

Transformer Differential Protection Setting Calculations

Objectives

- **Examine CT performance**
- **Calculate winding “tap” values**
- **Determine 87T pickup points**
 - Determine variable percentage slope breakpoints
 - Determine harmonic restraint values
- **Determine 87H pick up**
- **Determine 87GD pick up**

CT Performance

- **Class “C” CTs have established secondary voltage/burden curves that are used to predict linear performance**
- **Operating a CT at values above the “kneepoint” on the curve invite unfaithful replication of the primary waveform and saturation**
- **Unfaithful replication (including saturation) between measurement CTs in a differential protection causes misoperation**

Class “C” CTs

- **Class “C” CTs are designed to “faithfully” replicate primary currents to within +/- 10%**
- **Class designations designate maximum secondary CT circuit voltage at standard burden that can be applied to maintain accuracy**
 - $Z_{\text{rated}} = \text{Voltage Class} / 20 * \text{Rated Secondary Current}$
 - $Z_{\text{rated}} = \text{C800} / 20 * 5\text{A} = 8 \Omega, \therefore 800\text{V at } 8\Omega \text{ burden}$
 - $Z_{\text{rated}} = \text{C200} / 20 * 5\text{A} = 2 \Omega, \therefore 200\text{V at } 2\Omega \text{ burden}$

Class "C" CT Performance Curve

Typical excitation curves for a 600:5 multiratio class C100 current transformer.

More than 100V secondary and you're in trouble

CT Performance: +/- 10%

Accuracy curve for Class "C" 2000:5 multitap CT

CT Performance

Comparison of primary to secondary waveforms with saturation

CT Performance Calculation

Use with Class “C” CTs

- Determine maximum primary phase and ground fault current
- Calculate secondary current based on CTR and CT connection type (wye or delta)
- Determine secondary CT circuit burden
- Determine maximum secondary voltage produced from burden with secondary fault currents
- Check maximum secondary voltage against CT capability

Fault Types and Currents in Secondary Circuits

For WYE connected CTs, to obtain secondary current,
use: $(1X) I_{PRI} / CTR = I_{SEC}$

Fault Types and Currents in Secondary Circuits

For Delta connected CTs, to obtain secondary current,
use: $(1.73) I_{PRI} / CTR = I_{SEC}$

Burden Calculation

- **Determine all device burdens in secondary circuit**
 - Relays, meters, instrumentation
- **Determine lead burden**
 - Use wire tables (AWG @ ohms/ft)
- **Determine CT impedance**
- **Use CT data sheet (typ. 0.4 ohm or less)**

Equivalent circuit of the CT Secondary wiring

Where R_{CT} is CT burden (internal)
 R_W total resistance of the ct secondary wiring.
 R_R is relay burden

$$V_S = I (R_{CT} + R_W + R_R)$$

Where I is the fault current and V_S is the ct secondary voltage. In order to make sure that the ct is in the linear range (to avoid ac saturation of the ct's), V_S should be less than the knee-point voltage of the ct excitation characteristics. (See IEEE Guide for the Application of Current Transformers Used for Protective Relaying Purposes C37.110-1996).

Equivalent circuit of the CT secondary wiring

Burden Calculation

Example

- **Relay = 0.5VA @ 5 A**
 $R_R = VA/A^2$, $R_R = 0.5/25 = 0.02 \Omega$
- $R_W = 2 \Omega$ (round trip)
- $R_{CT} = 0.20 \Omega$
- **Total = 2.22 Ω**

Secondary CT Circuit Voltage

- Assume maximum secondary current of 90A and wye CTs
- $V_S = I (R_{CT} + R_W + R_R) * (F_{\Delta-Y})$
 - $(F_{\Delta-Y})$ = delta or wye CT factor
 - Use 1 for wye; use 1.73 for delta
- $V_S = 90 \times 2.22 * (1) = 199.8 \text{ V}$
- $V_S * 2 = 199.8 * 2 = 399.6 \text{ V}$
 - The 2X factor accounts for full DC offset
- Use at least a C400

