
 1

 Protection of Phase Angle
Regulating Transformers

A report to the Substation Subcommittee of

the IEEE Power System Relaying
Committee prepared by Working Group K1

IEEE Special Publication

Members of the Working Group

Chair M. Ibrahim

Vice-Chair F.P Plumptre

J. Burger H. King
H. Candia G. P. Moskos
A. A. Girgis T. Napikoski
J. Gosala J. Postforoosh
R. Hedding C. R. Sufana
D. Jamison
D. Dawson

 Date: October 21,1999

 2

Protection of Phase Angle

Regulating Transformers (PAR)

 3

TABLE OF CONTENTS

No. Title Page No

1.0

Introduction 6

2.0

Theory of Phase Angle Regulating Transformers 6

3.0

3.1

3.2

3.3

3.4

3.5

Types of Phase Angle Regulating Transformers (PAR)

Delta Secondary Series Winding/Grounded Wye Exciting

Windings Connections (Conventional)

Wye Secondary Series Winding/Delta Primary Exciting

Winding Connections

Delta Hexagonal Connection

Tapped Series Winding Design

Grounded Wye Connection with Voltage Magnitude Control

(Voltage Regulation)

8

8

9

9

9

10

4.0

60 HZ Modeling of PAR for Short Circuit Studies 10

5.0

5.1

5.2

Protection of Conventional Phase Angle Regulating

Transformer

Protection of the Primary Windings of the Series and Exciting

Units

Protection of the Secondary Windings of the PAR Units

11

11

11

5.2.1

5.2.2

5.2.3

Ampere-Turns Coupling for the Series Unit

CT Connections

CT Ratio and Relay Tap Selection

13

13

14

 4

No. Title Page No

5.3

Current Transformer Sizing and Location 14

5.3.1

Use of Non-Standard Current Transformer Ratios 15

5.3.2

Location of PAR Bushing Current Transformer 15

5.3.3

Load, Fault Current Considerations 15

5.4

Ground Time Overcurrent Back-up Protection 16

5.4.1

5.4.2

Exciting Unit Primary Ground Protection

Exciting Unit Secondary Ground Protection

16

17

6.0

Protection of the Wye Secondary Series Winding/ Delta Primary

Exciting Winding Connection

17

7.0

7.1

7.2

Protection of Delta Hexagonal Phase Angle Regulating

Transformer

Differential Protection

Distance Protection

18

18

18

8.0

8.1

8.2

Protection of a Single Tank – PAR

Differential Relaying

Distance Protection

19

19

19

9.0

Pressure and Gas Monitoring Devices 19

10.

Parallel Operation of Phase Angle Regulating Transformer

20

11.

Remedial Action Schemes for PARs 20

12.

Overexcitation Issues 21

 5

No. Title Page No

13.

13.1

13.2

Matrix of Fault Locations Seen by Different Protection

Fault Types and Protective Devices

Relaying Function

22

22

22

14.

Operating Procedures for Phase Angle Regulating Transformers

26

 Annex A

Sample Calculation of Differential Protection for Conventional

PAR

28

 Annex B

Protection of Flexible AC Transmission System (FACTS) Devices

30

Annex C

Tabular Description of PAR Currents at Various Tap Positions

32

Annex D

Limitations of Overall Differential Protection

34

 Bibliography

37

 6

Protection of Phase Angle Regulating Transformers

 Abstract

This paper documents the protection requirements of the phase angle regulating

transformer (PAR) and ththeory of operation of the PAR that are currently in

service in electric utility power systems. Modeling of PAR in the power

frequency domain as well as electromagnetic transient program EMTP simulation

are explained.

1.0 Introduction

This document provides insight into the theory and relay protection of phase angle

regulating transformers (PAR). Typical phase shifting transformer configurations

and current transformer locations are presented.

Topics summarized in this document include the theory of operation of phase

angle regulating transformers, the various types of phase regulating transformers,

and modeling for use in short circuit studies. Relay protection including

differential, overcurrent, and sudden pressure is reviewed.

To aid in the understanding of the current flows within PAR, sample computer

studies are provided. Through the use of these sample studies, the relay engineer

can determine the correct application of the protection, especially the differential.

The concern is not only for installing enough current transformers but also the

installation of CTs in the correct location and of the correct ratios. The techniques

provided in this guide should help in this determination.

Other sections included in this guide include remedial action schemes and the

commissioning of PAR.

2.0 Theory of Phase Angle Regulating Transformers

 The power transmitted over a transmission line is represented by:

 P = (|V1|  |V2 | sin ) / X

 7

Where  is the angle between the sending and receiving end voltages. In a

network of parallel paths, but without controlling devices, the division of power

flow is determined entirely by the relative impedances of the paths [1]. For

example, in Figure 1 below, one path has an impedance of 0.2 pu and a parallel

path has an impedance of 0.8 pu. If a total power of 100 MW is flowing through

the two lines, the power will always divide as shown.

In some circumstances, the natural division of power flow determined by the

network impedances is not desirable. For example, the line with impedance of 0.2

pu might be an underground cable of limited thermal capacity. Another

possibility is that one of the paths belongs to another transmission owner who

does not wish to have the power flow over their line.

A phase angle regulating transformer can be used to control power in parallel

networks. The PAR controls power flow by inserting an out-of-phase (often

quadrature) voltage in series with the voltage of the controlled line. In networks

whose impedances are largely reactive, the quadrature component of inserted

voltage causes a circulating power flow which changes the relative loading in the

parallel paths. For example, in Figure 2 below a PAR has been installed in the

lower impedance line and adjusted to a phase angle which produces a circulating

power flow of 30 MW. The net effect of the through power of 100 MW and the

circulating flow of 30 MW is equal power flow in the two lines.

It is important to note that the circulating power flow depends only on the

impedance of the loop in which it circulates and the magnitude of the inserted

quadrature voltage. It is largely unaffected by the total through power flow. For

example, if the 100 MW through flow was removed, the PAR, if not readjusted

for the new operating condition, would still circulate 30 MW around the loop.

The amount of quadrature voltage inserted by a phase angle regulating transformer

is usually adjustable over a range and is described by the phase angle difference

between the transformer‟s input and output terminals. For example, a quadrature

voltage of 0.30 pu of rated voltage produces a phase angle difference of about tan
-

 8

1
 (0.3) = 16.7

o
. In a loop with a total impedance of 1.0 pu, this quadrature voltage

would produce a circulating power flow of about 0.3 pu.

3.0 Types of Phase Angle Regulating Transformers

Phase angle regulating transformers (PAR) can be constructed and configured in

various ways to either provide a fixed or a variable phase shift. In addition, some

types of PAR can provide voltage regulation by controlling the magnitude of the

voltage. The following types of phase angle regulating transformers are commonly

used:

3.1 Delta Secondary Series Winding/ Grounded Wye Exciting Windings connections

 (Conventional)

This is the most commonly used type [B4], [B7], [B10]. It consists of a series unit

and an exciting unit. As shown in Figure 3 the units are mounted in separate

tanks, with four throat connections between the tanks (three-single phase primary

connections and one-three phase secondary connection). The series unit

secondary winding is connected in delta while the series primary winding center

tap is connected to the primary exciting unit. The exciting unit is connected

grounded wye-grounded wye. This configuration offers the advantages of a graded

excitation winding insulation, grounded neutral and constant zero sequence

impedance. The PAR accomplishes the control of flow of power by adding a

regulated quadrature voltage to the source line-to-neutral voltage. Load tap

changers (LTC) permit phase angle variations in the advance or the retard power

flow directions. A quadrature voltage derived from the phase-to-phase voltages

will accomplish the required phase shift. The secondary of the exciting unit is

connected in such a way to impress the quadrature voltage to the series winding.

