

IEC 60255-24

Edition 2.0 2013-04

INTERNATIONAL IEEE Std C37.111™ **STANDARD**

Measuring relays and protection equipment -Part 24: Common format for transient data exchange (COMTRADE) for power systems

THIS PUBLICATION IS COPYRIGHT PROTECTED Copyright © 2013 IEEE

All rights reserved. IEEE is a registered trademark in the U.S. Patent & Trademark Office, owned by the Institute of Electrical and Electronics Engineers, Inc.

Unless otherwise specified, no part of this publication may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm, without permission in writing from the IEC Central Office

Any questions about IEEE copyright should be addressed to the IEEE. Enquiries about obtaining additional rights to this publication and other information requests should be addressed to the IEC or your local IEC member National Committee

IEC Central Office 3, rue de Varembé CH-1211 Geneva 20 Switzerland

Tel.: +41 22 919 02 11 Fax: +41 22 919 03 00

info@iec.ch www.iec.ch Institute of Electrical and Electronics Engineers, Inc. 3 Park Avenue
New York, NY 10016-5997
United States of America
stds.info@ieee.org
www.ieee.org

About the IEC

The International Electrotechnical Commission (IEC) is the leading global organization that prepares and publishes International Standards for all electrical, electronic and related technologies.

About IEC publications

The technical content of IEC publications is kept under constant review by the IEC. Please make sure that you have the latest edition, a corrigendum or an amendment might have been published.

Useful links:

IEC publications search - www.iec.ch/searchpub

The advanced search enables you to find IEC publications by a variety of criteria (reference number, text, technical committee,...).

It also gives information on projects, replaced and withdrawn publications.

IEC Just Published - webstore.iec.ch/justpublished

Stay up to date on all new IEC publications. Just Published details all new publications released. Available on-line and also once a month by email.

Electropedia - www.electropedia.org

The world's leading online dictionary of electronic and electrical terms containing more than 30 000 terms and definitions in English and French, with equivalent terms in additional languages. Also known as the International Electrotechnical Vocabulary (IEV) on-line.

Customer Service Centre - webstore.iec.ch/csc

If you wish to give us your feedback on this publication or need further assistance, please contact the Customer Service Centre: csc@iec.ch.

IEC 60255-24

Edition 2.0 2013-04

INTERNATIONAL IEEE Std C37.111™ **STANDARD**

Measuring relays and protection equipment -Part 24: Common format for transient data exchange (COMTRADE) for power systems

INTERNATIONAL **ELECTROTECHNICAL** COMMISSION

PRICE CODE

ICS 29.120.70 ISBN 978-2-83220-766-6

Warning! Make sure that you obtained this publication from an authorized distributor. Attention! Veuillez vous assurer que vous avez obtenu cette publication via un distributeur agréé.

CONTENTS

FOREWORD5					
INT	NTRODUCTION7				
1	Scope8				
2	Norm	ative references	.8		
3	Terms and definitions				
4		nd data storage			
	4.1	Categories of files			
	4.1	4.1.1 General			
		4.1.2 Executable files			
		4.1.3 Text files			
		4.1.4 Data files			
	4.2	Critical/non-critical data1			
	4.3	Data representation			
		4.3.1 General			
		4.3.2 Binary data1	1		
		4.3.3 ASCII data1			
	4.4	Data field delimiters and lengths1	1		
		4.4.1 General	1		
		4.4.2 Carriage return/line feed delimiter <cr lf="">1</cr>	1		
		4.4.3 Comma delimiter1	2		
		4.4.4 Field lengths1	2		
	4.5	Floating point notation for ASCII data1	2		
	4.6	Methods of accessing data in files1	3		
		4.6.1 General1	3		
		4.6.2 Random access files1	3		
		4.6.3 Sequential files1	3		
	4.7	Primary to secondary ratios1			
5	COMTRADE files				
	5.1	General1	4		
5.2 Header file (.HDR)		Header file (.HDR)1	4		
	5.3	Configuration file (.CFG)1	5		
	5.4	Data file (.DAT)1			
	5.5	Information file (.INF)1			
6	Head	er file1	5		
	6.1	General1	5		
	6.2 Content		6		
	6.3	Filenames1	6		
	6.4	Format1	6		
7	Configuration file				
	7.1 General				
	7.2	Content1	6		
	7.3	Filenames1	7		
	7.4	Format1			
		7.4.1 General	7		

		7.4.2	Station name, identification and revision year	17
		7.4.3	Number and type of channels	18
		7.4.4	Analog channel information	18
		7.4.5	Status (digital) channel information	
		7.4.6	Line frequency	20
		7.4.7	Sampling rate information	20
		7.4.8	Date/time stamps	21
		7.4.9	Data file type	22
		7.4.10	Time stamp multiplication factor	22
		7.4.11	Time information and relationship between local time and UTC	22
		7.4.12	Time quality of samples	23
	7.5	Missing	g data in configuration files	24
	7.6	Config	uration file layout	24
8	Data	file		24
	8.1	Genera	al	24
	8.2	Conten	ıt	24
	8.3		lenames	
	8.4		data file format	
	8.5		le ASCII data sample	
	8.6		data files	
	8.7	•	le of binary data sample	
9			ile	
	9.1		al	
	9.1		it	
	9.3		ation file filenames	
	9.4		ation file structure	
	9.4			
		9.4.1	General	
		9.4.2	Public sections	
	0.5	9.4.3	Private sections	
	9.5		aracteristics	
	9.6		h headings	
		9.6.1	3 · · · · · · · · · · · · · · · · · · ·	
		9.6.2	Public section header naming examples	
		9.6.3	Private section header naming examples	
	9.7	•	ne	
		9.7.1	General	
		9.7.2	Comment lines	
		9.7.3	Value string	
	9.8	Adding	, modifying, and deleting information	
		9.8.1	General	
		9.8.2	Deleting information	32
		9.8.3	Adding information	32
	9.9	Public	section header and entry line definitions	32
	9.10	Public	record information section	32
		9.10.1	General	32
		9.10.2	Section header definition	33
		9.10.3	Public record information entry line definition	33
	9.11	Public	event information definition	34
		P	Published by IEC under license from IEEE. © 2013 IEEE. All rights reserved.	