Power-Current Conversion

- **Used to determine current at rated transformer capacity**
 - Normally pick highest rating of multiple MVA rated transformers
- **Allows “nominalization” of the transformer windings**
- **Used to obtain “tap” that is digitally set**
- $I_{\text{tap}} = VA / [\sqrt{3} * V_{LL}] * CTR$
- **This accommodates:**
 - Transformer winding ratios
 - CT ratios

Calculating “Tap”

Transformer Rating
392.8 MVA / 196.4 MVA / 196.4 MVA
161 kV / 17.1 kV / 17.1 kV
 Wye

Use highest rating as basis for tap calculations

Calculating “Tap”

$$87 \text{ CT Tap}_{w_1} = \frac{392.8 \text{ MVA} \times 10^3}{\sqrt{3} \times 17.1 \text{ kV} \times 1600} = 8.29$$

$$87 \text{ CT Tap}_{w_2} = \frac{392.8 \text{ MVA} \times 10^3}{\sqrt{3} \times 17.1 \text{ kV} \times 1600} = 8.29$$

$$87 \text{ CT Tap}_{w_3} = \frac{392.8 \text{ MVA} \times 10^3}{\sqrt{3} \times 161 \text{ kV} \times 400} = 3.52$$

- This nominalizes the current flow with respect to transformation ratios and CT ratios
- Rated power passing through any winding would yield these currents to the protection system

Phase Shift Compensation

- From 3-Line Diagram, determine transformer and CT winding arrangements

- Example**

- $W1 = DAC$, wye CTs
- $W2 = DAC$, wye CTs
- $W3 = Wye$, wye CTs

Transformer Rating
 392.8 MVA / 196.4 MVA / 196.4 MVA
 161 kV / 17.1 kV / 17.1 kV

Trip Characteristic – 87T

Trip Characteristic – 87T

- **87T Pickup**
 - Set above the magnetizing current and other CT inaccuracies
 - 0.2 to 0.4 p.u. (typical setting)
- **Slope 1**
 - Set to accommodate +/- 10% CT inaccuracies
 - LTC adds another +/- 10%
 - Used for currents < 2X nominal
 - Typically set for 25% to 30% (can be set lower for non LTC transformers)
- **Slope 2 “breakpoint”**
 - Typically set at 2X rated current
 - This setting assumes that any current over 2X rated is a fault condition and is used to desensitize the element against unfaithful replication of currents due to CT saturation

Trip Characteristic – 87T

- **Slope 2**
 - Typically set at 50% to 70%
 - Prevents relay misoperation for through faults with CT saturation.

- **Inrush Restraint (2nd and 4th harmonic)**
 - Typically set from 10-20%
 - Employ cross phase averaging (harmonic sharing) blocking for security – especially for modern transformers where the harmonic content is low

- **Overexcitation Restraint (5th harmonic)**
 - Typically set at 30%
 - Raise 87T pickup to 0.60 pu during overexcitation
 - No cross phase averaging is needed, as the magnetizing currents during overexcitation condition are symmetrical

Trip Characteristic – 87H

- **87H Pickup**

- Typically set at 8 to 12 pu rated current
- This value should be set to above the maximum possible inrush current.
- Relay oscillograph analysis software can be used determine the inrush current level and fine tune the setting.
- Also, need to know if the high set element uses fundamental component of current (typically the case) or total RMS current and set the pickup appropriately.

Trip Characteristic – 87GD

■ 87GD Pickup

- Element normally uses directional comparison between phase residual current ($3I_0$) and measured ground current (I_G). The element becomes non-directional when the $3I_0$ current is small (example < 140 ma).
- Pickup of 0.2 to 0.5 A (5A rated CTs) can be applied when using same ratio CTs on both phase and ground circuits.
- When CT correction factor higher than 1.0 is applied, the pickup needs to be increased to account for noise amplification due to high CT ratio correction.
- Use 6 cycle time delay to provide security against misoperations during external phase-to-phase to ground faults with CT saturation. The time delay must not be set below 2 cycles.

