

IEEE Standard for Inverse-Time Characteristics Equations for Overcurrent Relays

IEEE Power and Energy Society

Sponsored by the Power System Relaying Committee

IEEE 3 Park Avenue New York, NY 10016-5997 USA **IEEE Std C37.112™-2018** (Revision of IEEE Std C37.112-1996)

IEEE Standard for Inverse-Time Characteristics Equations for Overcurrent Relays

Sponsor

Power System Relaying Committee of the IEEE Power and Energy Society

Approved 5 December 2018

IEEE-SA Standards Board

Abstract: The inverse-time characteristics of overcurrent relays are defined in this standard. Operating equations and allowances are provided in the standard. The standard defines an integral equation for microprocessor relays that ensures coordination not only in the case of constant current input but for any current condition of varying magnitude. Electromechanical inverse-time overcurrent relay reset characteristics are defined in the event that designers of microprocessor based relays and computer relays want to match the reset characteristics of the electromechanical relays.

Keywords: IEEE C37.112[™], inverse-time characteristics, overcurrent relays

Copyright © 2019 by The Institute of Electrical and Electronics Engineers, Inc. All rights reserved. Published 5 February 2019. Printed in the United States of America.

IEEE is a registered trademark in the U.S. Patent & Trademark Office, owned by The Institute of Electrical and Electronics Engineers, Incorporated.

PDF: ISBN 978-1-5044-5351-6 STD23438
Print: ISBN 978-1-5044-5352-3 STDPD23438

IEEE prohibits discrimination, harassment, and bullying.

For more information, visit http://www.ieee.org/web/aboutus/whatis/policies/p9-26.html.

No part of this publication may be reproduced in any form, in an electronic retrieval system or otherwise, without the prior written permission of the publisher.

The Institute of Electrical and Electronics Engineers, Inc. 3 Park Avenue, New York, NY 10016-5997, USA

Important Notices and Disclaimers Concerning IEEE Standards Documents

IEEE documents are made available for use subject to important notices and legal disclaimers. These notices and disclaimers, or a reference to this page, appear in all standards and may be found under the heading "Important Notices and Disclaimers Concerning IEEE Standards Documents." They can also be obtained on request from IEEE or viewed at http://standards.ieee.org/IPR/disclaimers.html.

Notice and Disclaimer of Liability Concerning the Use of IEEE Standards Documents

IEEE Standards documents (standards, recommended practices, and guides), both full-use and trial-use, are developed within IEEE Societies and the Standards Coordinating Committees of the IEEE Standards Association ("IEEE-SA") Standards Board. IEEE ("the Institute") develops its standards through a consensus development process, approved by the American National Standards Institute ("ANSI"), which brings together volunteers representing varied viewpoints and interests to achieve the final product. IEEE Standards are documents developed through scientific, academic, and industry-based technical working groups. Volunteers in IEEE working groups are not necessarily members of the Institute and participate without compensation from IEEE. While IEEE administers the process and establishes rules to promote fairness in the consensus development process, IEEE does not independently evaluate, test, or verify the accuracy of any of the information or the soundness of any judgments contained in its standards.

IEEE Standards do not guarantee or ensure safety, security, health, or environmental protection, or ensure against interference with or from other devices or networks. Implementers and users of IEEE Standards documents are responsible for determining and complying with all appropriate safety, security, environmental, health, and interference protection practices and all applicable laws and regulations.

IEEE does not warrant or represent the accuracy or content of the material contained in its standards, and expressly disclaims all warranties (express, implied and statutory) not included in this or any other document relating to the standard, including, but not limited to, the warranties of: merchantability; fitness for a particular purpose; non-infringement; and quality, accuracy, effectiveness, currency, or completeness of material. In addition, IEEE disclaims any and all conditions relating to: results; and workmanlike effort. IEEE standards documents are supplied "AS IS" and "WITH ALL FAULTS."

Use of an IEEE standard is wholly voluntary. The existence of an IEEE standard does not imply that there are no other ways to produce, test, measure, purchase, market, or provide other goods and services related to the scope of the IEEE standard. Furthermore, the viewpoint expressed at the time a standard is approved and issued is subject to change brought about through developments in the state of the art and comments received from users of the standard.

