

Developing Real-Time PMU Applications for Smart Transmission Grids

In a Real-Time Hardware-in-the-Loop Laboratory

KTH Royal Institute of Technology
Stockholm, Sweden
E-mail: luigiv@kth.se
Web: <http://www.vanfretti.com>

Dr.-Ing. Luigi Vanfretti
Docent and Assistant Professor

Statnett

Scientific Advisor
Smart Operation R&D Program
R&D Department
Statnett SF, Oslo Norway

International Workshop:
The use of Synchrophasors in Power Systems
Dec. 12th, 2012 – Rio de Janeiro, Brazil

COPPE
UFRJ

Outline

- *Motivation:*
 - The paradigm shift – or **why** are “Smart Grids” needed (... also at the Power Transmission Level)
 - STRONgrid project
 - Goals, partners and LV PMU Network
- *Development of Smart Grid Apps:*
 - SmarTS Lab: A real-time Hardware-in-the-Loop Laboratory
 - Flexible Tools for Detecting and Monitoring Power System Oscillations
- Q&A

Intermittent generation – brings renewable energy capacity

- New production of electricity:
 - Wind: *variable - uncertain*
 - Solar: *variable - uncertain*
- Location:
 - Most “new” wind is located at distant locations (Long-distance transmission required)
 - Most “new” solar sources sited “closer” to the customer – on all voltage levels (becoming bigger)
- And more to come!
 - In Norway – great potential for micro hydro plants at remote locations.

Intermittent generation – brings renewable energy capacity

- New production of electricity

While new energy capacity is coming in, new challenges are also emerging for *security of supply*:

- Handling public acceptance for the installation of transmission capacity! (Norway/Sweden)
- Meeting the challenges from the push for decommissioning of nuclear plants (Germany)
- Meeting EU 202020 goals (CO2 goals make it difficult to attain – dependency on fossil).

P

Small Hydro

- In Norway – great potential for micro hydro plants at remote locations.

To deal with new generation sources requires *a paradigm shift* ... also at the transmission level

- Future generation patterns bring *faster power transfer interactions*
- It will become necessary to quickly attain a **system wide** visibility and **awareness** of the system's condition
- **Real-time monitoring** can provide real-time visibility of HV networks across traditional operational boundaries
- **Real-time control** can help handling operation under stringent conditions

Need for Flexibility: Near-voltage-collapse example

- System dynamics become increasingly important for system operation

- **Flexibility becomes available** with advancements in
 - Wide-area monitoring, protection, and control systems

Smart Grids – Also at the Transmission Level

Monitoring, Operation, Control and Protection in Real-Time

**A challenge also in
Scandinavia:**

Picture of the Regional Control Center at Alta, Norway.

Operators have the challenge of running a power system under severe weather conditions and guaranteeing supply to critical heavy industries

Project Goals and Partners

- Develop innovative applications that will enable operation and control of the Nordic power grid more reliably and with better information about security margins.
- Develop a research platform comprised by a power systems emulator (software and hardware labs), PMUs, PDCs and specialized software.
- Develop a set of software interfaces allowing PMU- data application development, and implementation
- *Partners:*

Academia

Industry

Statnett

gothia power

LV PMU Network Extension in STRON^{g²rid}

- Build up from initiative by Lund University.
- PMUs are connected at the LV network
 - Inputs: 3 phase voltage
 - Outputs: Voltage magnitude, angle, frequency and df/dt

LV PMU Network Extension in STRONg²rid

- Build up from initiative by Lund University.
- PMUs are connected at the LV network
 - Inputs: 3 phase voltage
 - Outputs: Voltage magnitude, angle, frequency and df/dt
- 5 On-line PMUs:
 - KTH (Stockholm), CTH (Gothenburg), LTH (Lund), LTH (Luleå), Tampere
- 2 On-line PDCs:
 - Lund (homebrew PDC)
 - KTH (openPDC)
- 4 New PMUs will be installed on 2012:
 - NTNU (Trondheim), DTU (Bingby), TUT (Estonia), IPE (Latvia)