Improved Ground Fault Sensitivity

Typical Pickup of 87T:

- 0.3 pu pickup
- Relay Tap set at Trans. Rating (45MVA)
 - $I_{FL138KV} = 4.71 \text{ A}$
 - $PU = 4.71\text{A} \times 0.3 = 1.41\text{A}$

- **WITHOUT GROUND DIFF. (87GD) THERE IS NO HIGHSPEED PROTECTION FOR SEC. GND FAULTS**

DIGITAL TRANSFORMER DIFFERENTIAL RELAY SETTING EXAMPLE

Sample Calculation - 87T

87T Sample Calculation

Calculating Differential Set Points and System Setup

- Transformer Size – MVA Rating
- Voltage Taps – No Load
- Transformer Connection
- Current Transformer Ratios
- Current Transformer Connection
- Voltage Transformer Ratios
- Voltage Transformer Connections
 - L-G or L-L
- LTC Tap Information

87T Sample Calculation

Data Required

MVA - 30/40/50

Voltage Taps - No load

Transformer Connections - US Standard Delta AB

CT W-1 600/5 = 120/1

CT W-2 3000/5 = 600/1

VT Ratio

VT Connection

LTC Tap Range

50 MVA

70.350/13.8 KV

Y-Δ CT's

Y-Y CT's

66.7/1

Y-Y

+/-10%

87T Sample Calculation

SETUP SYSTEM [S] [W] [R] [B] [C] [D]

Nominal Frequency: 60 Hz C.T. Secondary Rating: 5 A

Nominal Voltage: 120 60 V 140 V

Winding Selection
 Three Windings Two Windings Disable Winding: W1 W2 W3

Transformer/CT Connection: Standard Custom

Transformer Connection (W1)	Transformer Connection (W2)	Transformer Connection (W3)
Dab	Y	Y
C.T. Connection (W1)	C.T. Connection (W2)	C.T. Connection (W3)
Y	Y	Y

Zero Sequence Filter Enable: W1 W2 W3

Input Active State:

6	5	4	3	2	1
<input type="radio"/> Open	<input type="radio"/> Open	<input type="radio"/> Open	<input type="radio"/> Open	<input type="radio"/> Open	<input type="radio"/> Open
<input checked="" type="radio"/> Close	<input checked="" type="radio"/> Close	<input checked="" type="radio"/> Close	<input checked="" type="radio"/> Close	<input checked="" type="radio"/> Close	<input checked="" type="radio"/> Close

V.T. Configuration: VA VB VC VAB VBC VCA VG

Phase Rotation: ABC ACB

V.T. x Phase Ratio:	120.0	: 1	1.0	6550.0
C.T. W1 Phase Ratio:	120	: 1	1	65500
C.T. W2 Phase Ratio:	600	: 1	1	65500
C.T. W3 Phase Ratio:	1	: 1	1	65500
C.T. W2 Ground Ratio:	120	: 1	1	65500
C.T. W3 Ground Ratio:	1	: 1	1	65500

Relay Seal-in Time

OUT 1:	30	8160 cycles
2:	30	
3:	30	
4:	30	
5:	30	
6:	30	
7:	30	
8:	30	2 cycles

Save Cancel

COMMUNICATES PHASING TO RELAY

COMMUNICATES METERING DATA TO RELAY

87T Sample Calculation W-2 Delta CT'S

SETUP SYSTEM [S] [W] [R] [B] [C] [D]

Nominal Frequency: 60 Hz C.T. Secondary Rating: 5 A

Nominal Voltage: 120 60 V 140 V

Winding Selection
 Three Windings Two Windings Disable Winding: W1 W2 W3

Transformer/CT Connection: Standard Custom

Transformer Connection (W1)	Transformer Connection (W2)	Transformer Connection (W3)
Dab	Y	Y
C.T. Connection (W1)	C.T. Connection (W2)	C.T. Connection (W3)
Y	Dab	Y

Zero Sequence Filter Enable: W1 W2 W3

Input Active State:

6	5	4	3	2	1
<input type="radio"/> Open	<input type="radio"/> Open	<input type="radio"/> Open	<input type="radio"/> Open	<input type="radio"/> Open	<input type="radio"/> Open
<input checked="" type="radio"/> Close	<input checked="" type="radio"/> Close	<input checked="" type="radio"/> Close	<input checked="" type="radio"/> Close	<input checked="" type="radio"/> Close	<input checked="" type="radio"/> Close

