OCPP 61850 Use Cases

Author	Robert de Leeuw
Company	ELaadNL
Version	0.2
Date	25-01-2016

Contents

1.	Introduction	4
	1.1. Terms and Abbreviations	4
2.	Architectures	5
	2.1. Commercial Charge Point with BEMS	5
	2.2. Public Charge Point without BEMS	5
	2.3. Residential Charge Point	6
3.	Use Cases	6
	3.1. Register New Charge Point	6
	3.1.1. Public Charge Point	
	3.1.2. Residential Charge Point	7
	3.2. DSO sets grid connection limit	7
	3.2.1. Public Charge Point	8
	3.2.2. Residential Charge Point	8
	3.3. Start transaction (incl. charging/metering)	8
	3.3.1. Public Charge Point	9
	3.3.2. Residential Charge Point	10
	3.4. Stop transaction	10
	3.4.1. Public Charge Point	11
	3.4.2. Residential Charge Point	11
	3.5. Reservation	12
	3.5.1. Public Charge Point	12
	3.5.2. Residential Charge Point	12
	3.6. Set Charge Point status ((Un) Available)	12
	3.6.1. Public Charge Point	12
	3.6.2. Residential Charge Point	13
	3.7. CPO Sets charging limit	13
	3.7.1. Public Charge Point	13
	3.7.2. Residential Charge Point	14
	3.8. Reactive Power Factor	14
	3.8.1. Public Charge Point	14
	3.8.2. Residential Charge Point	15
	3.9. Vehicle to Grid	15
	3.9.1. Public Charge Point	15
	3.9.2. Residential Charge Point	16
	3.10.Autonomous Frequency Control/Regulation	17
	3.10.1.Public Charge Point	17
	3.10.2.Residential Charge Point	18
	3.11.Metering	18

1. Introduction

This document is an analyses of how OCPP and 61850 could work together in relevant EV use cases.

By working out a number of use cases for different architectures, we hope to show how OCPP and 61850 can work together. Identify gaps in the protocols, missing data or functionality. This document can be the base for future extensions of these protocols.

This document continues the work, started during the workshop in November 2015 in Paris.

In chapter: 2 different relevant architectures are given.

All the use cases written down during the session are worked out in detail in chapter: 3. For every use case the different architectures are taken into account.

1.1. Terms and Abbreviations

61850	IEC Standard for communication with DSO equipment
BEMS	Building Energy Management System
СРО	Charge Point Operator
DSO	Distribution System Operators
eMSP	Electric Mobility Service Provider
ОСРР	

2. Architectures

In all the architectures below, OCPP is used for Charge Point management, transactions and authorization related messages. 61850 is used for controlling the amount of energy used by the charge points.

A Charge Point can be simple with only 1 EVSE/connector, or a big charging plaza with tens of EVSEs/connectors connector to 1 local controller.

2.1. Commercial Charge Point with BEMS

Typical architecture for a number of charge points in a Parking garage in the basement of an office building. The office building has a BEMS controlling the energy usage of the building. The BEMS will also control the amount of energy used by the Charge Points.

For this document this architecture is not taken into account, for the view of the DSO, the communication over 61850 will look the same as for the architecture without a BEMS (see: 2.2). Adding the BEMS to the sequence diagrams would only make them harder to read but would not add extra information.

2.2. Public Charge Point without BEMS

Typical architecture for an open parking area with a number of Charge Points. No BEMS available, so for energy control the DSO has to talk 61850 to the Charge Points directly.

2.3. Residential Charge Point

Typical architecture for a charge point in a number of charge points in a Parking garage in the basement of an office building.

Because a residential charge uses only a limited amount of energy it is not interesting for the DSO to be able to switch of this load. So there is no requirement to control the load directly via 61850.

3. Use Cases

The conformation messages (without extra information) on both OCPP and 61850 are taken out of the Sequence Diagrams to simplify them.

3.1. Register New Charge Point

This use case describes how a new Charge Point is connected to the Central System of the CPO and how all relevant system receive information about a new Charge Point.