In publishing and making its standards available, IEEE is not suggesting or rendering professional or other services for, or on behalf of, any person or entity nor is IEEE undertaking to perform any duty owed by any other person or entity to another. Any person utilizing any IEEE Standards document, should rely upon his or her own independent judgment in the exercise of reasonable care in any given circumstances or, as appropriate, seek the advice of a competent professional in determining the appropriateness of a given IEEE standard.

IN NO EVENT SHALL IEEE BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO: PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE PUBLICATION, USE OF, OR RELIANCE UPON ANY STANDARD, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE AND REGARDLESS OF WHETHER SUCH DAMAGE WAS FORESEEABLE.

Translations

The IEEE consensus development process involves the review of documents in English only. In the event that an IEEE standard is translated, only the English version published by IEEE should be considered the approved IEEE standard.

Official statements

A statement, written or oral, that is not processed in accordance with the IEEE-SA Standards Board Operations Manual shall not be considered or inferred to be the official position of IEEE or any of its committees and shall not be considered to be, or be relied upon as, a formal position of IEEE. At lectures, symposia, seminars, or educational courses, an individual presenting information on IEEE standards shall make it clear that his or her views should be considered the personal views of that individual rather than the formal position of IEEE.

Comments on standards

Comments for revision of IEEE Standards documents are welcome from any interested party, regardless of membership affiliation with IEEE. However, IEEE does not provide consulting information or advice pertaining to IEEE Standards documents. Suggestions for changes in documents should be in the form of a proposed change of text, together with appropriate supporting comments. Since IEEE standards represent a consensus of concerned interests, it is important that any responses to comments and questions also receive the concurrence of a balance of interests. For this reason, IEEE and the members of its societies and Standards Coordinating Committees are not able to provide an instant response to comments or questions except in those cases where the matter has previously been addressed. For the same reason, IEEE does not respond to interpretation requests. Any person who would like to participate in revisions to an IEEE standard is welcome to join the relevant IEEE working group.

Comments on standards should be submitted to the following address:

Secretary, IEEE-SA Standards Board 445 Hoes Lane Piscataway, NJ 08854 USA

Laws and regulations

Users of IEEE Standards documents should consult all applicable laws and regulations. Compliance with the provisions of any IEEE Standards document does not imply compliance to any applicable regulatory requirements. Implementers of the standard are responsible for observing or referring to the applicable regulatory requirements. IEEE does not, by the publication of its standards, intend to urge action that is not in compliance with applicable laws, and these documents may not be construed as doing so.

Copyrights

IEEE draft and approved standards are copyrighted by IEEE under US and international copyright laws. They are made available by IEEE and are adopted for a wide variety of both public and private uses. These include both use, by reference, in laws and regulations, and use in private self-regulation, standardization, and the promotion of engineering practices and methods. By making these documents available for use and adoption by public authorities and private users, IEEE does not waive any rights in copyright to the documents.

Photocopies

Subject to payment of the appropriate fee, IEEE will grant users a limited, non-exclusive license to photocopy portions of any individual standard for company or organizational internal use or individual, non-commercial use only. To arrange for payment of licensing fees, please contact Copyright Clearance Center, Customer Service, 222 Rosewood Drive, Danvers, MA 01923 USA; +1 978 750 8400. Permission to photocopy portions of any individual standard for educational classroom use can also be obtained through the Copyright Clearance Center.

Updating of IEEE Standards documents

Users of IEEE Standards documents should be aware that these documents may be superseded at any time by the issuance of new editions or may be amended from time to time through the issuance of amendments, corrigenda, or errata. A current IEEE document at any point in time consists of the current edition of the document together with any amendments, corrigenda, or errata then in effect.

Every IEEE standard is subjected to review at least every 10 years. When a document is more than 10 years old and has not undergone a revision process, it is reasonable to conclude that its contents, although still of some value, do not wholly reflect the present state of the art. Users are cautioned to check to determine that they have the latest edition of any IEEE standard.

In order to determine whether a given document is the current edition and whether it has been amended through the issuance of amendments, corrigenda, or errata, visit the IEEE Xplore at http://ieeexplore.ieee.org/ or contact IEEE at the address listed previously. For more information about the IEEE-SA or IEEE's standards development process, visit the IEEE-SA Website at http://standards.ieee.org.

Errata

Errata, if any, for all IEEE standards can be accessed on the IEEE-SA Website at the following URL: http://standards.ieee.org/findstds/errata/index.html. Users are encouraged to check this URL for errata periodically.