9.11.1 General	34
9.11.2 Section heading definition: [Public Event_Information_#n] <cr lf=""></cr>	34
9.11.3 Public event information entry line definition	34
9.12 Public file description section	35
9.12.1 General	35
9.12.2 Section heading definition: [Public File_Description] <cr lf=""></cr>	35
9.12.3 Public file description entry line definition	
9.13 Public analog channel section	36
9.13.1 General	36
9.13.2 Section heading definition: [Public Analog_Channel_#n]	
9.13.3 Public analog channel entry line definition	
9.14 Public status channel section	
9.14.1 General	
9.14.2 Section heading definition: [Public Status_Channel_#n]	
9.14.3 Public status channel entry line definition	
9.15 Sample .INF file	
10 Single File Format COMTRADE (with CFF extension)	
Annex A (informative) Sources and exchange media for time sequence data	40
Annex B (informative) Data exchange sampling rates	43
Annex C (informative) Sample file	47
Annex D (informative) Sample program for sampling frequency conversion	53
Annex E (informative) Example application of conversion factors	56
Annex F (informative) Sample COMTRADE file with CFF extension (with ASCII data)	58
Annex G (informative) Sample COMTRADE file with CFF extension (with binary data)	60
Annex H (informative) Schema for phasor data using the COMTRADE file standard	61
Bibliography	
Figure 1 – Example of data sample in ASCII format	26
Figure 2 – Example of data sample in binary format	28
Figure B.1 – Typical signal processing	43
Figure B.2 – DSP solution	44
Figure B.3 – Example of sample rate conversion	
Table B.1 – Frequencies corresponding to (f_{LCM} = 384 × f_{base}) samples/cycle	45
Table B.2 – Frequencies corresponding to $(f_{1,CM} = 3200 \times f_{hase})$ samples/cycle	45

INTERNATIONAL ELECTROTECHNICAL COMMISSION

MEASURING RELAYS AND PROTECTION EQUIPMENT -

Part 24: Common format for transient data exchange (COMTRADE) for power systems

FOREWORD

1) The International Electrotechnical Commission (IEC) is a worldwide organization for standardization comprising all national electrotechnical committees (IEC National Committees). The object of IEC is to promote international co-operation on all questions concerning standardization in the electrical and electronic fields. To this end and in addition to other activities, IEC publishes International Standards, Technical Specifications, Technical Reports, Publicly Available Specifications (PAS) and Guides (hereafter referred to as "IEC Publication(s)"). Their preparation is entrusted to technical committees; any IEC National Committee interested in the subject dealt with may participate in this preparatory work. International, governmental and non-governmental organizations liaising with the IEC also participate in this preparation.

IEEE Standards documents are developed within IEEE Societies and Standards Coordinating Committees of the IEEE Standards Association (IEEE-SA) Standards Board. IEEE develops its standards through a consensus development process, approved by the American National Standards Institute, which brings together volunteers representing varied viewpoints and interests to achieve the final product. Volunteers are not necessarily members of IEEE and serve without compensation. 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 contained in its standards. Use of IEEE Standards documents is wholly voluntary. IEEE documents are made available for use subject to important notices and legal disclaimers (see http://standards.ieee.org/IPR/disclaimers.html for more information).

IEC collaborates closely with IEEE in accordance with conditions determined by agreement between the two organizations. This Dual Logo International Standard was originally an IEEE standard that was adopted by the IEC and has been jointly revised by the IEC and IEEE under the terms of that agreement.

- 2) The formal decisions of IEC on technical matters express, as nearly as possible, an international consensus of opinion on the relevant subjects since each technical committee has representation from all interested IEC National Committees. The formal decisions of IEEE on technical matters, once consensus within IEEE Societies and Standards Coordinating Committees has been reached, is determined by a balanced ballot of materially interested parties who indicate interest in reviewing the proposed standard. Final approval of the IEEE standards document is given by the IEEE Standards Association (IEEE-SA) Standards Board.
- 3) IEC/IEEE Publications have the form of recommendations for international use and are accepted by IEC National Committees/IEEE Societies in that sense. While all reasonable efforts are made to ensure that the technical content of IEC/IEEE Publications is accurate, IEC or IEEE cannot be held responsible for the way in which they are used or for any misinterpretation by any end user.
- 4) In order to promote international uniformity, IEC National Committees undertake to apply IEC Publications (including IEC/IEEE Publications) transparently to the maximum extent possible in their national and regional publications. Any divergence between any IEC/IEEE Publication and the corresponding national or regional publication shall be clearly indicated in the latter.
- 5) IEC and IEEE do not provide any attestation of conformity. Independent certification bodies provide conformity assessment services and, in some areas, access to IEC marks of conformity. IEC and IEEE are not responsible for any services carried out by independent certification bodies.
- 6) All users should ensure that they have the latest edition of this publication.
- 7) No liability shall attach to IEC or IEEE or its directors, employees, servants or agents including individual experts and members of its technical committees and IEC National Committees, or volunteers of IEEE Societies and the Standards Coordinating Committees of the IEEE Standards Association (IEEE-SA) Standards Board, for any personal injury, property damage or other damage of any nature whatsoever, whether direct or indirect, or for costs (including legal fees) and expenses arising out of the publication, use of, or reliance upon, this IEC/IEEE Publication or any other IEC or IEEE Publications.
- 8) Attention is drawn to the normative references cited in this publication. Use of the referenced publications is indispensable for the correct application of this publication.
- 9) Attention is drawn to the possibility that implementation of this IEC/IEEE Publication may require use of material covered by patent rights. By publication of this standard, no position is taken with respect to the existence or validity of any patent rights in connection therewith. IEC or IEEE shall not be held responsible for identifying Essential Patent Claims for which a license may be required, for conducting inquiries into the legal validity or scope of Patent 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.

International Standard IEC 60255-24/IEEE Std C37.111 has been jointly revised by the Power System Relaying Committee of the IEEE Power and Energy Society¹ in cooperation with IEC Technical Committee 95: Measuring relays and protection equipment, under the IEC/IEEE Dual Logo Agreement.

This second edition cancels and replaces the first edition published in 2001 and constitutes a technical revision. The main changes with respect to the previous edition are as follows:

- a) The new edition allows single file format (with extension .CFF) in lieu of four separate files.
- b) The single file with .CFF extension contains four sections of information corresponding to .CFG, .INF, .HDR, and .DAT. The DAT section is either in ASCII or Binary.
- c) The following additional data file types are also supported: binary32 (using 4 bytes to represent integer numbers) and float32 (using 4 bytes to represent real numbers).
- d) The configuration (.CFG) file/section has been modified. Four new fields have been added at the end of the .CFG file/section in two separate lines. Two fields represent the time information and the time difference between local and UTC time, and these two fields comprise one line. Another two fields represent the time quality of samples and comprise the last line of the file/section.
- e) Some of the fields in the Configuration (.CFG) file/section have been designated critical instead of non-critical.
- f) The use of Unicode UTF-8 characters has been added. However and because of the extensive use of the terms ASCII and Text throughout this document, any occurrence of these terms also inherently implies Unicode UTF-8.

The text of this standard is based on the following IEC documents:

FDIS	Report on voting
95/308/FDIS	95/311/RVD

Full information on the voting for the approval of this standard can be found in the report on voting indicated in the above table.

International standards are drafted in accordance with the ISO/IEC Directives, Part 2.

The IEC Technical Committee and IEEE Technical Committee have decided that the contents of this publication will remain unchanged until the stability date indicated on the IEC web site under "http://webstore.iec.ch" in the data related to the specific publication. At this date, the publication will be

- reconfirmed,
- withdrawn,
- replaced by a revised edition, or
- amended.