The derivation of the quadrature voltage is illustrated in Figure 4. Phase angle

shifts of the phase A voltage would be developed by adding a quadrature voltage

derived from B & C phase voltages. Changing the magnitude of the quadrature

voltage can vary the phase shift. By varying the tap on the load tap changer in the

exciting winding, one can control the amount of quadrature voltage impressed on

the secondary of the series unit and thus the phase shift across the PAR [B3].

 9

3.2 Wye Secondary Series Winding/Delta primary Exciting Winding Connections

The delta connected phase shifter is very similar to the grounded wye connection,

except that the primary winding of the exciting unit is connected in delta and the

secondary windings of the exciting and series units are connected in wye. Figure 5

shows the PAR with only phase A connected.

3.3 Delta Hexagonal Connection

 The Hexagonal Connection shown in Figure 6 is commonly used for fixed phase

shift applications to avoid the use of LTC, which may weaken the PAR design

and affect its reliability [B6]. This is a simple design, which uses no-load tap

 changers and it is normally designed to give one or two constant phase shifts

 between the source and the load sides. Typical phase shift values are 15, 20, 30

,or 40 degrees which are accomplished through changes of fixed links. It is

designed similar to a two-winding transformer but with a special winding

connections. Short windings and long windings are wound on the same core but

connected to different phases. The two fixed shifts are normally obtained by

dividing the short winding into two smaller windings. The two winding can either

be connected in series for maximum shift or in parallel for the minimum phase

shift.

3.4 Tapped Series Winding Design

In this PAR design which is shown in Figure 7, all windings involved for phase

angle changes and for voltage magnitude corrections are housed in one tank..

Phase shifting is accomplished using quadrature phase-to-phase voltages. The

phase shifting process will change the source and load side voltage magnitude.

Therefore, regulation of voltage magnitude is required and normally is done using

in-phase derived voltage components which are added in series with the winding

voltage. Figure 8 shows a three-line AC for 115 kV, 175 MVA single tank

design.

3.5 Grounded Wye Connection with Voltage Magnitude Control (voltage regulation)

 10

 The impedance of the series winding will produce a voltage drop due to the

through current load flow. If this is of concern, voltage regulation can be

designed into the scheme. Such an arrangement is shown in Figure 9.

4.0. 60 HZ Modeling of Phase Angle Regulating Transformer for Short Circuit

Studies

The positive sequence impedance of PAR varies with the taps and, for a

conventional PAR, it is normally minimum at 0
o
 phase shift and maximum at the

maximum design phase shift. The PAR positive sequence impedance can vary by

ratio of about (1.5 - 1.7) between the full shift and the 0
o
phase shift. Short circuit

studies should be simulated using the minimum impedance for fault duty analysis

and the maximum impedance for protective relaying sensitivity analysis.

Manufacturer test reports should include (as a minimum) PAR positive sequence

impedance for the neutral (no shift) and the full phase shift of the PAR.

The zero sequence impedance for the conventional PAR requires careful analysis

to determine whether the exciting transformer is a source of zero sequence

current. The zero sequence impedance of the PAR remains fairly constant across

the tap range [B2]. If the exciting transformer is designed as wye-grounded/wye-

grounded (conventional) with a three-legged core construction, the direction of the

flux induced by zero sequence current is the same in all three legs. This results in

a flux return path through air, creating a relatively low exciting impedance to zero

sequence current. The three-legged, three phase core construction is shown in

Figure 10. It has an effect of providing a fictitious delta tertiary winding of

relatively high impedance, and allows the flow of zero sequence current [10]. The

zero sequence equivalent circuit of the conventional PAR is thus similar to a wye-

grounded/delta/wye-grounded three winding transformer. Figure 11 shows the

zero sequence impedance equivalent circuit for a three-legged conventional PAR.

For a five legged core as shown in Figure 12, the flux has a return path through

the iron of the PAR resulting in a high winding zero sequence impedance.

5.0 Protection of Conventional Phase Angle Regulating Transformer

 11

Protection systems for the conventional PAR will be described in detail due to

the wide application of this type.

5.1 Protection of the Primary Windings of the Series and Exciting Units

Percentage-differential relays with harmonic restraint can be used to provide

protection of the primary windings of the PAR. As shown in Figure 13, current

transformers for the source and load sides of the series unit as well as the neutral

side of the exciting unit primary windings are all connected either in wye or delta.

Wye connected current transformers offer advantages in faulted phase

identification and current transformer secondary circuit neutral current grounding.

In addition, the wye connection will allow the third harmonic to restrain some

typesof differential relays for overexcitation conditions. Since the primary

differential relay system current transformer connections are all on the series unit

primary winding side, the primary differential relay will be unaffected by series

unit saturation that could occur during external faults. The primary differential

relay system will provide coverage for all PAR primary winding faults. The

secondary differential protection system and backup ground overcurrent relaying

cover PAR secondary winding faults. The primary differential relays are

connected to satisfy Kirchoff‟s law at the mid point junction of the series unit

primary winding [B10] where:

ISource = ILoad + I Excitng

This relationship will be satisfied when identical CT ratios and connections (wye

or delta), and relay taps are selected for the source and load sides of the series unit

primary windings and neutral side of the exciting unit primary winding. Figure 14

shows the 3-Line AC connection for the PAR primary differential relay.

5.2 Protection of the Secondary Windings of the PAR Units

 Percentage-differential relays with harmonic restraint can be used to provide

protection of the series and exciting PAR secondary windings. As shown in

Figure 15, CTs for the source and load sides of the primary series winding are

connected in delta, while CTs on the neutral side of the secondary exciting units

are wye connected.

 12

Since one restraint circuit of the secondary differential relay system is on the

secondary side of the series transformer, possible saturation of the series

transformer may cause an undesired trip. The saturation of the series transformer

would upset the ampere-turns-coupling between the primary and secondary of the

series unit and could result in the misoperation of the secondary differential relay

system during external faults. Series unit saturation during an external fault could

occur due to the low voltage rating of the series unit (40-50 % of the line-to-

neutral voltage). Faults on both sides of the phase angle regulating transformer

under both maximum short circuit and angular shift (maximum impedance)

conditions should be analyzed to determine if series unit saturation is a possibility.

EMTP studies could also be used to examine if the PAR series unit can saturate

during external faults. If the series unit saturation is a problem, desensitization of

the secondary differential relay is required during the overvoltage condition. A

scheme may be then applied to discriminate between relay operations caused by

overvoltage and operations caused by internal faults. The scheme can delay relay

tripping if overexcitation condition is correctable. Volt/ Hertz relays can be used

to sense overexcitation and interface with a specially designed differential relay

for this condition.

The secondary differential relay system CT connection and ratio requirements

must be determined under full load conditions under both neutral and maximum

angle shift tap positions. At the neutral tap position, the PAR series unit primary

winding source and load currents are equal and in-phase. The current in the series

unit secondary winding will be equal to the series unit primary current multiplied

by the series unit turns ratio. Under a phase shift condition, the PAR source and

load side currents are not equal, and the current in the series unit secondary

winding is not as easy to determine. Figure 16 shows the 3-Line AC connection

for the secondary differential relay system.