V.T. Configuration: VA VB VC VAB VBC VCA VG

Phase Rotation: ABC ACB

V.T. x Phase Ratio:	120.0	: 1	1.0	6550.0
C.T. W1 Phase Ratio:	120	: 1	1	65500
C.T. W2 Phase Ratio:	600	: 1	1	65500
C.T. W3 Phase Ratio:	1	: 1	1	65500
C.T. W2 Ground Ratio:	120	: 1	1	65500
C.T. W3 Ground Ratio:	1	: 1	1	65500

Relay Seal-in Time

OUT 1:	30	8160 cycles
2:	30	
3:	30	
4:	30	
5:	30	
6:	30	
7:	30	
8:	30	2 cycles

Save Cancel

COMMUNICATES PHASING TO RELAY

COMMUNICATES METERING DATA TO RELAY

87T Sample Calculation

Step 1 -Check CT and Relay Input Ratings

Sample Transformer Ratings:

$$OA/FA/FA = 30/40/50 \text{ MVA}$$

Short Time Rating of this transformer is

$$1.35 \times 50 \text{ MVA} = 67.5 \text{ MVA}$$

Relay current input is rated at 2X Nominal Rating

i.e. 5A relay = 10 AMPS continuous

$$I_{67.5 \text{ MVA W-2 PRI}} = 67.500 \text{ KVA} / 13.8 \text{ KV} \times \sqrt{3} = 2827 \text{ A}$$

$$I_{67.5 \text{ MVA W-2 SEC}} = 2827 / 600 / 1 = 4.71 \text{ A}$$

For Δ CTs relay gets

$$4.71 \times \sqrt{3} = 8.15 \text{ A} < 10 \text{ A Sec. Winding (W2) OK}$$

$$I_{67.5 \text{ MVA W-1 PRI}} = 67.500 \text{ KVA} / 70.35 \text{ KV} \times \sqrt{3} = 554.6 \text{ A}$$

$$I_{67.5 \text{ MVA W-1 SEC}} = 554.6 / 120 / 1 = 4.62 \text{ A} < 10 \text{ A Pri. Winding (W1) OK}$$

87T Sample Calculation

Step 2: Select W1 & W2 Tap Settings Balance at OA Rating

$$\boxed{87T \text{ W1 CT Tap}} = \frac{MVA \times 10^3}{\sqrt{3} V_{W1L-L} \cdot CTR1} = \frac{30000}{\sqrt{3} \cdot 70.35 \cdot 120/1} = \boxed{2.05 \text{ A}}$$

- W2

$$\boxed{87T \text{ W2 CT Tap} =}$$

cal A – ΔCTs

$$\begin{aligned} 87T W2 CT Tap = & \frac{MVA \times 10^3}{\sqrt{3} \cdot V_{W2} \cdot CTR2} \cdot \sqrt{3} = \\ & \frac{30000}{\sqrt{3} \cdot 13.8KV \cdot 600/1} = \end{aligned}$$

Handled By Relay

$$\boxed{2.09 \text{ A}}$$

cal B – YCTs

$$\begin{aligned} 87T W2 CT Tap = & \frac{MVA \times 10^3}{\sqrt{3} \cdot V_{W2} \cdot CTR2} = \\ & \frac{30000}{\sqrt{3} \cdot 13.8KV \cdot 600/1} = \end{aligned}$$

$$\boxed{2.09 \text{ A}}$$

or

87T Sample Calculation

Step 2: Select W1 & W2 Tap Settings Balance at OA Rating

TAP VALUES

(87) - PHASE DIFFERENTIAL CURRENT

Pickup: 5.0 p.u. 20.0 p.u. 87H

Delay: 1 Cycle 8160 Cycles

OUTPUT @ Blocking Input

8 7 6 5 4 3 2 1 6 5 4 3 2 1

Pickup: 0.10 p.u. 1.00 p.u. 87T

Percent Slope #1: 5% 100%

Percent Slope #2: 5% 200%

Slope Break Point: 1.0 p.u. 4.0 p.u.