Patents

Attention is called to the possibility that implementation of this standard may require use of subject matter covered by patent rights. By publication of this standard, no position is taken by the IEEE with respect to the existence or validity of any patent rights in connection therewith. If a patent holder or patent applicant has filed a statement of assurance via an Accepted Letter of Assurance, then the statement is listed on the IEEE-SA Website at http://standards.ieee.org/about/sasb/patcom/patents.html. Letters of Assurance may indicate whether the Submitter is willing or unwilling to grant licenses under patent rights without compensation or under reasonable rates, with reasonable terms and conditions that are demonstrably free of any unfair discrimination to applicants desiring to obtain such licenses.

Essential Patent Claims may exist for which a Letter of Assurance has not been received. The IEEE is not responsible for identifying Essential Patent Claims for which a license may be required, for conducting inquiries into the legal validity or scope of Patents Claims, or determining whether any licensing terms or conditions provided in connection with submission of a Letter of Assurance, if any, or in any licensing agreements are reasonable or non-discriminatory. Users of this standard are expressly advised that determination of the validity of any patent rights, and the risk of infringement of such rights, is entirely their own responsibility. Further information may be obtained from the IEEE Standards Association.

Participants

At the time this IEEE standard was completed, the Standard for Inverse-Time Characteristics Working Group had the following membership:

Randall Crellin, Chair Michael Thompson, Vice Chair

Brian Boysen Hillmon Ladner Charles Sufana
Jeffrey Burnworth Don Lukach Eric Udren
Rick Gamble John Seuss Murty Yalla

The following members of the individual balloting committee voted on this standard. Balloters may have voted for approval, disapproval, or abstention.

Ali Al Awazi Randall Groves Subhash Patel Nathan Gulczynski Russell Patterson Dave Aldrich Jay Anderson Ajit Gwal Claire Patti Abdallah Barakat Randy Hamilton Bruce Pickett Jeffrey Barsch Roger Hedding Iulian Profir Michael Basler Charles Henville Farnoosh Rahmatian David Beach Michael Higginson Moises Ramos Werner Hoelzl Philip Beaumont Charles Rogers Martin Best Richard Jackson Daniel Sabin William Bloethe Gerald Johnson M. Sachdev Brian Boysen John Kay Steven Sano James Kinney Gustavo Brunello Bartien Sayogo Demetrio Bucaneg Jr. Gary Kobet Thomas Schossig Jim Kulchisky Robert Seitz Jeffrey Burnworth Nikunj Shah Paul Cardinal Saumen Kundu Jerry Smith Sean Carr Mikhail Lagoda Michael Chirico James Lagree Gary Smullin Stephen Conrad Chung-Yiu Lam Wayne Stec James Cornelison Raluca Lascu Gary Stoedter Randall Crellin Matthew Leyba Raymond Strittmatter Randall Cunico Don Lukach Eric Thibodeau Ratan Das Bruce Mackie Michael Thompson **Brandon Davies** Jeffrey Mcelray James Van De Ligt Jeff Mizener Benton Vandiver Robert Dempsey Alla Deronja Daleep Mohla John Vergis Quintin Verzosa Gary Donner Brian Mugalian Christopher Walker Michael Dood Adi Mulawarman William English R. Murphy John Wang Dale Fredrickson Arthur Neubauer Keith Waters Fredric Friend Michael Newman Kenneth White Mietek Glinkowski James Niemira Philip Winston Joe Nims Jian Yu Jalal Gohari James O'Brien Karl Zimmerman Stephen Grier

Lorraine Padden

When the IEEE-SA Standards Board approved this standard on 5 December 2018, it had the following membership:

Jean-Philippe Faure, Chair Gary Hoffman, Vice Chair John D. Kulick, Past Chair Konstantinos Karachalios, Secretary

Ted Burse Xiaohui Liu Robby Robson Guido R. Hiertz Kevin Lu Dorothy Stanley Mehmet Ulema Christel Hunter Daleep Mohla Joseph L. Koepfinger* Andrew Myles Phil Wennblom Thomas Koshy Paul Nikolich Philip Winston Howard Wolfman Hung Ling Ronald C. Petersen Annette D. Reilly Jingyi Zhou Dong Liu

^{*}Member Emeritus

Introduction

This introduction is not part of IEEE Std C37.112–2018, IEEE Standard for Inverse-Time Characteristics Equations for Overcurrent Relays.