 13

5.2.1 Ampere-Turns Coupling for the Series Unit

Since the exciting unit primary winding connection is at the mid-point of the

series unit primary winding, the PAR source side current is only flowing through

one-half of the series unit primary winding [B10]. The PAR load side current is

flowing through the other half of the series unit primary winding. The current in

the series unit delta secondary winding as shown in Figure 17 Idelta , is thus

Idelta = (K /2) (Isource + Iload)

Where K = Series Unit Turns Ratio = (Series Unit Primary Voltage) / (Series

Unit Secondary Voltage)

5.2.2 CT Connections

The series unit secondary delta connection results in the following exciting unit

secondary lead currents:

IEA = (K/ 2) (ISC source

+ ISC load) - (K/ 2)(ISB source

 + ISB load)

IEB = (K/ 2) (ISA source

+ ISA load) - (K/ 2)(ISC source

 + ISC load)

IEC =(K/ 2) (ISB source

+ ISB load) - (K/ 2)(ISA source

 + ISA load)

Re-arranging these equations it can be shown that

IEA = (K/ 2) (ISC source

- ISB source) + (K/ 2)(ISC load

 - ISB load)

IEB = (K/ 2) (ISA source

- ISC source) + (K/ 2)(ISA load

 - ISC load)

IEC = (K/ 2) (ISB source

- ISA source) + (K/ 2)(ISB load

- ISA load)

where

IEA, IEC, IEC = exciting unit secondary A, B, and C phase lead currents

ISA source , ISB source , ISC source = series unit primary source side A, B, and

C phase currents

ISA load , ISB load ,ISC load = series unit primary load side A, B, C phase currents

K = series unit turns ratio

 14

As shown in Figure 16, the connection of the secondary differential relay system

will satisfy these equations if the PAR series unit primary source and load side

CT‟s are connected in delta and the exciting unit secondary lead CT‟s are

connected in wye. The secondary differential relays should be connected such

that the series unit source and load currents flow into the restraint windings and

the exciting unit secondary lead current flows out of the restraint winding.

This connection will provide balanced differential operation for external faults as

well as all power flows for all PAR tap positions.

5.2.3 CT Ratio and Relay Tap Selection

In a conventional three winding power transformer, CT ratios and relay tap

selections are based on balancing the differential relay system two windings at a

time. This approach is not feasible for the PAR secondary differential relay

system where the exciting unit secondary current is balanced against the sum of

the series unit primary source and load currents. Relay taps should be selected

accordingly.

 CT ratios should be chosen to satisfy the relationship

(1/n2) IEA = (1/ n1) (ISC source - ISB source) + (1/ n1) (ISC load - ISB load)

substituting

IEA = (K / 2) (ISC source

 - ISB source) + (k / 2) (ISC load - ISB load)

it can be shown that

n2 = (k / 2) n1

where n1 = series unit primary source and load side CT ratios

 n2 = exciting unit secondary lead CT ratio

 k = series unit turns ratio

 This formula when followed will result in equal relay tap settings.

5.3 Current Transformer Sizing and Location

Current transformer sizing and location is very much a function of the phase angle

regulating transformer design. This section will describe some of the

considerations involved using a grounded wye phase angle regulating transformer

design as an example.

 15

It is extremely important that the phase angle regulating transformer is analyzed

completely at the planning stages of the project. CTs can then be specified before

the phase angle regulating transformer is built and incorporated into the final

design.

5.3.1 Use of Non-Standard Current Transformer Ratios

For some protection applications for the PAR, it is advantageous to incorporate

CTs with a custom CT ratio. One example is for the differential protection which

is provided to protect the secondary windings of the series and exciting units. The

provision of a custom CT ratio for this protection allows the application of the

differential protection at minimum tap for all restraint inputs. This ensures

maximum protection sensitivity. As shown in Annex 1, the CT ratio calculation

depends on the series unit turns ratio, and the CT ratios selected for the source and

load sides to carry the full load of the PAR..

5.3.2 Location of PAR Bushing Current Transformers

It is important that CTs are located properly to give the appropriate coverage for

the protection zone involved. For example, CTs on the secondary excitation

transformer winding shown in Figure 15 are located on the neutral side of the

winding to appropriately protect the secondary winding. Sufficient numbers of CT

cores should be provided within each PAR bushing considering protection of the

PAR itself as well as the associated protection zones of the substation where the

PAR connects.

Again, the importance of studying the protection requirements of the PAR during

the planning stages cannot be overemphasized. After the PAR is built it is next to

impossible to add additional bushing CTs or change any existing CTs. Some of

the CT requirements for protection of the PAR itself may be made up by existing

substation CTs or new free standing CTs. Whether or not this is necessary or

desirable depends upon the type of PAR specified and the specific substation

environment where the PAR is installed.

5.3.3 Load, fault current considerations

 16

For any protection application, the CTs are sized and rated to accommodate the

available fault currents and load currents. This aspect is equally important with

respect to the protection applied to a phase angle regulating transformer. An

important aspect of the analysis is to evaluate the various PAR currents at all tap

positions to ensure that the most onerous case is considered for each CT

application. A computer spreadsheet is a useful tool to do this analysis. Along

with being an aid to understanding the PAR, a spreadsheet derived table is also a

useful test tool to evaluate in-service relay currents against the PAR model.

The starting criteria for most CT applications is to limit the steady state load flow

to no more than 5 amperes secondaries (for standard 5 ampere secondary rated

CTs) and limit the maximum secondary fault current to no more than twenty times

rated (i.e., 100 amperes secondary for 5 ampere secondary rated CTs).

5.4 Ground Time Overcurrent Back-up Protection

Inverse or very inverse ground time overcurrent protection when applied in both

the exciting unit primary and secondary neutrals will provide back-up ground fault

protection for the PAR.

5.4.1 Exciting Unit Primary Ground Protection -

This protection is shown in Figure 18. One of the important aspects of this

protection is coordination with primary line side ground relays [5]. This depends

upon whether or not the PAR is a source of zero sequence current. In a three

phase exciting transformer, with a three-limbed core construction, the direction of

the flux is in the same direction in all three legs. The return path for this flux is

through the air resulting in a relatively low exciting impedance to zero sequence

current. The net result is that the three-legged core construction has the effect of

providing a virtual or phantom delta tertiary. Thus, for three-legged core designs,

the protection must be coordinated with line side ground relays. For shell form

type transformer designs, transformers composed of separate three phase units, or

three phase units with a five limbed construction, there is a high exciting

impedance to zero sequence current. Thus, for transformers of this type, there is

no need to coordinate the protection with line side ground relays.

 17

Another aspect of this protection is security against unbalanced magnetizing

inrush currents. This problem is typified by situations in which system fault

levels are relatively high, and where the exciting transformer is large. If there are

parallel connected phase shifters, the magnetizing inrush currents can even be

higher. Solutions to this problem may include: slowing down the protection, or

applying second harmonic restraints to the overcurrent relay, or applying 60 Hz

tuned relays or a combination of the above.

5.4.2 Exciting Unit Secondary Ground Protection

This ground protection is shown in Figure 19 and does not require coordination

with line side ground overcurrent relays.