IMPORTANT – The 'colour inside' logo on the cover page of this publication indicates that it contains colours which are considered to be useful for the correct understanding of its contents. Users should therefore print this document using a colour printer.

¹ A list of IEEE participants can be found at the following URL: http://standards.ieee.org/downloads/C37/C37.111-2013/C37.111-2013 wg-participants.pdf

INTRODUCTION

The increasing use of digital technology in devices such as protection, oscillograph, measurement, and control apparatus in electric power substations has created the potential for accumulating large numbers of digital records of power system transient events. In addition to these sources of digital data, analog and digital power-system simulators may be used to generate digital records. The users of these records are faced with the problem of having to cope with different formats used by each system to generate, store, and transmit records.

MEASURING RELAYS AND PROTECTION EQUIPMENT –

Part 24: Common format for transient data exchange (COMTRADE) for power systems

1 Scope

This International Standard defines a format for files containing transient waveform and event data collected from power systems or power system models. The format is intended to provide an easily interpretable form for use in exchanging data. The standard is for files stored on currently used physical media such as portable external hard drives, USB drives, flash drives, CD, and DVD. It is not a standard for transferring data files over communication networks.

This standard defines a common format for the data files and exchange medium needed for the interchange of various types of fault, test, and simulation data. The rapid evolution and implementation of digital devices for fault and transient data recording and testing in the electric utility industry have generated the need for a standard format for the exchange of time sequence data. These data are being used with various devices to enhance and automate the analysis, testing, evaluation, and simulation of power systems and related protection schemes during fault and disturbance conditions. Since each source of data may use a different proprietary format, a common data format is necessary to facilitate the exchange of such data between applications. This will facilitate the use of proprietary data in diverse applications and allow users of one proprietary system to use digital data from other systems.

2 Normative references

IEEE Std C37.118 [™] -2005, *IEEE Standard for Synchrophasors for Power Systems*

IEEE Std C37.232 [™] -2007, *IEEE Recommended Practice for Naming Time Sequence Data Files*

IEEE Std 260.1 [™] -1993, *IEEE Standard Letter Symbols For Units of Measurement (SI Units, Customary Inch-Pound Units)*

IEEE Std 280 [™] -1985 (R1996), *IEEE Standard Letter Symbols for Quantities Used in Electrical Science and Electrical Engineering (DOD)*

IEEE Std 754 [™] -2008, *IEEE Standard for Floating Point Arithmetic*

ISO 80000-1, Quantities and units - Part 1: General

3 Terms and definitions

For the purpose of this document the following terms and definitions apply:

3.1

critical data

any data that are necessary for reproduction of the sample data

3.2

non-critical data

any data in the COMTRADE configuration file which are not absolutely necessary for reproduction of the sample data, and some variables provided in the configuration file that may not be relevant to a particular application

3.3

COMTRADE

Common Format for Transient Data Exchange

format of time sequence data generated by various sources for exchange purpose

Note 1 to entry: This note applies to the French language only.

3.4

electro-magnetic transient program

EMTP

programs that produce time sequence data by analyzing mathematical models of the power system, unlike the devices that record actual power system events

Note 1 to entry: Electromagnetic transient simulation programs can provide many different test cases for a relay, because of the use of the case with which the input conditions of the study can be changed.

Note 2 to entry: This note applies to the French language only.

3.5

skew

time difference between sampling of channels within the sample period of a record for an analog-to-digital converter

EXAMPLE: In an eight-channel device with one analog-to-digital (A/D) converter without synchronized sample and held running at a 1 ms sample rate, the first sample will be at the time represented by the **timestamp**; the sample times for successive channels within each sample period could be up to 125 μ s behind each other. In such cases the skew for successive channels will be 0; 125; 250; 375 μ s...; etc.

3.6

time sequence data

TSD

type of electronic data file where each data item in the file corresponds to an instant of time that is identified by an explicit or implicit time tag, such as transient data records, event sequences, and periodic data logs

Note 1 to entry: This note applies to the French language only.

4 File and data storage

4.1 Categories of files

4.1.1 General

Files stored on digital devices and media consist of bytes representing a combination of alphabetic, numeric, symbol, punctuation, and other formatting characters. Depending on the format, a byte, part of a byte, or more than one byte, may be represented by a letter, number, or symbol (e.g., "A," "3," or "+"). There are three general classes of files used on computer systems: executable files, text files, and data files. The use of the file determines the category.

4.1.2 Executable files

Executable files contain a sequence of instructions suitable for processing by a computer. Computer programs are stored as executable files (.EXE). COMTRADE does not define executable files.

4.1.3 Text files

Text files imply data in human-readable form. A text file may be used for control of a computer program if the format is rigidly specified. COMTRADE text files use the character representation specified in ANSI X3.4-1986 [B1]². This is often called "ASCII format" or "text (.TXT) format" by word processor programs. Characters from the Unicode UTF-8 Standard are also allowed. Any occurrence of the terms ASCII or text in this document also inherently implies Unicode UTF-8.

COMTRADE defines one freeform ASCII text file intended for strictly human interpretation, the header file. COMTRADE also defines three files in which the format is rigidly controlled and which are both human- and computer-readable—the configuration file, the information file, and the ASCII form of the data file.

Most word processors can save text files in two or more formats. The text format contains only the characters actually typed, including punctuation and standard formatting characters such as carriage return/line feed. Other formats contain special characters, specific to the particular word processor being used. The text format shall be used for the text files in a COMTRADE record to eliminate word processor-specific characters or codes. Programs intended to read COMTRADE files only require use of the typed characters that most word processor programs can read or print.

If no command exists in the word processor to save the file in this format, an alternative method is to use the print functions to print the text to disk to create the file.

4.1.4 Data files

Data files may contain numeric data, text data, or both. The data may be stored in either binary or ASCII format. Fields within ASCII format data files use defined text separated by commas, or some other common delimiter. As such, they are both human- and machine-readable. Most word processors cannot format, read, or write data files in binary form. However, many spreadsheet and data processing programs can read binary data files, if the format is known. Binary numbers must be processed by application-specific software to be easily interpreted by humans. COMTRADE defines one binary file, the binary form of the data file. Binary data are generally used when large amounts of data are to be stored because this uses less storage space (e.g., three bytes of binary data can represent numbers from 0 to 16 777 215 whereas three bytes of ASCII data can only represent numbers from 0 to 999). ASCII numbers have the advantage of being interpreted by humans and by standard computer hardware and software.

4.2 Critical/non-critical data

Some of the data in the configuration file are not absolutely necessary for reproduction of the sample data, and some variables provided in the configuration file may not be relevant to a particular application. Such data is described as non-critical and may be omitted. However, the position normally occupied by such variables shall be maintained in order to maintain the integrity of the file. If data are described as non-critical in any clause of this standard, the position may be left empty and the corresponding data separator retained following the

² This is a reference to the Bibliography.

preceding data separator with no intervening characters or spaces. Any data that are necessary for reproduction of the sample data are termed critical. If such data are missing, the file may be unusable.