3.1.1. Public Charge Point

3.1.2. Residential Charge Point

3.2. DSO sets grid connection limit

This use case describes how a DSO can set a grid connection limit in a Charge Point

3.2.1. Public Charge Point

DSO sets grid connection limit for a public Charge Point

3.2.2. Residential Charge Point

DSO sets grid connection limit for a residential Charge Point

3.3. Start transaction (incl. charging/metering)

This use case describes how a standard locally started transaction works and how notification about the new transaction and the charging of the EV are send to the various systems.

3.3.1. Public Charge Point

Transaction started (locally) on a public Charge Point

3.3.2. Residential Charge Point

3.4. Stop transaction

This use case describes how a standard locally stop transaction works and how notification about the stop transaction are send to the various systems.

3.4.1. Public Charge Point

Stopping of a transaction (locally) on a public Charge Point

3.4.2. Residential Charge Point

Stopping of a transaction (locally) on a residential Charge Point CPO DSO Charging... Present ID Authorize.req(idTag) Stop Charging [OCPP] StatusNotification.req(connectorID=1, Finishing) StopTransaction.req(idTag, meterStop, timestamp) Disconnect EV [OCPP] StatusNotification.req(connectorID=1, Available) [61850] CP-ID, EVSE-ID(1), Available

3.5. Reservation

This use case describes how a reservation of a charge point works and how the various systems are notified about this.

3.5.1. Public Charge Point

Reservation of a public Charge Point

3.5.2. Residential Charge Point

3.6. Set Charge Point status ((Un) Available)

This use case describes how, and who can set a Charge Point status, and what events/updates are send to the various systems.

3.6.1. Public Charge Point

Set a public Charge Point status to unavailable

3.6.2. Residential Charge Point

Set a residential Charge Point status to unavailable

3.7. CPO Sets charging limit

This use case describes how the CPO set a charging limit on a transaction or charge point and what events are send to the various systems.

3.7.1. Public Charge Point

**CPO sets a charging limit of a public Charge Point*

3.7.2. Residential Charge Point

3.8. Reactive Power Factor

A Charge Point can (theoretically) compensate Reactive Power Factor offsets. This can enable DSO to compensate when the Reactive Power Factor is to fare of the target.

3.8.1. Public Charge Point

DSO adjusting charging to compensate reactive power factor on a public Charge Point

3.8.2. Residential Charge Point

DSO adjusting charging to compensate reactive power factor on a residential Charge Point

3.9. Vehicle to Grid

This use case describes how a vehicle to grid discharge would work. How it is started, and what events/updates are send to the various systems.

3.9.1. Public Charge Point

DSO initiated vehicle to grid on a public Charge Point

DSO initiated vehicle to grid on a public Charge Point BEMS/ eMSP DSO CPO Charge Point Active Charging Session xyz [??] Activate Vehicle-to-Grid(transaction=xyz, MaxDischarge) OCPP does not yet support Vehicle-to-Grid [OCPP] SetChargingProfile(connectorId=0, chargingProfilePurpose=VehicleToGrid, limit=MaxDischarge) [OCPP] StatusNotification.req(connectorId=1, status=Discharging) [61850] CP-ID, Conrector-ID, Status=Discharging [OCPP] MeterValue.req(transactionId=xyz, meterValue(Mesurand=Energy.Reactive.Export.Register)) [61850] CP-ID, PowerDelivered

3.9.2. Residential Charge Point

3.10. Autonomous Frequency Control/Regulation

If a Charge Point has an autonomous frequency control function, it can detect variations in the AC frequency of the grid and adjust to load on the grid, to help compensate for grid off-balance that can cause a frequency offset.

3.10.1. Public Charge Point

Autonomous frequency regulation of a public Charge Point

3.10.2. Residential Charge Point

3.11.Metering

This use case describes how a meter value can be requested by the DSO.

3.11.1. Public Charge Point

Metering of a public Charge Point

3.11.2. Residential Charge Point

CPO Charge Point Charge Point

3.12.Offline Transaction

This use case describes the offline transaction case, how a Charge Point works offline and what events/updates are send to the various system after the Charge Point comes back online.

3.12.1. Public Charge Point

3.12.2. Residential Charge Point