6.0 Protection of the Wye Secondary Series Winding/ Delta Primary Exciting

Winding Connection

The protection of the primary windings of the series and exciting windings can be

applied using percentage-differential relays with harmonic restraint. As shown in

Figure 20, CTs from the source and load sides of the series unit as well as the

delta connected primary windings of the exciting unit are connected to the

differential relay. CTs for the primary differential relays are connected to satisfy

Kirchoff's law at the mid point junction of the series unit primary winding where:

ISource = ILoad + I Excitng

Protection of the delta exciting winding can only be accomplished by locating

CT's inside the delta. Therefore, to balance the differential connection, CT's for

the source and load sides of the series unit should be connected in wye and CT's

for the delta exciting winding should be connected in delta. In this case CT ratios

for all winding inputs should have equal ratios. This will permit the differential

relay to have equal tap settings for all windings. Dual differential protection

systems can be used as shown in Figure 20.

The secondary (regulating) windings of the series and exciting units are protected

by applying time overcurrent relays located in the neutral of the windings. Fault

pressure relays can also be applied to protect the PAR.

 18

7.0 Protection of Delta Hexagonal Phase Angle Regulating Transformer

The PAR can be protected by the application of either differential relaying and/ or

distance relaying systems.

7.1 Differential protection

 The protection of the delta hexagonal PAR can be simplified by understanding

winding configurations and the PAR voltage vector diagram [B6]. The hexagonal

PAR is equivalent to a two winding transformer with the short and the long

windings being connected in a special way. The short winding “a” and the long

winding “A” are wound on the same core, but connected to different phases.

Protecting the PAR by a differential scheme that will compensate for the phase

shift will require the use of CT‟s embedded in the PAR. Each winding in this case

will require CT‟s located at each end of the winding and this may cause problems

for design and manufacturing of the required CT insulation level. This may affect

the overall reliability of the PAR.

 The PAR protection can be simplified by bringing each winding end outside of the

PAR enclosure through a bushing. The winding connections can then be done

outside of the PAR tank. As a result, this arrangement will allow the use of

bushing type CT's to be located on each end of the windings. This CT

arrangement will permit the application of dedicated differential relaying for the

short and the long windings. As shown in Figure 21, the overlapping of the “A”

and the "B" differential relaying zones will provide complete protection to all six

windings of the PAR.

7.2 Distance Protection

A hexagon PAR can be protected by overlapping phase and ground distance

relays. The relays can be set to overreach the maximum impedance of the PAR.

The zero sequence compensation on the ground distance can be set at 50%

although compensation is not really required as Z0 is approximately equal to Z1.

The phase ground distance relays are supervised by a phase fault detector. The

overlapping protection is in service when the source and load sides are energized.

As shown in Figure 22, provisions are designed to provide protection for the PAR

 19

when energizing from either the source or the load sides. Back-up protection is

provided by fault pressure relays and temperature tripping devices.

8.0 Protection of a Single Tank - PAR

The protection of the single tank PAR design can be accomplished by the

application of either differential relaying and/ or distance relaying systems.

8.1 Differential Relaying

Design of the PAR differential protection systems must tolerate a continuous

phase angle shift between the source and load currents during power flows. Since

no CT's are available for any winding inside the PAR tank, the slope setting of

the differential relay must accommodate the exciting current component at the full

PAR shift angle. Differential protection of a single tank PAR design is shown in

Figure 23. Limitations of overall differential protection of a single tank-PAR is

documented in Annex-4.

8.2 Distance Protection

A single tank PAR can be protected by overlapping phase and ground distance

relays to be located at the source and load sides of the PAR as shown in Figure

22.. The relays can be set to overreach the maximum impedance of the phase

shifter. The zero sequence compensation on the ground distance can be set at

50% although compensation is not really required as Z0 is approximately equal to

Z1. The phase ground distance relays are supervised by a phase fault detector.

9.0 Pressure and Gas Monitoring Devices

Sudden pressure and gas monitoring relays can be placed in a number of different

locations within the PAR. The relays can be placed in the series tank, the exciter

tank, all three diverted switch columns, and the LTC main compartment [B9].

Experience with the tripping or alarming of sudden pressure and gas monitoring

relays varies with each utility. Yet the relays are still a viable protection

alternative for transformer fault detection. This is especially true in transformers

with complicated circuits like PARs .

 20

10. Parallel Operation of Phase Angle Regulating Transformer

The parallel operation of phase angle regulating transformers introduces an

additional protection concern if the PARs were to be operated “out of step”. The

operation of parallel phase angle regulating transformers with different phase

angle shifts could result in the circulation of large currents between the PARs [8].

If the PARs were directly connected in parallel, the circulating current due to “out

of step” operation of the PARs could be limited only by the impedances of the

PARs. In some cases, the addition of transformers in the loop will limit the

magnitude of the PARs circulating current significantly, such that operation of the

PARs one step apart may be tolerated continuously under maximum load

conditions.

“Out of step” protection schemes may include sensing of tap positions and/or

circulating current. The tap position sensing include hardwiring of the tap

position indications to pickup an auxiliary relay when the PARs are at significant

taps apart from each other. The scheme can trip associated breakers when the

PARs are out of step for greater than certain time delay and the trip can also be

conditioned on the PAR temperature hot spot indication. An alarm can also be

designed when out of step condition is sensed for a shorter time delay. The

scheme can be disabled via supervisory control if one PAR is out of service. As

shown in Figure 24, the circulating current sensing includes an overcurrent relay

(50) connected to operate on the differential current between the two phase angle

regulating transformers [B10]. The overcurrent relay can be set to detect a one

step “out of step” condition. Since the differential current which is fed to the

overcurrent relay is twice the circulating current, the overcurrent relay which

should be utilized may require a significant overcurrent capability.

11. Remedial Action Schemes For PARs

A remedial action scheme may be applied to PAR to limit the power flow. There

are two aspects which could be considered in such a scheme.

 21

System Aspect - A remedial action scheme may be applied to automatically limit

the power flow to a prescribed amount dependent upon the status of the rest of the

network.

PAR aspect - The rating of the PAR tap changer is a severe limiting factor due to

the high load currents involved on the secondary of the exciting unit [B7]. If there

is a moderate overload condition in the PAR, the PAR can be „run back‟ to reduce

the power flow through the phase shifter.

For very severe overloads, the tap changer should be automatically blocked, thus

saving any added wear and tear or damage to the tap change contacts. An

example of a remedial action scheme in block diagram form is shown in Figure

25.

12. Overexcitation Issues

A Phase Angle Regulating Transformer (PAR) is composed of multiple windings.

The exciting winding is connected line to ground and is designed for full-L-L

voltage. The series winding is connected in series with the line. Having this

winding in series with the line brings up many areas of concern, which should be

studied through electromagnetic transients program (EMTP). Studies which

model this system on both sides of the PAR should be conducted to study the

effects on the series winding.

The series unit voltage rating is determined by the amount of phase angle shift of

the PAR. This voltage rating is much lower than the system voltage rating. This

reduced voltage rating could lead to saturation problems. Since the series winding

is in series with the line, the current through it is dynamic.. Any fault that

happens external to the transformer produces a current that flows through the

PAR. As the fault current increases, the voltage drop across the series unit may be

large enough to saturate the series unit. This is especially true if a strong source is

on one side of the PAR and a weak source on the other. An external fault on the

weak source side of the PAR will saturate the series winding. An EMTP study is

recommended to see if series-winding saturation is a problem.