Even Harmonics Restraint: Disable Enable Enable w/cross average
 (2nd, 4th) 5% 50%

5th Harmonic Restraint: Disable Enable Enable w/cross average
 5% 50%

Pickup at 5th H.R.: 0.10 p.u. 2.00 p.u.

OUTPUT @ Blocking Input

8 7 6 5 4 3 2 1 6 5 4 3 2 1

W1 C.T. Tap: 2.05 10.00

W2 C.T. Tap: 2.09 10.00

W3 C.T. Tap: 2.00 10.00

@ : WARNING, You have not selected an output!

Save

Cancel

87T Sample Calculation

Step 3: Select minimum pickup of 87T

- Pick up should be set to prevent operation of 87T due to transformer steady-state excitation current.
- Typical Transformer excitation current $\sim 1\% = .01$ pu
- CT Error $10\% = .10$ pu
- LTC Error $10\% = .10$ pu
- Safety Margin Typical $\underline{5\%} = \underline{.05}$ pu
- Typical setting is 0.26 to 0.35 p.u.

26 % .26 pu

Select p.u. at 0.3

87T Sample Calculation

Step 3: Select minimum pickup of 87T

MINIMUM PICKUP

(87) - PHASE DIFFERENTIAL CURRENT

Pickup: p.u. 20.0 p.u. 87H

Delay: Cycle 8160 Cycles

OUTPUT Blocking Input

8 7 6 5 4 3 2 1 6 5 4 3 2 1

Pickup: p.u. 1.00 p.u. 87T

Percent Slope #1: % 100%

Percent Slope #2: % 200%

Slope Break Point: p.u. 4.0 p.u.

Even Harmonics Restraint: Disable Enable Enable w/cross average
% 50%

5th Harmonic Restraint: Disable Enable Enable w/cross average
% 50%

Pickup at 5th H.R.: p.u. 2.00 p.u.

OUTPUT Blocking Input

8 7 6 5 4 3 2 1 6 5 4 3 2 1

W1 C.T. Tap: 1.00 10.00

W2 C.T. Tap: 1.00 10.00

W3 C.T. Tap: 1.00 10.00

@ : WARNING, You have not selected an output!

Save

Cancel

Step 4: Select Slope # 1 Setting

Slope 1

The setting of Slope #1 should be set according to various possible errors:

1. Tapchanger operations in the power transformer (worst case $\pm 10\%$) 10%
2. CT mismatch due to ratio errors. Errors can be as high
as $\pm 10\%$ 10%
3. Transformer excitation current (typical current of 1%) 1%
4. Relay measurement error 5%

Set Slope # 1 = 30%

Step 4: Select Slope # 1 Setting

**SLOPE #1
SETTING**

(87) - PHASE DIFFERENTIAL CURRENT

Pickup: p.u. 20.0 p.u.

Delay: Cycle 8160 Cycles

OUTPUT @ Blocking Input

8 7 6 5 4 3 2 1 6 5 4 3 2 1

Pickup: 0.10 p.u. 1.00 p.u.

Percent Slope #1: 5% 100%

Percent Slope #2: 5% 200%

Slope Break Point: 1.0 p.u. 4.0 p.u.

Even Harmonics Restraint: (2nd, 4th) Disable Enable Enable w/cross average
5% 50%

5th Harmonic Restraint: Disable Enable Enable w/cross average
5% 50%

Pickup at 5th H.R.: 0.10 p.u. 2.00 p.u.

OUTPUT @ Blocking Input

8 7 6 5 4 3 2 1 6 5 4 3 2 1

W1 C.T. Tap: 1.00 10.00

W2 C.T. Tap: 1.00 10.00

W3 C.T. Tap: 1.00 10.00

@ : WARNING, You have not selected an output!