Induction overcurrent relay characteristics have been in continuous use for over 50 years and are a de facto standard in North America. When an overcurrent relay is installed in North America, it often must coordinate with existing induction relays and fuses. Induction characteristics appear in the form of stored data tables, polynomials, or spline curves in most relay coordination programs. There has been no previous defining standard and all the relay curve data was obtained from characteristics plotted from experimental data. Conversely, microprocessor relays execute algorithms that are mathematical procedures. They produce analytic characteristics that can be described accurately by an equation. This standard bridges the gap between the previous graphical practices and the present analytical practices. This is done by defining equations that ensure that microprocessor overcurrent relays will coordinate with induction overcurrent relays. The standard defines equations for the reset region as well as for the trip region of the time-current characteristic that are derived from the basic differential equation for input-dependent time delay as it applies to the induction relay.

Contents

1. Overview	
1.1 Scope	
1.2 Purpose	10
2. Definitions	10
3. The time-current equation	11
3.1 Coordination of inverse time-current characteristics	
3.2 The analytic equation	11
3.3 Time dial	
3.4 Standard time-current characteristics	13
Annex A (informative) Derivation of the induction characteristic	c16
Annex B (informative) Bibliography	22

IEEE Standard for Inverse-Time Characteristics Equations for Overcurrent Relays

1. Overview

1.1 Scope

The scope of this standard includes the review of various existing analytic techniques used to represent relay operating characteristic curve shapes and proposes analytical (formula) representation of typical operating characteristic curve shapes to foster some standardization of available inverse-time relay characteristics provided in microprocessor or computer relay applications.

1.2 Purpose

The purpose of this standard is to provide an analytic (formula) representation of typical relay operating characteristic curve shapes of various inverse-time relays to facilitate representation by microprocessor-type relays and promote a degree of standardization in the inverse shape of a selected curve.

2. Definitions

For the purposes of this document, the following terms and definitions apply. The *IEEE Standards Dictionary Online* should be consulted for terms not defined in this clause.¹

inverse-time overcurrent relay: A current sensing relay that produces an inverse time-current characteristic by integrating a function of current F(I) with respect to time. The function F(I) is positive above and negative below a predetermined input current called the pickup current. Pickup current is therefore the current at which integration starts positively and the relay produces an output when the integral reaches a predetermined positive set value.

For the induction relay, it is the disk velocity that is the function of current F(I) that is integrated to produce the inverse time characteristic. The velocity is positive for current above and negative for current below a predetermined pickup current. The predetermined set value of the integral represents the disk travel, required to actuate the trip output.

reset characteristics: The time versus current curve that defines the time required for the integral of the function of current F(I) to reach zero for values below current pickup.

¹IEEE Standards Dictionary Online is available at: http://dictionary.ieee.org.

IEEE Std C37.112-2018 IEEE Standard for Inverse-Time Characteristics Equations for Overcurrent Relays

reset: The state of an inverse-time overcurrent relay when the integral of the function of current F(I) that produces a time-current characteristic is zero.

time dial: The time dial is the control that determines the value of the integral at which the trip output is actuated, and hence controls the time scale of the time-current characteristic produced by the relay. In the induction-type relay, the time dial sets the distance the disk must travel, which is the integral of the velocity with respect to time.

3. The time-current equation

3.1 Coordination of inverse time-current characteristics

Coordination practice in distribution systems is influenced by the type of grounding used. Notably, in Europe and Japan the practice is to operate three-wire primary distribution systems, either impedance grounded or ungrounded, over relatively short distances. Since there are no single-phase laterals protected by fuses, coordination can be achieved using definite-time characteristics. In North America the practice is to operate grounded four-wire distribution systems with loads served by single-phase laterals protected by fuses. As a result, coordination is obtained using inverse time-current characteristics suitable for fuse coordination. Figure 1 shows the close coordination of an extremely inverse induction characteristic with a high-voltage fuse.

The straight line I^2t log-log plot of a fuse minimum melting time is often visualized as the basic time-current characteristic. However, a definite time must be added to emulate the maximum clearing time of the fuse. This illustrates the fundamental concept that whenever fixed clearing time is added to a straight line log-log plot, the result is a curve. For this reason, the best shape for a time-current characteristic for coordination purposes is the curve formed when a definite time is added to the straight line of a log-log plot.