 22

Series winding saturation tends to make the differential relay applied to protect

the secondary winding of the PAR susceptible to misoperation. In this case, a

method is needed to desensitize the differential relay, thereby preventing

misoperation if series-winding saturation. One method employs a potential

transformer to monitor the voltage at the series winding. An overvoltage relay is

used to supervise the electromechanical differential relays [B5]. As the voltage

increases toward the saturation level, the overvoltage relay picks up and blocks

the differential relay from operating. Should an internal fault occur during this

overexcitation condition, the Sudden Pressure Relay is used to detect and isolate

the PAR. With the advent of microprocessor based differential relays, flexibility

may exist to steer the differential algorithm with voltage measurements.

13.0 Matrix of Fault Locations seen by Different Protection

 13.1 Fault Types and Protective Devices

 The types of faults, which can occur in phase-angle regulating

transformers are similar to those which, occur in conventional

transformers.

  winding to ground

  winding to winding (phase-phase)

  windings to winding (primary-secondary)

  turn-to-turn

  tap-changer faults

Also as with conventional transformers, it is generally not possible to

calculate the current magnitudes for each fault type because there is

insufficient information about the internal construction of the transformer

to evaluate the apparent leakage reactance for each fault location.

Therefore, the normal protection practice is to provide protection, which is

as sensitive as practical consistent with adequate security from false fault

signals caused by inrush, ratio changes, or CT errors.

13.2 Relaying Function

 23

The principal relaying functions available for the protection of

transformers are:

1. Pressure Relays (ANSI Device 63) These detect internal faults in

transformer windings immersed in oil by sensing changes in the

pressure of the oil or the accumulation of gases caused by burning

of the insulation by a fault arc.

2. Ratio-Differential Relays (ANSI Device 87) Also called

transformer-differential relays, these are differential relays with

two or more input circuits and are provided with restraining

functions to prevent misoperation due to ratio errors and exciting

inrush current in the transformers. Typically one three-phase, or

three single-phase, relays provide an overall protection for all

windings of a conventional transformer. For a phase-angle

regulating transformer, they are typically used only to protect a

subpart of the transformer. Herein they are referred to as 87T to

differentiate them from true differential relays, 87B.

3. Differential Relays (ANSI Device 87) These are single-input

relays intended for use with paralleled current transformers to

provide protection for a zone into which the sum of the currents

should always be zero when there is no fault in the zone. Typically

these are high-impedance relays intended for bus protection, but

other types have been used. In this section, they are referred to as

Device 87B to differentiate them from ratio-differential relays,

87T. Compared to ratio-differential relays for transformer

protection, they have the following characteristics.

 greater sensitivity and higher speed

 protection limited to one winding

 no protection for turn-to-turn faults within a winding

4. Neutral Overcurrent Relays (ANSI Device 51N) When phase-

angle regulating transformers have a wye-grounded winding,

 24

neutral overcurrent relays are often used to provide additional

back-up protection for faults within the transformer. These relays

are actually a form of balance protection which takes advantage of

the fact that the neutral current is nearly zero when there is no fault

in the transformer, but may increase sharply when one phase

winding suffers a fault. Device 51N may also provide significant

protection for open-phase conditions, such as a tap-changer contact

failure, which are not sensed by other protection.

A careful evaluation of the currents seen by 51N relays during

external ground faults or transformer energizing is necessary to be

sure that no unwanted trips will occur. The settings necessary to

avoid false operations may significantly decrease the speed and

sensitivity of this protection.

Application Example

 Figure 26 shows an example of protection for the classic phase-

angle regulator design using separate series and exciting

transformers.

Devices 51N1 and 51N2 are neutral overcurrent relays for the

exciting transformer primary

and secondary neutrals, respectively. Devices 63E and 63S are the

pressure relays for the exciting and series unit transformer tanks.

Device 87B is a single-input differential relay of the high-

impedance type. Its zone consists of the series and exciting

transformers‟ primary windings which are electrically connected at

the center tap of the series primary. Its three CTs monitor all

inputs to the zone, providing a true differential protection.

Device 87T is a three-input ratio-differential relay for the series

transformer. Its ratio settings are determined by the ratio of the

series transformer which has a constant value regardless of the tap

position of the phase-angle regulator. The exciting transformer is

 25

not provided with a ratio-differential relay because its ratio varies

widely depending on the tap position. Note that the polarities of

the CTs for 87T on the series winding are such that through current

does not sum to zero at the relay; instead it enters the relay twice.

This is done in order that the relay can provide protection even if

the phase angle regulator is energized from only one side. The

secondary side CTs of 87T are connected in delta to accommodate

the phase shift introduced by the delta connection of the series

transformer secondary winding.

The table below shows the protection afforded by the various

relays. “P” indicates that this device provides the primary (most

sensitive) protection for this fault type. “B” indicates back-up.

Protection designated “B” may or may not be slower or less

sensitive than the “P” protection.

 26

Fault

Location

Series

Primary

Series

Secondary

Exciting

Primary

Exciting

Sec.

Winding-

Ground

P:87B

B:87T,

63S,

51N1

P:63S

B:87T, 51N2

P:87B

B:63E

P:63E

B:87T,

51N2

Winding-

Winding

P:87B

B:87T,

63S

P:63S;

B:87T

P:87B

B:63E

P:63E

B:87T

Turn-to-

Turn

P:63S

B:87T

P:63S

B:87T

P:63E

B:51N1

P:63E

B:51N2

Relays other than those listed for a particular fault may also have a

tendency to operate. The sensitivity of 87T and 51N2 for faults in

the secondary of either transformer is variable depending on the tap

changer position.

14. Operating Procedures for Phase Angle Regulating Transformers

The Phase Angle Regulating Transformers (PARs) may be switched in and out of

service while the lines remain energized. In order to perform this switching, the

regulators need to be adjusted to the neutral or Tap “0” position. After adjusting

the taps, it is important to check the tap indicators at the regulator and control

panels.

Each regulator tap changer must be regulated alternately to keep tap positions of

parallel transformers no more than one tap apart until the final tap position is

reached. Schemes exist where SCADA will have group control of the tap

changers to guarantee that parallel transformers are always on the same tap.

Simultaneous adjustment to tap settings is a major operating concern.

 27

Another operating concern deals with switching procedures when it comes to

energizing a line with PARs. Transient switching studies, to address overvoltage

concerns, are sometimes required to determine the operating restrictions when

energizing a line with PARs.

The PARs are designed so that they can be bypassed via a circuit switchers. The

general procedure is to bypass only under emergency conditions. Once again,

prior to bypassing a PAR with a circuit switchers, the regulator taps must be

adjusted to the neutral position.

 28

ANNEX A

Sample Calculations of Differential Protection for Conventional PAR

 PAR is rated at 240/320/400 MVA OA/FA/FA 230 kV, 3 phase. [7]

 Angle variation is - 40 to +40 degrees

 Series unit is rated 91.41/66.96 KV.

 Exciting unit is rated 230/ 38.66 kV.

Primary differential relaying system shown in Figure 27 can be set as follows:Maximum loading current =

400 X 10
6
 / 230 x10

3
 = 1004 A

CT ratio should be 200/ 1 or higher if CT‟s are connected in wye

CT ratio should be 200 x / /1or higher if CT‟s are connected in delta

A ratio of 1200/5 or 2000/ 5 can be selected.

Since ISource = Iload + Iexciting

Therefore, all CT ratios should be either1200/ 5 or 2000/ 5

Differential relay taps can be set at minimum to provide more sensitivity. For electromechanical differential

relay, a tap of 2.9 A can be selected.

 Secondary differential relaying system shown in Figure 28 can be set as follows:

PAR should be first analyzed at its neutral tap position

Since primary source and load side CT ratios are chosen to be 2000/5 (400/1).