Sample Event: Totalstopp för SL

Outage affecting the whole railway system in Stockholm

- The incident happened on Nov 6th 2012 at 2pm
- All newspapers wrote about it:
<http://www.dn.se/sthlm/totalstopp-for-sl>
 - Fault due to bad reconnection during planned maintenance work in Älsjö (Stockholm area). This triggered protection on one line
 - All railway systems affected (T-bana, Pendeltåg and local trains)
 - Some households (84000) without power during one hour
- More stories available under #strömvabrott on Twitter
- How we noticed:
 - The lights blinked in KTH, some electric protection triggered in our Lab

ÅTVIDABERG Oavgjort Åtvid - Sundsvall

Publicerat: måndag 01 oktober kl 09:00, Nyheter P4 Östergötland

Dagens återstående 26 minuter att spela mellan Sundsvall och Åtvidaberg innebar upphämtning för Sundsvall. Gårdagene 1-0 till Åtvid vändes till 2-2 som matchresultat.

Measurements and preliminary analysis: *The Nordic Grid is quite sensitive!*

- The fault had an impact across the whole Nordic network.
 - Approx. 0.15 Hz deviation!
- The grid mode frequency measured on the graph is approx 0.04 Hz
 - Frequency/load governing mode of the network
- The total generated capacity for the Nordic grid is roughly 50 GW.
 - The lost load during the fault was 300 MW. This is less than 1% of the generation capacity in the grid.
- **Such a small fraction of disconnected load should not have such far reaching impact in the entire grid.**
- With a larger availability of detailed and time-synchronized measurements (from PMUs) spread over the grid there is a possibility of using them as inputs to controls.

ROYAL INSTITUTE OF TECHNOLOGY

SmarTS Lab

A real-time hardware-in-the-loop laboratory for WAMPAC / PMU Application Development

How to develop a controlled environment for developing Smart Transmission Apps?

- Smart Grid require **Smart Operation, Smart Control and Smart Protection**:
 - The ultimate goal should be to attain an automatic-feedback self-healing control system
- Measure – Communicate – Analyze (System Assessment and *real* limits) – Determine Preventive/Corrective Actions – Communicate – Control and protect
- **To achieve this vision, new applications need to be developed in a controlled environment, allowing testing and considering the ICT chain**

The SmarTS Lab Architecture

SmartS Lab

Hardware Implementation

SmarTS Lab

Comm. and Synchronization Architecture and Implementation

Model-to-Data Workflow

RealTime simulations are accessed from the console generated by OPAL-RT Lab software

The model is compiled and loaded
into the simulator using Opal-RT
Lab Software

OPAL-RT

A photograph of a server chassis. The front panel features a blue LED power button and several ventilation grilles. To the right of the chassis, the product names are listed vertically.

EthernetPort

Real-Time Digital simulation is converted to Analog / Digital Signals through I/O s

The current and voltage from the analog outputs of the simulator amplified by using Megger SMRT-1 Amplifier and fed into the CT/VT inputs of the relay

Simulator Analog and Digital I/Os

64 Analog Out

16 Analog In

OP 5251 (128
Digital I/O))

Detailed block diagram of the SEL-487E protection relay system:

- External Connection:** A 3-phase Current Transformer (CT) feeds into the relay via a **Current Transformer** block.
- Internal Logic:**
 - The relay receives three **Fault Current Phases** (A, B, C) from the CT.
 - A **Fault Current Phase A** is connected to a **Phase Shifter** block.
 - The relay also receives a **Phase Shifter** output and a **Phase Shifter Control** signal.
 - The relay has a **Phase Shifter Control** input.
 - The relay outputs **Phase Shifter** and **Phase Shifter Control** signals.
 - The relay has a **Terminal** block for external connections.
 - The relay has a **Slot 1 Module A Substation 1** block, which includes:
 - OPH487E1 Analog** and **OPH487E1 Ctrl** ports.
 - Trig_Signal**, **Full_Pulse**, and **Owner_Byte** outputs.
 - Set** and **Reset** inputs.
 - The relay also has a **Set** and **Reset** input block.
- Power Source:** The relay is powered by a **DC Power Supply** (12Vdc to 24Vdc).
- AKT105 Guide:** A separate block labeled "AKT105 Guide 12Vdc to 24Vdc 10VA 50Hz" provides power to the relay.
- OPH487E1 Digital** and **OPH487E1 Ctrl** ports are also shown as part of the **Slot 1 Module A Substation 1**.