4.3 Data representation

4.3.1 General

Data are stored in files as series of binary digits or bits. Each bit can be either a 1 or a 0. The bits are organized in groups of eight bits called bytes. When a computer reads the data in a file, it reads the data as a series of bytes.

4.3.2 Binary data

The eight bits in a byte can be organized in 256 different combinations. They can be used, therefore, to represent the numbers from 0 to 255. If larger numbers are needed, several bytes can be used to represent a single number. For example, 2 bytes (16 bits) can represent the numbers from 0 to 65 535. When the bytes are interpreted in this fashion, they are known as binary data. Several different formats are in common use for storage of numeric data in binary form. This standard supports three of these formats. The supported formats are 16 and 32 bit integer numbers defined according to the two's complement system (hereinafter, referred to as "binary" and "binary32" data respectively), and 32 bit real numbers defined according to the IEEE Std 754TM-2008 (hereinafter, referred to as float32 data). The float32 data type format is intentionally listed in this binary data subclause for convenience even though the format is not a straight binary count.

4.3.3 ASCII data

As an alternative to a byte representing the numbers 0 to 255, a byte can be used to represent 256 different symbols. ASCII is a standard code of symbols that match 128 of the combinations of eight binary bits. For example, the byte 01000001 represents an uppercase "A" while 01100001 represents a lowercase "a." With 128 different combinations, it is possible to represent all of the keys on the keyboard plus many other special symbols. The remainder of the 256 combinations available from an eight-bit format are used for drawing and other special characters. To represent a number in ASCII format requires one byte for each digit of the number. For example, 4 bytes are needed to represent the number 9 999 in ASCII format. When the bytes are interpreted in this fashion, they are known as ASCII data.

4.4 Data field delimiters and lengths

4.4.1 General

Data fields within a file or within a subset of data in a file shall be separated from the other data fields so that they may be extracted for reading or manipulation. For instance, written text uses a space as a word delimiter. Computer files use a variety of delimiters. In the binary form of COMTRADE data files, the only delimiter is a strict definition of the length and position of each data variable, and a byte count of the position within the file is necessary to determine the limit of any data entry. On the other hand, the ASCII files defined by COMTRADE use the comma and the carriage return/line feed as data separators. This permits the use of variable field lengths, but means that these characters cannot be used within any data entry. Leading spaces or zeroes are allowed in ASCII numeric fields provided the permitted maximum character count is not exceeded.

4.4.2 Carriage return/line feed delimiter <CR/LF>

COMTRADE uses the symbol <CR/LF> to represent a data separator terminating a set of data. The delimiter is the combination of two ASCII formatting characters:

CR = carriage return takes the cursor or insertion point back to the beginning of the current line and is identified by the hexadecimal value 0D.

LF = line feed moves the cursor or insertion point to a new line below the current line and is identified by the hexadecimal value 0A.

The symbols "<" and ">" surrounding the CR/LF are used to delineate the delimiter from the neighbouring text within this standard and are not part of the delimiter.

Historically, operating systems use LF to indicate a new line but not all of them do. Others may use a variety of other characters for indicating new lines. It is important to note that in COMTRADE <CR/LF> is defined as a separator and not as a new line indicator because the main intent is to exchange transient data between users and across operating systems.

4.4.3 Comma delimiter

The comma is used as a delimiter for data entries within the COMTRADE configuration (.CFG), information (.INF), ASCII format data (.DAT), and combined format data (.CFF) files.

4.4.4 Field lengths

Field lengths are specified for many alphabetic or numeric variables in the COMTRADE standard. These limitations were specified to simplify reading lines of data containing many variables. For integer numeric variables, the maximum field length is one character longer than required to hold the maximum value for that field. This extra character space is allowed for a leading minus for signed numbers and to allow the application of simple programming techniques that automatically print the leading space, even for unsigned numbers.

4.5 Floating point notation for ASCII data

Real numbers may be stored in several ways. Numbers of limited range can be entered as a numeric string of ASCII characters with a decimal point. For larger or smaller numbers, any reasonable limit on string length leads to a loss of resolution. In such cases, it is desirable to store the number in a format allowing use of a representation of the significant digits (mantissa) and a multiplier (exponent) format. Spreadsheets and other mathematical programs often use floating point notation to represent such numbers. COMTRADE allows the use of floating point notation (Kreyszig [B6]) to represent real numbers in the .CFG and .DAT files. The terms exponential notation or scientific notation are sometimes used for this form and interpretations of the form vary. Since programs designed to read COMTRADE files must be able to recognize and interpret numbers represented in this format, one single format is defined here. The numbers shall be interpreted and displayed as follows.

A signed floating point value consists of an optional sign (+ or -) and a series of decimal digits containing an optional decimal point, followed by an optional exponent field that contains the character "e" or "E" followed by an optionally signed (+ or -) integer exponent. The exponent is a factor of base 10, so 3E2 means 3 multiplied by 100 (10) or 300. Correct interpretation of negative numbers and negative exponents requires the inclusion of the negative sign. For positive numbers or exponents the sign is optional and is assumed positive if absent.

The format shall be written as:

 $[\pm]d[d][.]d[d][d][E[\pm]d[d][d]]$

where

Square brackets surround any optional item.

- "d" represents any numeral between 0 and 9.
- At least one numeral must appear in the field.
- If the decimal point appears, at least one numeral shall appear to the left and right.
- The character "e" or "E" represents "exponential" with base 10.
 - If the exponential sign appears, it must be followed by at least one numeral
 - The intervening plus/ minus sign is optional if positive, but must be "+" or "-" not "±."
- The numeric value following "E" must be an integer.

Examples:

Acceptable

1E2 (= 100)

1.23E4 (= 12 300)

0.12345E-5 (= 0.0000012345)

-1.2345E2 (= -123.45)

Unacceptable

.123 (one numeral must precede decimal)

123E (at least one numeral must follow "E")

±0.123E±4 (plus/minus signs make the value indeterminate)

0.123 E4 (space before "E" not allowed)

4.6 Methods of accessing data in files

4.6.1 General

The two different methods used to access text and data files are sequential or random access. In general, text files are sequential access and data files are either sequential or random access.

4.6.2 Random access files

Data within random access files can be retrieved or stored in any random sequence. The access time for each record is independent of the location of the data. Each data field has a specific address that can be used for reading or writing. COMTRADE does not recommend the use of random access files.

4.6.3 Sequential files

Sequential files are accessed by reading or writing each data field in sequence. Individual data fields have no specific address and their position in the file is relative to the other variables. The exact byte-count position in the file is dependent on the length of the preceding variables. COMTRADE uses sequential files.