The series unit turns ratio K = 344 turns/ 252 turns = 91410 V/ 66960 V =1.365

Therefore the ideal secondary lead CT ratio is:

 n2 = K /2 (n1)

3

3

 29

 n1 = 400/ 1

 K = 1.365

 => n2 = 273/ 1 or 1365/ 5

With Isec lead =1004 * K * = 2373.6 A

This CT ratio would result in the following current ratio:

Current ratio = {(1004 *)/ 400) + (1004) / 400) }/ (2373.6/ 273) = 1

A current ratio of one (1) will allow all differential relay tap settings to be set at

the same value. The non-standard ratio of 273/ 1 would result in a current of

2373.6/ 273 = 8.7 A

The PAR was designed with a CT ratio of 2750/ 5 resulting in a current ratio of:

Current ratio = { (1004 / / 400 + 1004 / / 400) / 2373.6/ 550 } = 2.0146

If differential relay taps of 8.7 amps were chosen for the series unit primary source and

load restraint windings, an exciting unit secondary lead restraint winding tap of

8.7/ 2.0146 = 4.318 would result in a Zero mismatch. The nearest available relay tap

is 4.2 Amps.

Mismatch = { (current ratio) - (tap ratio) }/ smallest of the two

 M = { (2.0146 - 2.0714)/ (2.0146) } x 100 = 2.8 % < 5% O.K.

 Figure 29 illustrates the design of an auxiliary current transformer to balance the

PAR secondary differential relaying without the use of the ampere-turns coupling

and current ratio concepts. The differential relaying system is balanced using an

additional auxiliary current transformers specified at 10/ 5. The design shown in

Figure 27 avoids the use of auxiliary CTs and therefore is superior and is

recommended.

3

3

3 3

3

 30

 ANNEX B

 Flexible AC Transmission System (FACTS) Devices

 FACTS allow the transmission system to be the active element. It provides the

flexibility to change power flows and improve stability for dynamic, integrated

power systems. FACTS incorporate shunt and/or series devices that can vary the

power flow by changing line impedance, phase angle (between line ends) and

voltage magnitude at the station bus.

 FACTS devices typically utilize switched thyristor power controllers to control

particular system parameters. Examples of FACTS device applications include:

Series Capacitors, Static Var Compensators, Phase Angle Regulators, Static

Synchronous Series Compensators, and Unified Power Flow Controllers (UPFC).

The UPFC regulate line impedance, voltage, and phase angle via a voltage-source,

injection in series with the line. The UPFC is roughly equivalent in function to a

thyristor-controlled tap-changing transformer for phase angle control together

with a static var compensator for reactive control. It is configured with a shunt

element (s) for VAR/ voltage support and a series element for power flow/ phase

shift. The series transformer (static synchronous series compensator) provides the

controllable series compensation and incorporates the phase angle regulation

capability. It injects a voltage with controllable magnitude and phase angle in

series with the line, instantaneously if required. The real and reactive power are

exchanged with the AC system. The conventional phase shifter cannot generate

reactive power, which has to be supplied by the line or a separate VAR source.

The thyristor controlled phase angle regulator is functionally the same as the

mechanically controlled regulator. The UPFC is the most similar, of FACTS

devices, to the PAR.

 Protection of Flexible AC Transmission System(FACTS) Devices

 The UPFC is protected using conventional transformer and bus relaying methods.

Dual transformer differential protection systems and pressure relays are used for

the protection of the series and shunt transformer. Bus differential relaying,

 31

overcurrent relays and over voltage relays responding to zero-sequence voltage are

also used. Microprocessor distance relays can be used to protect the line which

include the series transformer.

The UPFC is physically and functionally different than a basic mechanically

controlled PAR. The UPFC incorporates somewhat different protection

requirements. Its unique differential protection schemes involve different

considerations than the PAR. Therefore, details on UPFC protection schemes and

considerations will not be included in this document

 32

ANNEX C

Tabular Description of PAR Currents at Various Tap Positions

EXCITING

UNIT

SERIES UNIT
I
L

I
S

1365-5

87S
RR R

OP

2000-52000-5
 



The table below shows the excitation transformer secondary winding currents, and CT currents which facilitates

setting the 87S type protection

 Exciting Unit CT Ratio S1 CT Ratio L1 CT Ratio

 1365* 5A 2000 5A Delta 2000 5A Delta

 Exciting Unit S1 CT Secondary L1 CT Secondary

 CT Secondary Current Current

 Current

Tap

Pos.

IB - IC CURRENT IB - IC CURRENT IB - IC CURRENT A phase relay

difference current

 real imag real imag real imag real imag

33 2.798538 -7.63497609 1.705E-15 -4.33013 2.8 -3.3 -0.00016 0.000444

32 2.661876 -7.74601848 1.705E-15 -4.33013 2.7 -3.4 -0.00015 0.00045

31 2.518969 -7.85273248 1.705E-15 -4.33013 2.5 -3.5 -0.00015 0.000457

30 2.369259 -7.95512625 1.705E-15 -4.33013 2.4 -3.6 -0.00014 0.000463

29 2.213443 -8.05232045 1.705E-15 -4.33013 2.2 -3.7 -0.00013 0.000468

28 2.052316 -8.14353749 1.705E-15 -4.33013 2.1 -3.8 -0.00012 0.000473

27 1.885396 -8.22877109 1.705E-15 -4.33013 1.9 -3.9 -0.00011 0.000478

26 1.714944 -8.30670211 1.705E-15 -4.33013 1.7 -4.0 -1E-04 0.000483

25 1.535628 -8.37933267 1.705E-15 -4.33013 1.5 -4.0 -8.9E-05 0.000487

24 1.353964 -8.44364523 1.705E-15 -4.33013 1.4 -4.1 -7.9E-05 0.000491

23 1.168164 -8.5002197 1.705E-15 -4.33013 1.2 -4.2 -6.8E-05 0.000494

22 0.979278 -8.54857698 1.705E-15 -4.33013 1.0 -4.2 -5.7E-05 0.000497

21 0.786919 -8.58865759 1.705E-15 -4.33013 0.8 -4.3 -4.6E-05 0.000499

20 0.592192 -8.62007442 1.705E-15 -4.33013 0.6 -4.3 -3.4E-05 0.000501

19 0.396237 -8.64259132 1.705E-15 -4.33013 0.4 -4.3 -2.3E-05 0.000502

18 0.197949 -8.65623091 1.705E-15 -4.33013 0.2 -4.3 -1.2E-05 0.000503

17 3.33E-15 -8.66075757 1.705E-15 -4.33013 0.0 -4.3 7.91E-17 0.000504

 Notes:

 * 1365 - 5 ratio is the equvalent ratio for the auxilary and main cts choosen for the

 exciting tranformer secondary winding in figure 29.

 33

Annex D

Limitations of Overall Differential Protection

Overall differential protection, when applied to a PAR transformer using only source and load side ct‟s as

shown in Figure 23, has certain limitations. These must be carefully studied to avoid misoperation of the

protection on load or through-fault conditions.

Balanced Conditions

For balanced load or three-phase fault conditions, the phase shift of the PAR transformer causes a error

current to appear in the overall differential relay. This error current is proportional to the through current

and varies with the phase shift. The magnitude of the error current is:

where is the angle between the source and load side currents and Ithru is the magnitude of the

source or load current.