3.2 The analytic equation

Equation (1) and Equation (2) define the reset time and pickup time of an inverse-time overcurrent curve as shown in Annex A. By applying the constants to these equations, a characteristic curve can be accurately defined. Equation (2) is similar to the IEC equation (see IEC 60255-151:2009, Measuring relays and protection equipment—Part 151: Functional requirements for over/under current protection) except for the addition of constant *B*. The constant *B* defines the definite time component that is the result of core saturation of an induction type relay.

Figure 1—Extremely inverse characteristic compared with minimum melting and maximum clearing time of a 50E fuse

For 0 < M < 1

$$t(I) = \left(\frac{t_{\rm r}}{M^2 - 1}\right) \tag{1}$$

For M > 1

$$t(I) = \left(\frac{A}{M^p - 1} + B\right) \tag{2}$$

where

t(I) is the reset time in Equation (1) and the operate time in Equation (2) in seconds. The reset time is expressed as a negative number for values of current less than the pickup current. Refer to A.2 for further reset characteristic discussion

M is the current expressed in multiples of pickup current (I_{input}/I_{pickup} where I_{pickup} is the relay current set point)

is the reset time with no input current (M=0)

A, B, p are constants chosen to provide the selected curve characteristics

Induction relays have a dynamic property that results in a higher rate of disk travel with higher current. Typically, faulted conditions may present the relay with a variable fault current prior to the relay tripping. Equation (3) emulates the dynamics of the induction disk inverse-time overcurrent relay and therefore coordination will be maintained even with varying current.

$$\int_{0}^{T} \frac{1}{t(I)} dt = 1$$
 where

 T_0 is the operating time

3.3 Time dial

The time dial of an overcurrent relay is a control that permits the characteristic of the relay to be adjusted to a predetermined operate time at a specified current. The time dial generally allows a 15 to 1 or greater range of time adjustment. In the characteristic Equation (1) and Equation (2), the constants A, B, and t_r are varied proportionally with time dial. Whereas the ratio of A to B may vary to some extent with the time dial setting in induction relays, the ratio of A to B remains constant in microprocessor relays.

3.4 Standard time-current characteristics

The constants and exponents in Table 1 when used in Equation (1) and Equation (2) define the shape of the standard moderately inverse, very inverse, and extremely inverse trip characteristics. The constant t_n when used in Equation (1), defines the optional reset characteristic. These constants define the curve that represents the mean curve of the induction characteristics defined in Annex A.

Characteristic \boldsymbol{A} В t_r 0.1140 Moderately inverse 0.0515 0.0200 4.85 0.4910 Very inverse 19.61 2.0000 21.6 0.1217 2.0000 29.1 Extremely inverse 28.2

Table 1—Constants and exponents for standard characteristics^a

^aFor the specified range of M, the number of digits represented for each constant is such that a unit change in the least significant digit will cause a change no greater than 0.5% in the subsequent computation of the relative time change $(\Delta t / t)$.

The characteristics of a microprocessor-based protective relay conform to this standard when they are implemented according to Equation (3), where t(I) is given by Equation (2) and the operate time values corresponding to values in the range of 1.5 to 20 multiples of the pickup current are within the conformance bands shown in Figure 2, Figure 3, and Figure 4. Note that in each of these figures, the reset characteristic curve is shown on the left side of the plot, and the trip characteristic curve is shown on the right side of the plot. The upper and lower limits of the conformance bands are 1.15 and 0.85 times the characteristic defined in Table 1. The conformance band for the optional reset characteristic extends from 0.05 to 0.9 multiples of pickup current. The conformance bands are templates for classifying the shape of standard inverse time-current characteristics and are not tolerance bands for accuracy or repeatability.