Step 5: Select slope #2 Setting

- Provides security for high fault current levels outside the differential zone where CT inputs can saturate.
- Factors effecting CT saturation
 - Residual magnetism in CT core
 - CT characteristic mismatch
 - CT circuit burden

• CT Burden Check

$$V_S = \frac{I_P}{N} [R_{CT} + 2 R_W + R_R]$$

$$V_S < V_K$$

87T Sample Calculation

Step 5: Select Slope #2 Setting

Typical Slope #2 Settings is Twice
Slope #2

60%

87T Sample Calculation

Step 5: Select Slope #2 Setting

**SLOPE #2
SETTING**

(87) - PHASE DIFFERENTIAL CURRENT

Pickup: p.u. 20.0 p.u.

Delay: Cycle 8160 Cycles

OUTPUT Blocking Input

8 7 6 5 4 3 2 1 6 5 4 3 2 1

Pickup: 0.10 p.u. 1.00 p.u.

Percent Slope #1: 5% 100%

Percent Slope #2: 5% 200%

Slope Break Point: p.u. 4.0 p.u.

Even Harmonics Restraint: Disable Enable Enable w/cross average
(2nd, 4th) 5% 50%

5th Harmonic Restraint: Disable Enable Enable w/cross average
 5% 50%

Pickup at 5th H.R.: p.u. 2.00 p.u.

OUTPUT Blocking Input

8 7 6 5 4 3 2 1 6 5 4 3 2 1

W1 C.T. Tap: 1.00 10.00

W2 C.T. Tap: 1.00 10.00

W3 C.T. Tap: 1.00 10.00

@ : WARNING, You have not selected an output!

87T Sample Calculation

Step 6: Select Break Point between Slope 1 and Slope 2

- Breakpoint is crossover from Slope 1 to Slope 2

Typical Breakpoint = 2.0

Step 6: Select Break Point between Slope 1 and Slope 2

**BREAK POINT
BETWEEN SLOPES
1 AND 2**

(87) - PHASE DIFFERENTIAL CURRENT

Pickup: p.u. p.u. 87H
 Delay: Cycle Cycles

OUTPUT 8 7 6 5 4 3 2 1 @
 Blocking Input 6 5 4 3 2 1

Pickup: 0.10 p.u. p.u. 87T
 Percent Slope #1: 5%
 Percent Slope #2: 5%
 Slope Break Point: 1.0 p.u. p.u.
 Even Harmonics Restraint: Disable Enable Enable w/cross average
 (2nd, 4th) 5%
 5th Harmonic Restraint: Disable Enable Enable w/cross average
 5%
 Pickup at 5th H.R.: p.u. p.u.

OUTPUT 8 7 6 5 4 3 2 1 @
 Blocking Input 6 5 4 3 2 1

W1 C.T. Tap: 1.00
 W2 C.T. Tap: 1.00
 W3 C.T. Tap: 1.00

@ : WARNING, You have not selected an output!

Save
Cancel

87T Sample Calculation

Step 7: Select Inrush Harmonic Restraint

- **Relay uses 2nd and 4th harmonics**
- **Percent harmonics defined as –**
- **Amount of 2nd and 4th harmonics depend on:**
 - Magnetizing characteristics of transformer core
 - Residual magnetism in core
- **Typical Settings**
 - 15% for most transformers
 - can be 10% or lower on new transformers with low core losses and steep magnetizing curves. Setting below 10% risks blocking for internal faults.

87T Sample Calculation

Step 7: (continued)

Cross Phase Averaging (recommended)

- Inrush harmonic level different in each phase
- Cross phase averaging means each phase restrains on harmonics in other phases. For example:

$$I_{dcPA24} = \sqrt{I_{A_{d24}}^2 + I_{B_{d24}}^2 + I_{C_{d24}}^2}$$

Step 7: Select Inrush Harmonic Restraint

**INRUSH HARMONIC
RESTRAINT**

(87) - PHASE DIFFERENTIAL CURRENT

Pickup: p.u. 20.0 p.u. 87H

Delay: Cycle 8160 Cycles

OUTPUT @ Blocking Input

8 7 6 5 4 3 2 1 6 5 4 3 2 1

Pickup: 0.10 p.u. 1.00 p.u. 87T

Percent Slope #1: 5% 100%

Percent Slope #2: 5% 200%

Slope Break Point: 1.0 p.u. 4.0 p.u.