The table at the right gives the per-unit magnitude of Id for

typical phase shifts:

Note that at 30 degrees phase shift the differential current is

more than 50% of the through current and at 60 degrees it is

equal to the through current. This indicates that a very strong

restraint characteristic (high slope) is required to prevent

misoperation, especially if the maximum phase shift is large.

Another aspect of the differential current is its phase angle. When the source and load currents are out of

phase, the difference current is approximately 90 degrees out of phase with either the source or load side

currents. This situation is in contrast to a ratio difference which causes a differential current which is in

phase with the source and load side currents.

I Id thru  








2

2
sin




I

I

d

thru

0 0.00
10 0.17
20 0.35
30 0.52
40 0.68
50 0.85
60 1.00

Isource

Iload

Id

Ratio Difference

Id
Isource

Iload

Phase Angle Difference

 34

With some types of differential relays, the restraint produced by the source and load currents may be less

effective when it is out of phase with the differential current. This needs to be checked before assuming that

a relay‟s published restraint characteristics are applicable to out-of-phase current conditions.

Unbalanced Currents

PAR transformers operate by means of mixing currents and voltages from the three phases in order to

produce an apparent phase shift. For single phase through currents, the PAR does not produce its rated

phase shift; instead it produces a mixing of the single phase current into an unbalanced three-phase current

condition. This effect can produce through-fault conditions in which an overall differential relay sees

current in only one of its two input circuits, thus leaving it vulnerable to misoperation.

Unbalanced currents in phase shifters can be analyzed by means of symmetrical components:

 Positive sequence currents are shifted in accordance with the set phase angle shift of the PAR.

 Negative sequence currents are shifted opposite to the set phase shift.

 Zero-sequence currents are not shifted at all.

For example, the table below shows the source and load side currents and differential current for an

assumed bc phase-phase fault, with no load current, on the load side of a PAR, for various phase angle

shifts. Fault current on the load side is assumed to be Ia=0, Ib = -Ic = 1.0 . Since this is a single-phase

condition, all currents are either in phase or 180 degrees out of phase with the fault current, regardless of

the PAR phase angle. Differential currents are calculated from IdA = IA - Ia, etc. Slope A is the apparent

slope of the fault condition given by Slope A = IdA/0.5*(|Ia|+|IA|). Details of the calculation using

symmetrical components are given in the spreadsheet at the end of this Annex.

Note that at ±30 degrees conditions are similar to those for a through phase-phase fault through an ordinary

delta/wye transformer bank, i.e. the high current phase has twice the current and opposite sign to the other

two phases. Connecting the overall differential ct‟s in delta/wye configuration could correct the phase error

for this one phase shift setting, but would have higher errors at some other phase shifts.

Differential Currents for b-c Load Side Through Fault

 Load Side Source Side Differential Slope

Shift Ia Ib Ic IA IB IC |IdA| |IdB| |IdC| A

-60 0 1 -1 -1.000 1.000 0.000 1.000 0.000 1.000 200%
-50 0 1 -1 -0.885 1.085 -0.201 0.885 0.085 0.799 “
-40 0 1 -1 -0.742 1.137 -0.395 0.742 0.137 0.605 “
-30 0 1 -1 -0.577 1.155 -0.577 0.577 0.155 0.423 “
-20 0 1 -1 -0.395 1.137 -0.742 0.395 0.137 0.258 “
-10 0 1 -1 -0.201 1.085 -0.885 0.201 0.085 0.115 “

0 0 1 -1 0.00 1.000 -1.000 0.00 0.000 0.000 -

10 0 1 -1 0.201 0.885 -1.085 0.201 0.115 0.085 200%
20 0 1 -1 0.395 0.742 -1.137 0.395 0.258 0.137 “
30 0 1 -1 0.577 0.577 -1.155 0.577 0.423 0.155 “
40 0 1 -1 0.742 0.395 -1.137 0.742 0.605 0.137 “
50 0 1 -1 0.885 0.201 -1.085 0.885 0.799 0.085 “
60 0 1 -1 1.000 0.000 -1.000 1.000 1.000 0.000 “

 35

For all phase shifts except 0 degrees, there is A phase current on the source side of the phase-shifter but no

corresponding “a” phase current on the load side. Thus an overall differential relay can be expected to

operate whenever the A phase current reaches the relay‟s minimum operating current. These results indicate

that high slope settings (large effective restraint) are not sufficient to stabilize overall differential relays for

certain types of through-fault conditions.

Phase-to-Ground Through Faults

Through faults to ground can be analyzed in a similar manner, following the rules for symmetrical

component phase shifts as given above. The analysis is more complex and depends on the location of

system positive and zero-sequence current sources, whether the differential CTs are wye or delta connected,

and whether the PAR is itself a source of zero-sequence current. For PARs which are not a zero-sequence

source, wye-connected CTs help to stabilize the overall differential protection for through faults to ground

because the zero-sequence currents are not subject to phase shifting and thus contribute restraint without

producing any differential curren

 36

 Bibliography

B1."Regulating Transformers in Power System Analysis" by: J.E. Hobson, W. A. Lewis, AIEE

Transactions, May 1939

B2."Equivalent Circuit Impedance of Regulating Transformers" by: C. E. Clem, AIEE Transactions, May

1939

B3."The Phase Angle Regulating Transformer on the PSE&G System - application and relay protection"

by: K. H. Chang and D. J. O'Neill, Pennsylvania Electric Association, February 1974

B4."Westinghouse shell form Phase Angle Regulating Transformers" by: L. S. McCormick, Pennsylvania

Electric Association, February 1974

B5."Protective Relaying for Phase Angle Regulator" by: Hung Jen L1, Western Protective Relay

Conference, October 1975

B6."Protection Aspects and Operating Experience of the Mississippi Power Company 500 kV Tie line to

Gulf states utilities using two 230 kV 1000 MVA Delta Hexagonal phase shifters" by: W. J. Marsh,

Jr. and H. S. Smith, 1985, Protective Relaying Conference Georgia Institute of Technology May

1985

B7."Nelway Substation phase shifting transformer protection" by: F. P. Plumptre, P. Eng Seventeenth

Annual Western Protective Relay Conference October 1990

B8."Experience with Parallel EHV phase shifting transformers" by: J. Bladow, A. Montoya, IEEE/PES July

1991, Winter meeting

B9."Problems Protecting Phase-shifting Transformer" by: Peter E. Krause and C. S. Miller

Transmission and Distribution, November 1991

B10."Phase Angle Regulating Transformer Protection" by: M. A. Ibrahim, F. P. Stacom, IEEE Transaction,

Vol. 9, No. 1, January 1994

 37

Figures

P = 20 MW

P = 80 MW

P = 100 MWP = 100 MW
X = 0.8 pu

X = 0.2 pu

Figure 1 - Parallel Lines Free Flowing Flows

P = 20 + 30 = 50MW

P = 80 - 30 = 50 MW

P = 100 MWP = 100 MW
X = 0.8 pu

X = 0.2 pu

S L

30 MW

30 MW

Figure 2 - Controlling of Flows using PAR

L3L2L1

S2 S3S1

NLTC

NLTC

LTC

EXCITING UNITSERIES UNIT

single low voltage throat connection

three separate high voltage throat connections

Figure 3 - Conventional PAR (Grounded Wye Exciting Transformer)