Figure 2—Standard moderately inverse time-current characteristic with standard conformance band

Figure 3—Standard very inverse time-current characteristic with standard conformance band

Figure 4—Standard extremely inverse time-current characteristic with standard conformance band

Annex A

(informative)

Derivation of the induction characteristic

A.1 The time-current equation

The analytical equation that defines the inverse time-current characteristic is derived from the basic differential equation for input dependent time delay as it applies to an induction relay as follows:

$$K_1 I^2 = m \frac{d^2 \theta}{dt^2} + K_d \frac{d\theta}{dt} + \frac{\tau_F - \tau_S}{\theta_{\text{max}}} \theta + \tau_S$$
(A.1)

where

I is the input current θ is the disk travel

 $\theta_{\rm max}$ is the maximum disk travel

 K_I is a constant relating torque to current m is the moment of inertia of the disk K_d is the drag magnet damping factor τ_F is the spring torque at maximum travel

 $\tau_{\rm s}$ is the initial spring torque

The gradient of the torsion spring used in the induction relay is small and results in only a small increase in torque from τ_S to τ_F with travel. The disk is also shaped to produce an increasing torque with travel to offset the increase in spring torque. The resulting net disk torque is as follows:

$$K_1 I^2 - \tau_s \tag{A.2}$$

Let the current I equal M multiples of the pickup current I_n so that the net torque may be written as follows:

$$K_I(MI_p)^2 - \tau_S \tag{A.3}$$

At pickup M = 1 and the net torque on the disk is zero:

$$K_{I}I_{p}^{2} - \tau_{S} = 0$$
 $K_{I}I_{p}^{2} = \tau_{S}$
(A.4)

The net torque can then be expressed in terms of the spring torque by substituting Equation (A.4) into Equation (A.3) as follows:

$$(M^2-1)\tau_s \tag{A.5}$$

By neglecting the small moment of inertia of the disk, Equation (A.1) is simplified as shown in Equation (A.6).

$$\tau_{s}(M^{2}-1) = K_{d} \frac{d\theta}{dt} \tag{A.6}$$

The solution of this equation, which now lacks the second-order term, has the result that there is no acceleration or deceleration time. This means that, in this representation, final velocity is reached in a negligible period of time, and that there is negligible overtravel. This simplification is valid in most applications.

Integrating Equation (A.6) gives:

$$\theta = \int_{0}^{\tau_{0}} \frac{\tau_{s}}{K_{d}} (M^{2} - 1) dt \tag{A.7}$$

Dividing both sides of Equation (A.7) by θ gives the dynamic Equation (A.8) as follows:

$$\int_{0}^{T_{0}} \frac{\tau_{s}}{K_{d}\theta} (M^{2} - 1) dt = \int_{0}^{T_{0}} \frac{1}{t(I)} dt = 1$$
(A.8)

where t(I) is the time-current characteristic and the constant A equals $K_d\theta / \tau_s$.

$$t(I) = \frac{\left(\frac{K_d \theta}{\tau_s}\right)}{\left(M^2 - 1\right)} = \frac{A}{\left(M^2 - 1\right)} \tag{A.9}$$

A.2 The reset characteristic

In some applications, it may be advantageous to reset the time integral in one cycle. However, optional reset characteristics should also be provided when required for reset coordination with existing induction relays.

Equation (A.9) defines the induction characteristic for currents both below and above the pickup current. If an induction disk has an initial displacement from its reset position when the applied current is reduced to zero, the disk will be driven in a negative direction toward the reset position. This is represented in Equation (A.9) by setting M = 0, which produces a negative number indicating the reset time and the rotation of the disk in the direction toward reset. With this substitution, Equation (A.9) gives the reset time t_r :

$$\left|t_{r}\right| = \frac{K_{d}\theta}{\tau_{s}}\tag{A.10}$$

And the reset characteristic for any value of M between zero and one is shown in Equation (A.11).

$$t = \frac{t_r}{M^2 - 1} \tag{A.11}$$

The dynamic Equation (A.8) and the characteristic Equation (A.9) are important since they specify how an inverse time-current characteristic must be implemented in order to assure coordination with existing inverse time overcurrent relays under all conditions of varying current such as decreasing fault resistance and remote terminal clearing.

A.3 Curves shaped by saturation

The torque due to current is proportional to the square of the flux caused by the current, and the previous derivation assumes a linear relation between the flux and the current. It does not take into account the saturation of the electromagnet that is used to shape the time-current characteristics produced by the induction principle.