MATLAB/Simulink

Design models for real-time simulation

1

Receiving Data from SEL 487E using SEL AcSELerator Quickset

Ethernet Switch

4

The Analog outputs of the Simulator are fed into the CT Inputs of the SEL-487E

Model-to-Data Proof of Concept Experiment (Hardware-in-Open-Loop)

Opal-RT OP5600 Computational Target

Analog Outputs from IO to
Megger SMRT1

Three-Phase
Voltage &
Current Signals

GPS Antenna
Input

Ethernet Port
Data Stream on
IEEE C37.118

GPS Antenna

GPS Signals
Splitter

Monitoring Output
Measurement
(3-Phase signals)

Megger SMRT1
(Back Panel)

Megger SMRT1
(Front Panel)

Modeling for Real-Time Hardware-in-the-Loop Simulation

Video!

The whole process in real-time: Interaction with the model in real-time (Hardware-in-open-loop)

Generator mechanical power perturbation

What is observed at the PMU at 50 fps reporting rate?

Generator mechanical power perturbation

One-Line Diagram

ROYAL INSTITUTE OF TECHNOLOGY

A LabView PMU Application Software Development Toolkit (SDK)

PMU App. SDK

A LabView-Based PMU Application SDK

STRON^grid

Smart Transmission Grids Operation and Control
KTH - NTNU - AALTO - DTU - UI

Statnett

- Connection mechanisms for the IEEE C37.118 protocol and IEC 61850-9-5
- Make PMU-data available in a buffer
- Allow data access from the buffer with adjustable update rate
- Allow selection of channels
- Allow receiving data on a queue

Building Smart Apps “the last mile”

Labview PMU Application
Software Development Toolkit
(SDK)

Real-Time
Simulator
+
Amplifiers
+
PMUs
+
Comm.
Network

SDK Platform

PMU Recorder Light (PRL)

Prototype Implementation (PMU App. SDK Beta)

Connection with PDC
Configuration
PC Loading Monitor

Data Channel Selection

ROYAL INSTITUTE
OF TECHNOLOGY

Real-Time Data Access

Straightforward Development
of Monitoring Application

ROYAL INSTITUTE
OF TECHNOLOGY

FAST REAL TIME OSCILLATION DETECTION AND MONITORING TOOL

Background

Problem that we are aiming to address

- Awareness of system dynamics is becoming increasingly important for system operation due to uncertainties of intermittent generation:

PMU data reveal dynamic behavior as the system responds to a disturbance

Data comparison example, voltage disturbance on April 5, 2011
 voltage magnitude, indexed

- In December 2010, OG&E monitored oscillations on the transmission system in northwestern Oklahoma.
- *Occurring during periods of high wind generation.*
- *5% fluctuation at a frequency of 13-15 Hz.*
- *The oscillations were product of interactions between controllers in two different wind farms.*
- *Countermeasures:*
 - *Switching to electrically isolate the wind farms.*
 - *Curtail the power output!*

- This is an example of the “**dynamic operation challenges**” that intermittent generation brings.
- **NEED for innovation: SCADA is too slow, can never capture the phenomena.**
- Operators can benefit from “**new real-time operation tools**”, that can allow them to monitor, track and control these oscillations without resorting to curtail power or isolated wind generation.

able Fish, after

Fast Real-Time Oscillation Detection and Monitoring Tool

- Algorithms used: ***oscillation detectors*** and ***spectral estimators***.
- Oscillation Detector:
 - A tool used to detect oscillatory *activity*.
 - Provides fast generalized alarm of oscillation activity in real-time for **a given frequency range**.
 - Once initialized, it requires *only the latest data sample* to provide a new indication (recursive filtering)
- Spectral Estimator:
 - A tool used to estimate the spectrum of a signal
 - Uses digital signal processing methods – non-parametric Welch's method (fft averaging), FFT and others
 - It requires a larger parcel of data (few minutes, slower update) – ***speed up by recursive data parcelling***.
- ***Fast RT Oscillation Detection and Monitoring Tool Components:***
 - Real-time data stream display (measured variable to display to be selected by the user)
 - Provides real-time monitoring of the selected measurement and its corresponding overall spectrum estimation (range [0 – fs/2])
 - Oscillation detectors at four different and configurable ranges (low frequency inter-area modes, local modes, and fast modes (up to Nyquist freq.))
 - Detection and Alarming:
 - Energy of the oscillation at the given frequency
 - Alarm levels at configurable thresholds (green = ok, orange = high activity, red = dangerous activity)