4.7 Primary to secondary ratios

The devices used to measure and record events on a high voltage system are not capable of accepting the high voltage and high currents of the power system directly. These devices are built to accept inputs in more manageable and less dangerous levels, termed secondary quantities. Voltage transformers and current transformers [B5] are used to reduce the voltage and current signals on the power system to these lower values. The transformer ratios are chosen so that when the power system is running at the rated or nominal primary value, the secondary value is at the nominal secondary value. The ratio is specified in primary-secondary order, the convention being that the primary is closest to the source of power. Primary ratings are available for all common voltages and load values on the power system. Thus, for a current transformer applied to a feeder and rated at 800:5, the secondary current will be at the nominal 5 A value only when the primary load current is 800 A. Lower values of load result in correspondingly lower values of secondary current.

For three-phase applications, voltage transformers are normally rated in phase-to-phase voltage values rather than phase-to-ground. The output of a voltage transformer rated at 345 kV:120 V will be 120 V phase-to-phase (70 V phase-to-ground) only when the primary system phase-to-phase voltage is 345 kV. The term line-to-line is used interchangeably with phase-to-phase, and similarly line-to-ground instead of phase-to-ground.

5 COMTRADE files

5.1 General

Each COMTRADE record has a set of up to four files associated with it (see Clause 4.). Each of the four files carries a different class of information. The four files are as follows:

- a) header;
- b) configuration;
- c) data; and
- d) information.

All files in the set shall have the same name, differing only by the extensions that indicate the type of files.

Filenames are in the form "name.extension" [B3]. The "name" portion is the title used to identify the record (e.g., FAULT1 or TEST_2). The "extension" portion of the filename is used to identify the type of file and is known as the extension: .HDR for the header file, .CFG for the configuration file, .DAT for data file(s), and .INF for the information file. The filenames should follow IEEE Std C37.232TM-2007. However, users and manufacturers should take appropriate care to restrict the filename length so that the files can be copied using available operating systems and CD/DVD writing technologies.

It is also possible to have all of the four files as separate sections in a single COMTRADE file with extension .CFF. This single file format is described in Clause 10. It must be possible to get the four files mentioned above from the single file or vice-versa by using a conversion program.

5.2 Header file (.HDR)

The header file is an optional ASCII text file created by the originator of the COMTRADE data, typically through the use of a word processor program. The data is intended to be printed and read by the user. The creator of the header file can include any information in any order desired. Examples of information to include are given in 6.2. The header file format is ASCII.

5.3 Configuration file (.CFG)

The configuration file is an ASCII text file intended to be read by a computer program and, therefore, must be saved in a specific format. The configuration file contains information needed by a computer program in order to properly interpret the data (.DAT) file. This information includes items such as sample rates, number of channels, line frequency, channel information, etc.

One field in the first line of the configuration file identifies the year of the COMTRADE standard revision with which the file complies (e.g., 1991, 1999, 2013, etc.). If this field is not present or it is empty, then the file is assumed to comply with the original issue of the standard (1991). The configuration file also contains a field that identifies whether the companion data file is stored in ASCII or binary format. Details of the exact content and format of the configuration file are given in Clause 7.

The configuration file can be created with a word processing program or by a computer program that creates the configuration file from the data that is the source of the transient record. The program that creates the configuration file must save the data in ASCII text file format

5.4 Data file (.DAT)

The data file contains the value for each input channel for each sample in the record. The number stored for a sample is a scaled version of the value presented to the device that sampled the input waveform. The stored data may be zero-based, or it may have a zero offset. Zero-based data spans from a negative number to a positive number (e.g., -2000 to 2000). Zero-offset numbers are all positive with a positive number chosen to represent zero (e.g., 0 to 4000, with 2000 representing zero). Conversion factors specified in the configuration file defines how to convert the data values to engineering units. The data file also contains a sequence number and time stamp for each set of samples.

In addition to data representing analog inputs, inputs that represent on/off signals are also frequently recorded. These are often referred to as digital inputs, digital channels, digital subchannels, event inputs, logic inputs, binary inputs, contact inputs, or status inputs. In this standard, this type of input is referred to as a status input. The state of a status input is represented by a number "1" or "0" in the data file.

The data files may be in ASCII, binary, binary32, or float32 format—a field in the configuration files indicates which format is used. A detailed description of the data file format is given in Clause 8.

5.5 Information file (.INF)

The information file is an optional file containing extra information that, in addition to the information required for minimum application of the data set, file originators may wish to make available to users. The format provides for public information that any user can read and use, and private information that may be accessible only to users of a particular class or manufacturer. The information file is described in detail in Clause 9.

6 Header file

6.1 General

The header file is an ASCII text file for the storage of supplementary narrative information, provided for the user to better understand the conditions of the transient record. The header file is not intended to be manipulated by an applications program.

6.2 Content

Examples of information that may be included in the header file are as follows:

- a) description of the power system prior to disturbance;
- b) name of the station;
- c) identification of the line, transformer, reactor, capacitor, or circuit breaker that experienced the transient;
- d) length of the faulted line;
- e) positive and zero-sequence resistance, reactance, and capacitance;
- f) mutual coupling between parallel lines;
- g) locations and ratings of shunt reactors and series capacitors;
- h) nominal voltage ratings of transformer windings, especially the potential and current transformers;
- i) transformer power ratings and winding connections;
- j) parameters of the system behind the nodes where the data was recorded (equivalent positive- and zero-sequence impedance of the sources);
- k) description of how the data was obtained, whether it was obtained at a utility substation or by simulating a system condition on a computer program such as an electro-magnetic transient program (EMTP);
- I) description of the anti-aliasing filters used;
- m) description of analog mimic circuitry; and
- n) the phase sequencing of the inputs.

6.3 Filenames

Header filenames shall have the .HDR extension to distinguish them from the configuration, data, and information files in the same set and to serve as a convention that is easy to remember and identify.

6.4 Format

The header file shall be a freeform ASCII text file of any length.

7 Configuration file

7.1 General

The configuration file is an ASCII text file that provides the information necessary for a human or a computer program to read and interpret the data values in the associated data files. The configuration file is in a predefined, standardized format so that a computer program does not have to be customized for each configuration file.

7.2 Content

The configuration file shall have the following information:

- a) station name, identification of the recording device, and COMTRADE standard revision year;
- b) number and type of channels;
- c) channel names, units, and conversion factors;
- d) line frequency;

- e) sample rate(s) and number of samples at each rate;
- f) date and time of first data point;
- g) date and time of trigger point;
- h) data file type;
- i) time stamp multiplication factor;
- j) time code and local code; and
- k) time quality of the samples.

7.3 Filenames

Configuration filenames shall have the .CFG extension to distinguish them from header, data, and information files in the same set and to serve as a convention that is easy to remember and identify.

7.4 Format

7.4.1 General

The configuration file is an ASCII text file in a standardized format. It must be included with every file set to define the format of the data file.

The file is divided into lines. Each line shall be terminated by a carriage return and line feed. Commas are used to separate fields within a line. The data separator comma is required even if no data is entered into a field. Since commas, carriage returns, and line feeds are used as data separators, they are not legal characters within any field. For example, a channel name such as "Pacific West, Line number two" shall be interpreted as two separate fields. The use of data separators allows the field length to be variable so that leading or padding zeroes or spaces are not required. However, because some programming languages reserve a leading character position for a minus sign, programs intended to read COMTRADE files shall be written to tolerate at least one leading space in fields. The information in each line of the file must be listed in the exact order shown in 7.4.2 to 7.4.12. The lines must appear in the exact order shown in 7.6. Deviations from this format will invalidate the file set.

