1 Need for Synch Check or Dead Voltage Closing
If the DR can form a sustainable island when it is separated from the system, restoration
of the connection becomes an issue. In many instances, the DR will go off line via its
interconnection protection. However, there is still the possibility of an out of synch close
occurring on the bus breakers if the DR is able to island with the connected load. The
utility feeder breaker must not close before the DR is isolated. The provision of
synchronism or voltage check facilities will prevent this. This will either allow for
closing within a narrowly prescribed window of synchronism or simply prevent closing
until the DR has been tripped. A more rapid restoration of the primary connection can be
achieved by adding a communication circuit between the substation and the DR in order
to transfer trip the DR and allow for immediate reclosing.

This is a special report of the IEEE – Power System Relay Committee

Page 23

This is a special report of the IEEE – Power System Relay Committee

Page 24

9.2 Effect on Substation Reclosing Practices
The main concern on reclosing settings is the effect on instantaneous closing. A high
speed autoreclose will be less likely to be successful if the DR is slower to trip and still
sustains the fault arc. One solution is to add a short delay to the close. Another possible
solution is to monitor the line voltage and only allow closing if the line is “dead”. The
most reliable practice is to install communications between the substation and to transfer
trip the DR if the main or feeder breaker or down line recloser are tripped.

Conclusion
The addition of distributed resources to a distribution or subtransmission system has the
potential to impact relay systems well beyond the point of common coupling. Of concern
is the effect on protection systems traditionally designed for radial operation. Among
the issues to be considered are bi-directional flows, increased fault levels, safety, voltage
control, equipment ratings, and autoreclosing. These effects are not limited to the line or
lines serving the DRs; but can affect the relay protection on adjacent lines as well.
Careful study to identify and resolve these issues are required whenever a DR is to be
added to ensure continuing safe reliable operation of the system.

References

[1] S. S. Venkata, A. Pahwa, R. E. Brown and R. D. Christie, "What Future Distribution
Engineers Need to Learn", IEEE Transactions on power Systems, Vol. 19,No. 1, Feb.
2004, pp 17-23.
[2] X. H. Chao, "System Studies for DG Projects under development in the US",
summary of the panel discussion, IEEE Summer Power Meeting, Vancouver BC, 2001.
[3] C.J. Mozina, “Interconnect Protection of Dispersed Generators”, Proceedings of the
Georgia Tech Relay Conference May 1999
[4] IEEE Std. 1547-2003 “IEEE Standard for Interconnecting Distributed Resources with
Electric Power Systems.”

Bibliography

Pettigrew, B., “Interconnection of a “Green Power” DG to the Distribution System, A
Case Study”, Proceedings of the Georgia Tech Relay Conference May 2003
ANSI C84.1

	Introduction
	Types of Distributed Resources and History
	DR Interface Transformer Connections
	High Side Delta or Ungrounded Wye
	High Side Grounded Wye/ Low Side Delta
	Wye-wye

	Possibility of Ungrounded Systems
	Generation with ungrounded transformer primary windings
	Loss of primary source to substation power transformer
	Islanded Operation
	Protection for High Side Faults
	Requirements for Line Protection at the Utility Substation
	System Overvoltage Issues
	Other Issues

	Fault Current from Distributed Resources
	Increased Duty
	Direction of Power Flow

	Effects on Relay Application and Settings
	Coordination Problems
	Relay, Fuse, and Line Recloser
	Impact on Fuse Saving Schemes
	Sensitivity & Clearing Times
	Grounded DR Interconnection
	Ungrounded DR Connections

	Need and Availability of Communications Circuits
	Transfer Trip Signals
	Operating Status
	Communication Medium

	Safety Concerns
	Voltage Issues
	Line Drop Compensation
	Switched Capacitors
	Timed Capacitor Banks:
	Voltage Controlled Capacitor Banks:

	Ferroresonance

	Load Shedding Issues
	Underfrequency Load Shedding
	Undervoltage Load Shedding

	Breaker Closing
	Need for Synch Check or Dead Voltage Closing
	Effect on Substation Reclosing Practices

	References
	Bibliography