The degree of saturation used to produce a particular curve can be determined by substituting the normalized flux for M in Equation (A.11):

$$t = \frac{t_{\rm r}}{\left(\frac{\phi}{\phi_{\rm pu}}\right)^2 - 1} \tag{A.12}$$

 ϕ / ϕ_{pu} is the normalized flux t_r is the reset time for I = 0 t is the time to operate

From Equation (A.12) normalized flux in terms of the operating and reset time is shown in Equation (A.13).

$$\left(\frac{\phi}{\phi_{\text{pu}}}\right) = \sqrt{\frac{t_{\text{r}}}{t} + 1} \tag{A.13}$$

Figure A.1—Normalized flux in extremely inverse, very inverse, and moderately inverse relays

Figure A.2—Comparison of extremely, very, and moderately inverse characteristics

The normalized flux versus M multiples of pickup can be determined by setting t_r equal to the total reset time with zero current and then substituting values of operating time corresponding to various multiples of pickup current. Plots of normalized flux for an extremely inverse, a very inverse, and a moderately inverse induction-type overcurrent relay are shown in Figure A.1 and the resulting characteristics are compared in Figure A.2. The plot shows the electromechanical technique uses specific degrees of saturation to produce the familiar time-current characteristic and shows the following order. The extremely inverse relay saturates at four multiples of pickup, the very inverse at two multiples (half the previous value), and the moderately inverse at pickup (again, half the previous value).

The derivation shows that the induction characteristic, were it not for the deliberate saturation, is the straight line log-log characteristic of a fuse. However, the curve is formed by saturating the electromagnet at a specific multiple of pickup current. It has also been shown that saturation is the means that, in effect, incorporates the definite time component to form a practical curve for coordination. Therefore, adding a constant definite time term to Equation (A.9) forms the induction characteristic equation.

$$t = \frac{A}{M^2 - 1} + B \tag{A.14}$$

The constants A and B can be chosen to emulate accurately the extremely and very inverse induction time-current characteristics. An accurate emulation of the moderately inverse characteristic can be made by changing the exponent from 2 to 0.02 with specific values for A and B. Equation (A.14) is the trip characteristic equation that emulates the saturation occurring for currents above pickup. However, the reset characteristic remains Equation (A.11) since saturation does not occur at currents below the pickup current. The constants A and B and exponent p determine the curve shape of the trip characteristics. The constants for the middle curve time dial of models of induction relay characteristics are listed in Table A.1 and Table A.2. A comparison of the moderately inverse, very inverse, and extremely inverse characteristics of Table A.1 and Table A.2 are shown in the log-log plots of Figure A.3, Figure A.4, and Figure A.5. A factor of 1.4 has been used with Model B in Figure A.5 in order to give equal times at 5.0 per unit. According to the above derivation, the constant A

IEEE Std C37.112-2018 IEEE Standard for Inverse-Time Characteristics Equations for Overcurrent Relays

is equal to the reset time. However, test data for Model A and Model B show there can be a difference between the constant A in the trip characteristic and the zero current reset time t_r as shown in Table A.1 and Table A.2.

Table A.1—Induction relay Model A

Curve type	M	t (seconds)	A	В	p ^a	t_r (seconds)
Moderately inverse	5.00	1.64	0.047	0.183	0.02	5.4
Very inverse	5.00	1.28	18.92	0.492	2.00	21
Extremely inverse	5.00	1.30	28.08	0.130	2.00	26.5

^aExponent p = 2.00 for reset.

Table A.2—Induction relay Model B

Curve type	М	t (seconds)	A	В	p ^a	t_r (seconds)
Moderately inverse	5.00	1.83	0.056	0.045	0.02	4.3
Very inverse	5.00	1.35	20.29	0.489	2.00	22.3
Extremely inverse	5.00	0.92	20.33	0.081	2.00	22.7

^aExponent p = 2.00 for reset.

Figure A.3—Moderately inverse time-current characteristic for two models of induction type overcurrent relays

Figure A.4—Very inverse time-current characteristic for two models of induction type overcurrent relays

Figure A.5—Extreme inverse time-current characteristic for two models of induction type overcurrent relays

Annex B

(informative)

Bibliography

Bibliographical references are resources that provide additional or helpful material but do not need to be understood or used to implement this standard. Reference to these resources is made for informational use only.