 38

V
A

V
B

V
C

V
CB

 = V
C
 - V

B

V
BC

 = V
B
 - V

C

V
CB

V
BC

V'
A

V'
A

V'
A
 due to quadrature voltage adding to V

A

Qudrature voltage

PRIMARY

WINDINGS

V
A

Development of qudrature voltage within phase shifting transformer

Figure 4 - Development of quadrature voltage for „A‟ phase

 39

A

B

C

A

B

C

Figure 5 - PAR with delta/wye exciting unit

 40

1

3

2

4

c

C

1

3

2

4

b

B

1

3

2

4

a

A

S1S2S3

L3 L2 L1

b

L2

C

c

B

a

A

S3 L3

S1

L1S2

(b) Phasor Diagram

(a) Winding Connections

Figure 6 - Hexagonal design

 41

voltage

magnitude

adjustment

Phase shift

LoadSource

Figure 7 - One line diagram for single tank design

variable

voltage

adjustment

variable phase

shift

LoadSource

volt

adjust tap

CB

A
A

B

C

A B C

A

B

C

Figure 8 - Three line ac for single tank PAR design

 42

This Winding

adds V1

This

Winding

adds V2

(a) Connection Diagram

Va

V1 V2

Va + V1 + V2

(b) Phasor Diagram

Figure 9 - Grounded wye with voltage magnitude control

 43

Figure 10 Three legged core PAR

S L

SOLO

Figure 11 - Zero sequence equivalent impedance circuit

 44

Figure 12 - Five legged core PAR

 45

63S

63E

87P

RR R

OP

EXCITING

UNIT

SERIES

UNIT
ILIS

IE

PHASE ANGLE REGULATOR

IS = IL + IE

A.C. One line for primary differential relaying system

Figure 13 - CT connections

 46

A

B

C

CB

I
EA

I
SA

I
LA

A

B

C

I
LA

I
SA

OPOP OP

87P

A
87P

B

87P

C

Figure 14 - 3 Line AC Connection for PAR primary differential relay

 47

63S

63E

EXCITING

UNIT

SERIES

UNIT
I
L

I
S

I
E

87S
RR R

OP

  

Figure 15 - AC one line for secondary differential relaying system

 48

A

B

C

CB

I E
B

I
SA

I
LA

A

B

C

OPOP OP

87P

A

87P

B

87P

C

n1 n1

I
LB

I
LC

I
SB

I
SC

I E
A

I
EC

K/2 (I
SA

 + I
LA

)

K/2[(I
SC

 + I
LC

) - (I
SB

 + I
LB

)]

K
/2

[(
I S

A
 +

 I
L

A
)

-
(I

S
C
 +

 I
L

C
)]

K
/2

[(
I S

B
 +

 I
L

B
)

-
(I

S
A
 +

 I
L

A
)]

n1

n1

n1

I
SA

 - I
SC

I
SB

 - I
SA

I
SC

 - I
SB

n1

n1

n1

I
LA

 - I
LC

I
LB

 - I
LA

I
LC

 - I
LB

K/2[(I
SA

 + I
LA

) - (I
SC

 + I
LC

)]

n2

K/2[(I
SB

 + I
LB

) - (I
SA

 + I
LA

)]

n2

K/2[(I
SC

 + I
LC

) - (I
SB

 + I
LB

)]

n2

Figure 16 - 3 line ac connections for secondary differential relaying system

 49

S L

I
DELTA

I
SOURCE

I
LOAD

I
DELTA

 = K/2* I
SOURCE

 + K/2* I
LOAD

=K/2*(I
SOURCE

 + I
LOAD

)

K + SERIES UNIT TURNS RATIO

Figure 17 - Ampere turns coupling of series unit

51N

Figure 18 - Exciting unit primary protection

 50

51NS

Figure 19 - Exciting unit secondary ground protection

50

N2

87S

87E CO-2

64

A'

B'

C'

A

B

C

Figure 20 - PAR with delta/wye exciting unit

 51

87B

L
3

87B8

L
1

87B787B8

S
1

S
2

87B7

S
3

87B8 87B7

L
2

87B

87A

87A87A

87B

Figure 21 - Windings brought out to bushings

 52

138 kV - 200 MVA PAR"X" "Y"

50-X 50-Y

210-X 210-Y

21G-X 21G-Y

86

LOR

86

LOR

210-X

94-Y62-X

94-X62-X

Timer

21G-X

50-X

94-X 62-Y

94-Y

62-Y

Timer

21G-Y

50-Y

210-Y

Figure 22 - Distance protection scheme for PAR

op

87

PAR

Is

ILIe

Is = Ie + IL

Figure 23 - Single tank PAR differential connection

 53

62-1 62-2 94-1 94-2 3 78

43PI

P2

43PI

I-K1

43PI

P

50 78

3

10 MIN

TDPU

30 SEC

TDPU

62-2

62-2

62-1 94-1 94-2

ALARM TRIP TRIP

149

1
149

2

149

3
249

1

249

2
249

3

43P1

P2

50

43PI

I1

149

3

249

3

149

2

149

1

249

1 249

2

(+)

(-)

Supervisory

Control

M1 M2

Notes:

1./ M1 = mechanical indication (tap positions match)

2./ M2 = mechanical indication (tap positions mismatch)

3./ 43PI/P coil energized for parallel operation

4./ 43PI/I-KI enrgized for individual operation

Figure 24 - PAR “out of step” protection

 54

REMEDIAL ACTION SCHEME (RAS)

T0 LIMIT T2 TAP CHANGER OVERLOAD

IS THERE A SEVERE

TAP CHANGER OVERLOAD?

AS INDICATED BY 50TA

IS THERE A MODERATE

OVERLOAD PROTECTION

OPERATION?

NO FURTHER

ACTION TAKEN

TIME DELAY

52TAT

TRIP

2CB2 & 2CB4

AND

LOGIC

ALARM AND BLOCK

TAP CHANGER

ALARM

AUTOMATICALLY CHANGE

TO RAS RUNBACK SETPOINT

200 MW TYPICAL

IS THE PHASE

SHIFTER ON:

TAP POSITION

CONTROL

MW

CONTROL

NO NO

YES

ALARM

YES

YES

YES

NOTES:

1. Alarms are annunciated locally as well as sent to the control center

2. The relay settings and RAS runback setpoint are local manual adjustments at the substation.

 Once they have been optimized they will not be altered.

3. Normal MW setpoint is set remotely at the control center.

4. All functions are non-lockout

Figure 25 - Example remedial action scheme

 55

63S

63E

51N2

87B

51N1






87T

Figure 26 - Phase angle regulator

with series and exciting transformers, showing possible protection

 56

87TS

 2000-5

I
s

I
L

ALL CT RATIOS THE SAME

I
DIFF.

I
L

I
S

 2000-5

Figure 27 - Primary differential relaying for Annex 1

 57

87T

CT1

 2000-5

4.35 A

4.31A

4.35 A

4.31 A

2750-5

CT2

 2000-5

SERIES UNIT

SECONDARY

CONNECTED IN 

1000 A LOAD

RELAY TAP = 4.2A

RELAY TAP =

8.7A

RELAY TAP =

8.7A

Figure 28 - Secondary differential relaying for Annex 1

 58

87T

CT1

 2000-5

4.33 A

8.66A

4.33 A

4.33 A

2750-5

CT2

 2000-5

SERIES UNIT

SECONDARY

CONNECTED IN 

1000 A LOAD

10/5 A

relay tap = 5A

relay tap = 5A

relay tap

 = 5A

Figure 29 - Use of auxiliary current transformer to balance secondary differential

relaying system - Annex 1 example