Even Harmonics Restraint: Disable Enable Enable w/cross average
(2nd, 4th) 5% 50%

5th Harmonic Restraint: Disable Enable Enable w/cross average
 5% 50%

Pickup at 5th H.R.: 0.10 p.u. 2.00 p.u.

OUTPUT @ Blocking Input

8 7 6 5 4 3 2 1 6 5 4 3 2 1

W1 C.T. Tap: 1.00 10.00

W2 C.T. Tap: 1.00 10.00

W3 C.T. Tap: 1.00 10.00

@ : WARNING, You have not selected an output!

Save

Cancel

87T Sample Calculation

Step 8: Select Overexcitation Harmonic Restraint

- **M-3311 uses 5th harmonic.**
- **Overexcitation (V/Hz) produces high amounts of 5th harmonic current.**
- **87T in M-3311 shifts minimum pickup to higher value, typically 150 to 200% of normal 87T p.u.**

Typical setting is 200% X 87T pickup, or 0.3 X
200% = 0.6 p.u.

87T Sample Calculation

Step 8: (continued)

Typical setting is 30%

- Amount of 5th harmonic depends on transformer core magnetizing characteristics.
- No cross phase averaging – Overexcitation is symmetrical.

87T Sample Calculation

Step 8: Select Overexcitation Harmonic Restraint

**OVEREXCITATION
HARMONIC RESTRAINT**

(87) - PHASE DIFFERENTIAL CURRENT

Pickup: 5.0 p.u. 20.0 p.u. 87H
 Delay: 1 Cycle 8160 Cycles

OUTPUT @ Blocking Input
 8 7 6 5 4 3 2 1 6 5 4 3 2 1

Pickup: 0.30 0.10 p.u. 1.00 p.u. 87T
 Percent Slope #1: 30 5% 100%
 Percent Slope #2: 60 5% 200%
 Slope Break Point: 2.0 1.0 p.u. 4.0 p.u.
 Even Harmonics Restraint: (2nd, 4th) 15 5% 50%
 Disable Enable Enable w/cross average
 5th Harmonic Restraint: 30 5% 50%
 Disable Enable Enable w/cross average
 Pickup at 5th H.R.: 0.60 0.10 p.u. 2.00 p.u.

OUTPUT @ Blocking Input
 8 7 6 5 4 3 2 1 6 5 4 3 2 1

W1 C.T. Tap: 2.05 1.00 10.00
 W2 C.T. Tap: 2.09 1.00 10.00
 W3 C.T. Tap: 2.00 1.00 10.00

@ : WARNING, You have not selected an output!

Step 9: Setting 87H Unrestrained High Set Differential

- 87H function is not blocked by any harmonic restraint
- Pickup must be set above first peak of inrush current
- 87H is used in almost all transformer differentials to overcome restraint of 87T due to CT saturation for high internal transformer faults
- Typical pickup setting is 8 to 12 p.u.

Set at 10 p.u.

Set delay at 1 cycle

87T Sample Calculation

Step 9: Setting 87H Unrestrained High Set Differential

**UNRESTRAINED
HIGHSET DIFF.**

(87) - PHASE DIFFERENTIAL CURRENT

Pickup: 10.0 5.0 p.u. 20.0 p.u. 87H

Delay: 1 1 Cycle 8160 Cycles

OUTPUT Blocking Input

8 7 6 5 4 3 2 1 6 5 4 3 2 1

Pickup: 0.30 0.10 p.u. 1.00 p.u. 87T

Percent Slope #1: 30 5% 100%

Percent Slope #2: 60 5% 200%

Slope Break Point: 2.0 1.0 p.u. 4.0 p.u.

Even Harmonics Restraint: (2nd, 4th) 15 5% 50%

5th Harmonic Restraint: 30 5% 50%

Pickup at 5th H.R.: 0.60 0.10 p.u. 2.00 p.u.

OUTPUT Blocking Input

8 7 6 5 4 3 2 1 6 5 4 3 2 1

W1 C.T. Tap: 2.05 1.00 10.00

W2 C.T. Tap: 2.09 1.00 10.00

W3 C.T. Tap: 2.00 1.00 10.00

@ : WARNING, You have not selected an output!