7.4.2 Station name, identification and revision year

The first line of the configuration file shall contain the station name, the recording device identification, and the COMTRADE standard revision year.

station_name,rec_dev_id,rev_year<CR/LF>

where

station_name is the name of the substation or the location of the substation or the place

where the files have been recorded. Critical, alphanumeric, minimum

length = 0 characters, maximum length = 64 characters.

rec_dev_id is the identification number or name of the recording device. Critical, alphanumeric, minimum length = 0 characters, maximum length = 64

characters.

rev_year is the year of the standard revision, e.g. 2013, that identifies the

COMTRADE file version. Critical, numeric, minimum length = 4 characters, maximum length = 4 characters. rev_year can only adopt three particular values: 1991, 1999 and 2013, corresponding to the years of revision of the COMTRADE standard. This field shall identify that the file structure differs from the file structure requirement in the IEEE Std C37.111TM-1999 and IEEE Std C37.111 TM -1991 COMTRADE standard. Absence of the field or an empty field is interpreted to mean that the file complies with the 1991

version of the standard.

7.4.3 Number and type of channels

This statement contains the number and type of channels as they occur in each data record in the data file:

TT.##A.##D<CR/LF>

where

- TT is the total number of channels. Critical, numeric, integer, minimum length = 1 character, maximum length = 6 characters, minimum value = 1, maximum value = 999999. TT must equal the sum of ##A and ##D below.
- ##A is the number of analog channels followed by identifier A. Critical, alphanumeric, minimum length = 2 characters, maximum length = 7 characters, minimum value = 0A, maximum value = 999999A.
- ##D is the number of status channels followed by identifier D. Critical, alphanumeric, minimum length = 2 characters, maximum length = 7 characters, minimum value = 0D, maximum value = 999999D.

7.4.4 Analog channel information

This group of lines contains analog channel information. There is one line for each analog channel, the total number of analog channel lines shall equal ##A (see 7.4.3). If the analog channel count = 0, then there are no analog channel information lines. The following format shall be used:

An,ch_id,ph,ccbm,uu,a,b,skew,min,max,primary,secondary,PS<CR/LF>

where

- An is the analog channel index number. Critical, numeric, integer, minimum length = 1 character,
 - maximum length = 6 characters, minimum value = 1, maximum value = 999999. Leading zeroes or spaces are not required. Sequential counter from 1 to total number of analog channels (##A) without regard to recording device channel number.
- **ch_id** is the channel identifier. Critical, alphanumeric, minimum length = 1 character, maximum length = 128 characters.
- **ph** is the channel phase identification. Non-critical, alphanumeric, minimum length = 0 characters, maximum length = 2 characters.
- ccbm is the circuit component being monitored. Non-critical, alphanumeric, minimum length = 0 character maximum length = 64 characters.
- are the channel units (e.g., kV, V, kA, A, A RMS, A Peak). Critical, alphabetic, minimum length = 1 character, maximum length = 32 characters. Units of physical quantities shall use the standard nomenclature or abbreviations specified in IEEE Std 260.1TM-1993 or IEEE Std 280TM-1985 (R1996) or ISO 80000-1. Numeric multipliers shall not be included. Standard multiples such as k (thousands), m (one thousandth), M (millions), etc. may be used. The word "NONE" is to be used for unit-less values.
- a is the channel multiplier. Critical, real, numeric, minimum length = 1 character, maximum length = 32 characters. Standard floating point notation may be used (Kreyszig [B6]).
- b is the channel offset adder. Critical, real, numeric, minimum length = 1 character, maximum length = 32 characters. Standard floating point notation may be used

(Kreyszig [B6]).

The channel conversion factor is ax+b. The stored data value of x, in the data (.DAT) file, corresponds to a sampled value of (ax+b) in units (uu) specified above. The rules of mathematical parsing are followed such that the data sample "x" is multiplied by the gain factor "a" and then the offset factor "b" is added. Manipulation of the data value by the conversion factor restores the original sampled values. See Annex E for an example.

skew

is the channel time skew (in μ s) from start of sample period. Critical, real number, minimum length = 1 character, maximum length = 32 characters. Standard floating point notation may be used (Kreyszig [B6]).

The field provides information on time differences between sampling of channels within the sample period of a record. For example, in an eight-channel device with one A/D converter without synchronized sample and held running at a 1 ms sample rate, the first sample will be at the time represented by the **timestamp**; the sample times for successive channels within each sample period could be up to 125 µs behind each other. In such cases the skew for successive channels will be 0; 125; 250; 375...; etc.

min

is the range minimum data value (lower limit of possible data value range) for data values of this channel. Critical, numeric (integer or real), minimum length = 1 character, maximum length = 13 characters, minimum value = -3.4028235E38, maximum value = 3.4028235E38.

max

is the range maximum data value (upper limit of possible data value range) for data values of this channel. Critical, numeric (integer or real), minimum length = 1 character, maximum length = 13 characters, minimum value = -3.4028235E38, maximum value = 3.4028235E38. Note: max ≥ min always.

primary

is the channel voltage or current transformer ratio primary factor. Critical, real, numeric, minimum length = 1 character, maximum length = 32 characters.

secondary

is the channel voltage or current transformer ratio secondary factor. Critical, real, numeric, minimum length = 1 character, maximum length = 32 characters.

P or S

is the primary or secondary data scaling identifier. The character specifies whether the value received from the channel conversion factor equation ax+b will represent a primary (P) or secondary (S) value. Critical, alphabetic, minimum length = 1 character, maximum length = 1 character. The only valid characters are: p,P,s,S.

The data in the data file, the channel conversion factors, and the channel units can refer to either primary or secondary units. So, a 345 kV to 120 V transformer for a channel in which the units are kV will have the primary factor of 345 and a secondary factor of 0.12 (345, 0.12). The primary or secondary variable (PS) is provided as a means to calculate the equivalent primary or secondary values in applications where the primary or secondary value is desired and the alternate value is provided. If the data originate in an environment that has no primary/secondary relationship such as an analog power system simulator, the primary-secondary ratio shall be set to 1:1. With the determination of the primary (P) or secondary (S) values from the ax+b equation, the user can then determine the values required for analysis or playback.