Fast Real-Time Oscillation Detection and Monitoring Tool

Illustration of where the algorithms are used

Fast Real-Time Oscillation Detection and Monitoring Tool

Real-Time Execution Example

Fast Real-Time Oscillation Detection and Monitoring Tool

- **Oscillation Detectors:**

- *RMS Energy Computation*

- **Frequency bands:**
- Configurable frequency range for detecting oscillations for particular dynamic behaviour.
- Recommended frequency bands:
 - FB1: 0.01 Hz to 0.15 Hz, 200 sec. response time. (Slow governor-load dynamics, i.e. balancing)
 - FB2: 0.15 Hz to 1.00 Hz, 12 sec. response time. (Low frequency inter-area modes, i.e. power swings)
 - FB3: 1.00 Hz to 5.00 Hz, 6 sec. response time. (Low frequency intra-area and local area modes, i.e. internal plant swings)
 - ***FB4: 5 Hz to 15 Hz, 3 sec. response time. (High frequency oscillations, i.e. wind farm controller interactions)***
 - FB5: 15 Hz to 25 Hz, less than 3 sec. response time. (Sub-synchronous oscillations)

Fast Real-Time Oscillation Detection and Monitoring Tool

- **Oscillation Detectors:**

- *Alarming (Threshold level comparison):*

Fast Real-Time Oscillation Detection and Monitoring Tool

- **Spectral Estimators:**

- *Estimation of the spectrum of the signal*

- *Uses a configurable parametric YW AR method to estimate the spectrum in each frequency band.*

- *Frequency bands:*
- Configurable frequency range for estimating the spectrum of the signal at the given frequency range.
- Recommended frequency bands – same as with the oscillation detector

- **Aim: allow correlation between the input signal, its spectrum and the oscillation frequency that is active (and detected)**

Going Forward: *Collaboration with COPPE/UFRJ and KTH*

- KTH and COPPE/UFRJ have obtained a grant for collaboration from STINT and CAPES.
- We will work in implementing methods for voltage stability monitoring.
- KTH will try to aid COPPE in developing their own RT lab.
- The openPMU will be provided to COPPE next year for educational and research purposes.
- We hope this collaboration can continue into the future!

SmarTS Lab

Smart Transmission Systems Laboratory

ROYAL INSTITUTE
OF TECHNOLOGY

luigiv@kth.se

<http://www.vanfretti.com>

Thank you!

ROYAL INSTITUTE
OF TECHNOLOGY

Software and Hardware Demostration

Software and Hardware Demonstration

- Devices:
 - PMUs: openPMU, cRIO PMU (National Instruments)
 - PDCs: openPDC and SEL PDC
- Software:
 - PMU Connection Tester
 - PRL – PMU Recorder Light
 - Real-time and off-line fast oscillation detection tool
- Real-time
 - Wind farm models with Hardware-in-the-Loop Simulation
 - HVDC Models

OpenPMU

- Developed by Queen's University of Belfast

- Replicated at KTH in 2012.

ROYAL INSTITUTE
OF TECHNOLOGY

OpenPMU KTH's Replica

How well does it work?

ROYAL INSTITUTE
OF TECHNOLOGY

```
<?xml version="1.0" encoding="UTF-8" ?>
<DATA>
 <TIME>12:03:14.120</TIME>
 <DATE>2011-06-13</DATE>
 <CHANNELS>1</CHANNELS>
 <SAMPLES>256</SAMPLES>
 <FREQ>12800</FREQ>
 <RATE>50</RATE>
 <CHANNEL_0>
 <TYPE>VOLTAGE</TYPE>
 <NAME>PHASE_A</NAME>
 <SCALE>400V</SCALE>
 <PAYLOAD>
 k11vdSBrbm93IG1vcnUgdGhhbiB5b3UgdGhpbmseW91IGtub3csIGp1I
 bGVzcyB0aGFuIH1vdSB3YW50IHRvIGtub3culCB+IE9zY2FyIFdpbGR1I
 </PAYLOAD>
 </CHANNEL_0>
</DATA>
```