- [B1] Benmouyal, G., "Some Aspects of the Digital Implementation of Protection Time Functions," *IEEE Transactions on Power Delivery*, vol. 5, no. 4, pp. 1705-1713, October 1990, http://dx.doi.org/10.1109/61.103665.
- [B2] Benmouyal, G. and S. E. Zocholl, "Testing Dynamic Characteristics of Overcurrent Relays," 20th Annual Western Relay Conference, Spokane WA, October 19-21, 1993.
- [B3] Carr, J. and L. V. McCall, "Divergent Evolution and Resulting Characteristics Among the World's Distribution Systems," *IEEE Transactions on Power Delivery*, vol. 7, no. 3, pp. 1601-1609, July 1992, http://dx.doi.org/10.1109/61.141880.
- [B4] Elmore, W. A., S. E. Zocholl, and C. A. Kramer, "Effects of Wave Distortion on Protective Relays," *IEEE Transactions on Industry Applications*, vol. 29, no. 2, pp. 404-411, March/April 1993, http://dx.doi.org/10.1109/28.216551.
- [B5] Garrett, R., W. C. Kotheimer, and S. E. Zocholl, "Computer Simulation of Current Transformers and Relays for Performance Analysis," 14th Annual Western Relay Conference, Spokane, WA, Oct. 20-23, 1987.
- [B6] Glassburn, W. E. and W. K. Sonnemann, "Principles of Induction-Type Relay Design," *AIEE Transactions*, Part III," Power Apparatus and Systems, vol. 72, no. 4, pp. 23-27, February 1953, http://dx.doi.org/10.1109/AIEEPAS.1953.4498597.
- [B7] IEC 60255-151:2009, Measuring relays and protection equipment—Part 151: Functional requirements for over/under current protection.
- [B8] "IEEE Committee Report, "Computer Representation of Overcurrent Relay Characteristics," *IEEE Transactions on Power Delivery*, vol. 4, no. 2, pp. 1659-1667, July 1989.
- [B9] Kramer, C. A. and W. A. Elmore, "Flexible Inverse Overcurrent Relaying Using A Microprocessor," *IEEE Transactions on Power Delivery*, vol. 5, no. 2, pp. 915-923, April 1990, http://dx.doi.org/10.1109/61.53102.
- [B10] Sachdev, M. S., J. Singh, and R. J. Fleming, "Mathematical Models Representing Time-Current Characteristics of Overcurrent Relays for Computer Applications," IEEE Power Engineering Society Winter Meeting, New York, January/February 1978, Paper no. A 78 131-5, Publication, "Text of Papers 78 CH1295-5 PWR 131-5," pp. 1-8.
- [B11] Schweitzer, E. O., and A. Aliaga, "Digital Programmable Time-Parameter Relay Offers Versatility and Accuracy," *IEEE Transactions on Power Apparatus Systems*, no. 1, 1980, http://dx.doi.org/10.1109/TPAS .1980.319622.

IEEE Std C37.112-2018 IEEE Standard for Inverse-Time Characteristics Equations for Overcurrent Relays

- [B12] Singh, J., M. S. Sachdev, R. J. Fleming, and A. E. Krause, "Digital IDMT Overcurrent Relays," *Proceedings of the International Conference on Developments on Power System Protection*, 1980, IEE Publication no. 185, pp. 84-87.
- [B13] Warrington, A. R., Van C., *Protective Relays: Their Theory and Practice*, vol. I. New York: John Wiley and Sons Inc., 1962, Chapter 4.
- [B14] Yalla, M. V. V. S. and W. J. Smolinski, "Design and Implementation of a Versatile Digital Directional Overcurrent Relay," *Electric Power Systems Research*, vol. 18, no. 1, pp. 47-55, 1990, http://dx.doi.org/10.1016/0378-7796(90)90045-5.
- [B15] Zocholl, S. E., "Developing a Standard for Overcurrent Relay Characteristics," Georgia Tech Relay Conference, Atlanta, GA, May 1990.
- [B16] Zocholl, S. E., "Integrated Metering and Protective Relay Systems," *IEEE Transactions on Industry Applications*, vol. 25, no. 5, pp. 889-893, September/October 1989, http://dx.doi.org/10.1109/28.41254.

Consensus WE BUILD IT.

Connect with us on:

Facebook: https://www.facebook.com/ieeesa

Twitter: @ieeesa

in LinkedIn: http://www.linkedin.com/groups/IEEESA-Official-IEEE-Standards-Association-1791118

IEEE-SA Standards Insight blog: http://standardsinsight.com

YouTube: IEEE-SA Channel

IEEE

standards.ieee.org

Phone: +1 732 981 0060 Fax: +1 732 562 1571

© IEEE