Value required	Setting of variable PS		
Value required	P (provides primary values)	S (provides secondary values)	
Primary	Use value	Multiply by primary value and divide by secondary value	
Secondary	Divide by primary value and multiply by secondary value	Use value	

7.4.5 Status (digital) channel information

This group of lines contains the status channel information. There is one line for each status channel. The total number of status channel lines shall equal ##D (see 7.4.3). If the status channel count = 0, then there are no status channel information lines. The following format shall be used:

Dn,ch_id,ph,ccbm,y<CR/LF>

where

- Dn is the status channel index number. Critical, integer, numeric, minimum length = 1 character, maximum length = 6 characters, minimum value = 1, maximum value = 999999. Leading zeroes or spaces are not required. Sequential counter ranging from 1 to total number of status channels (##D) without regard to recording device channel number.
- ch_id is the channel name. Critical, alphanumeric, minimum length = 1 character, maximum length = 128 characters.
- **ph** is the channel phase identification. Non-critical, alphanumeric, minimum length = 0 characters, maximum length = 2 characters.
- ccbm is the circuit component being monitored. Non-critical, alphanumeric, minimum length = 0 characters, maximum length = 64 characters.
- y is the normal state of status channel (applies to status channels only), that is, the state of the input when the primary apparatus is in the steady state condition. The normal state of status channel does not carry information regarding the physical representation of the status signal, whether there is a clean contact (open or closed) or a voltage (live or dead). The purpose is to define whether a 1 represents the normal or abnormal state. Critical, integer, numeric, minimum length = 1 character, maximum length = 1 character, the only valid values are 0 or 1.

7.4.6 Line frequency

The line frequency shall be listed on a separate line in the file:

If<CR/LF>

where

is the nominal frequency in Hz (for example, 50, 60, or 16.7 for train applications) of the network or sub-network from which samples have been obtained. Critical, real, numeric, minimum length = 0 characters, maximum length = 32 characters. Standard floating point notation may be used (Kreyszig [B6]).

7.4.7 Sampling rate information

This subclause contains information on the sample rates and the number of data samples at a given rate.

For files with one or multiple predetermined sample rates, the information comprises one line with the total number of sampling rates followed by a line for each sample rate including the number of the last sample at this sample rate. There shall be one line of sample rate and end sample number information for each sampling rate within the data file. For files with continuously variable sample periods, such as event-triggered files, the sample rate information comprises two lines: one line with a zero signifying that there are no fixed sample periods or rates, and a second line including a zero signifying that the sample period is not fixed, and the number of the last sample in the data file.

nrates<CR/LF>
samp,endsamp<CR/LF>

where

nrates is the number of sampling rates in the data file. Critical, integer, numeric,

minimum length = 1 character, maximum length = 3 characters, minimum value =

0, maximum value = 999.

samp is the sample rate in Hertz (Hz). Critical, real, numeric, minimum length = 1

character, maximum length = 32 characters. Standard floating point notation

may be used (Kreyszig [B6]).

endsamp is the last sample number at the sample rate. Critical, integer, numeric, minimum

length = 1 character, maximum length = 10 characters, minimum value = 1,

maximum value = 9999999999.

Note that, if **nrates** and **samp** are zero, the **timestamp** in the data file becomes critical and **endsamp** must be set to the number of the last sample in the file. When both the **nrates** and **samp** variable information and the **timestamp** information is available, use of **nrates** and **samp** variables is preferred for precise timing.

7.4.8 Date/time stamps

There are two date/time stamps in the configuration file. The first one is for the time of the first data value in the data file. The second one is for the time of the trigger point. They shall be displayed in the following format:

dd/mm/yyyy,hh:mm:ss.sssss<CR/LF>

dd/mm/yyyy,hh:mm:ss.sssss<CR/LF>

where

hh

dd is the day of month. Critical, integer, numeric, minimum length = 1 character,

maximum length = 2 characters, minimum value = 01, maximum value = 31.

mm is the month. Critical, integer, numeric, minimum length = 1 character,

maximum length = 2 characters, minimum value = 01, maximum value = 12.

yyyy is the year. Critical, integer, numeric, minimum length = 4 characters, maximum length = 4 characters minimum value = 1900 maximum value =

maximum length = 4 characters, minimum value = 1900, maximum value =

9999. All 4 characters of the year shall be included.

The variables dd, mm, and yyyy are grouped together as one field, the numbers being separated by the "slash" character with no intervening spaces.

is the hour. Critical, integer, numeric, minimum length = 2 characters,

maximum length = 2 characters, minimum value = 00, maximum value = 23. All

times are to be shown in 24 h format.

mm are the minutes. Critical, integer, numeric, minimum length = 2 characters,

maximum length = 2 characters, minimum value = 00, maximum value = 59.

ss.sssss are the seconds. Critical, decimal, numeric, resolution = down to 1 ns resolution, minimum length = 9 characters (microseconds), maximum length =

12 characters (nanoseconds), minimum value = 00.000000, maximum value =

59.999999999.

All values for the date and time are to be preceded and padded by zeros, as required. If any data for the time and date stamp is missing, field separator commas/<CR/LF> may follow each other without intervening characters, or the correctly formatted field may be filled with numeric values replaced by zeros.

7.4.9 Data file type

The data file type shall be identified as an ASCII, binary, binary32, or float32 file by the file type identifier in the following format:

ft<CR/LF>

where

ft is the file type. Critical, alphabetic, non-case sensitive, minimum length = 5 characters, maximum length = 8 characters.

7.4.10 Time stamp multiplication factor

This field shall be used as a multiplication factor for the time stamp (timestamp) field in the data file(s) to allow for long duration recordings to be stored in COMTRADE format. The time stamp has a base unit of microseconds or nanoseconds depending on the definition of the date/time stamp in the CFG file. The elapsed time from the first data sample in a data file to the sample marked by any time stamp field in that data file is the product of the time stamp for that data sample and the time multiplier in the configuration file (timestamp*timemult).

timemult<CR/LF>

where

is the multiplication factor for the time differential (timestamp) field in the data file. Critical, real, numeric, minimum length = 1 character, maximum length = 32 characters. Standard floating point notation may be used (Kreyszig [B6]).

7.4.11 Time information and relationship between local time and UTC

This line contains time zone information for the date/time stamps in 7.4.8 and the location of the recorder. The line is composed of two fields: the time code field and the local code field.

The time code is the same as the time code defined in IEEE Std C37.232 TM -2007. The field is used to specify the time difference between local time and UTC (Coordinated Universal Time scale without offset, that is, with neither local time zone or daylight saving offset). The field is restricted to a maximum of six (6) formatted characters. The first character is a sign character and is followed by up to five (5) characters for indicating the time difference (up to two (2) digits for the hours followed by the letter "h" followed by two (2) digits for the minutes). The last three (3) characters are required only when fractional hours are in use. Examples are shown below:

- "-4" means the time difference is minus 4 h (minus means time is behind UTC),
- "+10h30" means the time difference is plus 10 h and 30 min (half hour time zone),
- "-7h15" means the time difference is minus 7 h and 15 min, and
- "0" means the time difference is 0 (local time is UTC).

The time difference reflects whether standard time or daylight savings time was in effect at the time of the recording.

The local code is defined as the time difference between the local time zone of the recording location and UTC. If the recording device is not set to UTC, time code and local code will be the same. However, if the recording device is set to UTC, the fields will be different: local code will provide the local time zone information and the time code will be zero ("0") irrespective of the location of the recording device. Local code will be zero ("0") only when the local time zone is UTC.

In addition, there is a special situation in which a COMTRADE file is created by using data from different stations in different time zones, and it is imperative that in such situation the time code be set to UTC and the local code be set to "x", which means that the local code field is not applicable.

time_code, local_code<CR/LF>

where

time_code is the same as the time code defined in IEEE Std C37.232-2007.Critical,

alphanumeric, minimum length = 1 character, maximum length = 6 characters.

local_code is the time difference between the local time zone of the recording location and UTC and is in the same format as **time_code**. Critical, alphanumeric,

minimum length = 1 character, maximum length = 6 characters.

7.4.12 Time quality of samples

The time quality of the samples shall be identified by the time quality identifier in the following format:

tmq_code,leapsec<CR/LF>

where

tmq_code

is the time quality indicator code of the recording device's clock. It is an indication of synchronization relative to a source and is similar to the time quality indicator code as defined in IEEE Std C37.118 $^{\text{TM}}$. Critical, hexadecimal, minimum length = 1 character, maximum length = 1 character. The time quality value used shall be the quality at the time of time stamp.

4-bit time quality indicator code

BINARY	HEX	VALUE (worst case accuracy)
1111	F	Faultclock failure, time not reliable
1011	В	Clock unlocked, time within 10 s
1010	А	Clock unlocked, time within 1 s
1001	9	Clock unlocked, time within 10 ⁻¹ s
1000	8	Clock unlocked, time within 10 ⁻² s
0111	7	Clock unlocked, time within 10 ⁻³ s
0110	6	Clock unlocked, time within 10 ⁻⁴ s
0101	5	Clock unlocked, time within 10 ⁻⁵ s
0100	4	Clock unlocked, time within 10 ⁻⁶ s
0011	3	Clock unlocked, time within 10 ⁻⁷ s
0010	2	Clock unlocked, time within 10 ⁻⁸ s
0001	1	Clock unlocked, time within 10 ⁻⁹ s
0000	0	Normal operation, clock locked

leapsec

is the leap second indicator. It indicates that a leap second may have been added or deleted during the recording resulting in either two pieces of data having the same Second of Century time stamp or a missing second. Critical, integer, numeric, minimum length = 1 character, maximum length = 1 character. The only valid values are:

- 3 = time source does not have the capability to address leap second,
- 2 = leap second subtracted in the record,

- 1 = leap second added in the record, and
- 0 = no leap second in the record.

7.5 Missing data in configuration files

The configuration file format provides for the fact that some data may be unavailable. However, it is understood that lack of some critical data can make the file set unusable. Some data are therefore specified as noncritical and some as critical. A lack of critical data in the configuration file renders the file set invalid and as not conforming to the standard. A lack of non-critical data in the configuration file does not render the file non-conforming and does not make the file set unusable. When data are missing, the data separators follow each other with no intervening characters unless otherwise specified elsewhere in this clause. Programs intended to read COMTRADE files shall be written to tolerate data separators immediately following each other with no intervening spaces (null fields).

7.6 Configuration file layout

```
station_name,rec_dev_id,rev_year<CR/LF>
TT,##A,##D<CR/LF>
An,ch_id,ph,ccbm,uu,a,b,skew,min,max,primary,secondary,PS<CR/LF>
An,ch_id,ph,ccbm,uu,a,b,skew,min,max,primary,secondary,PS<CR/LF>
An,ch_id,ph,ccbm,uu,a,b,skew,min,max,primary,secondary,PS<CR/LF>
An,ch_id,ph,ccbm,uu,a,b,skew,min,max,primary,secondary,PS<CR/LF>
Dn,ch_id,ph,ccbm,y<CR/LF>
Dn,ch_id,ph,ccbm,y<CR/LF>
If<CR/LF>
nrates<CR/LF>
samp,endsamp<CR/LF>
samp,endsamp<CR/LF>
dd/mm/yyyy,hh:mm:ss.sssss<CR/LF>
dd/mm/yyyy,hh:mm:ss.sssss<CR/LF>
ft<CR/LF>
timemult<CR/LF>
time_code, local_code<CR/LF>
tmq code, leapsec<CR/LF>
```

8 Data file

8.1 General

The data file contains the data values that are scaled representations of the sampled event. The data must conform exactly to the format defined in the configuration file so that the data can be read by a computer program. The data file type (ft) field defined in the configuration file specifies the file type. For binary data files ft is set to binary, binary32, or float32. For ASCII data files ft is set to ASCII.

8.2 Content

The data file contains the sample number, time stamp, and data values of each channel for each sample in the file. In ASCII data files, the data for each channel within a sample are separated from the succeeding channel data by a comma. This is commonly called "comma delimited format." Sequential samples are separated by a <CR/LF> between the last channel data value in a sample and the sample number of the succeeding sample. In binary, binary32, or float32 files, there are no separators between the data for each channel within a sample or between sequential sample periods. No other information is contained in the data file.

8.3 Data filenames

Data filenames shall have the .DAT extension to distinguish them from header, configuration, and information files in the same set and to serve as a convention that is easy to remember

and identify. The filename itself shall be the same for header, configuration, data, and information files to associate all of the files.

Appropriate medium for storage and exchange of data files should be used depending on the file size. It is strongly recommended to use the binary, binary32, or float32 formats for large data files.

8.4 ASCII data file format

The ASCII data file shall be divided into rows and columns. The number of data rows varies with the length of the recording and thus affects the length of the file. Each row shall be divided into TT+2 columns where TT is the total number of channels, analog and status, in the recording; the other two columns are for the sample number and time stamp. The number of columns is dependent upon the recording system and also affects the file length. Field lengths specified for ASCII data files are maximum values and are not fixed lengths. All numeric characters, including sign notation, shall fit within the field length limits.

- a) The first column contains the sample number.
- b) The second column is the time stamp for the data of that sample number.
- c) The third set of columns contains the data values that represent analog information.
- d) The fourth set of columns contains the data for the status channels.
- e) The next row (line) begins with the next sample number followed by the next data set.
- f) An ASCII end of file (EOF) marker ("1A" HEX) shall be placed immediately following the carriage return/line feed (<CR/LF>) of the last data row of the file.

Each data sample record shall consist of integers arranged as follows:

where

n

timestamp

is the time stamp. Non-critical if **nrates** and **samp** variables in .CFG file are nonzero, critical if **nrates** and **samp** variables in .CFG file are zero. Integer, numeric, minimum length = 1 character, maximum length = 13 characters. Base unit of time is microseconds or nanoseconds depending on the definition of the date/time stamp in the CFG file. The elapsed time from the first data sample in a data file to the sample marked by any time stamp field is the product of the time stamp and the time multiplier in the configuration file (**timestamp** * **timemult**). When both the **nrates** and **samp** variable information are available and the **timestamp** information is available, the use of **nrates** and **samp** variables is preferred for precise timing.

A₁....A_k are the analog channel data values separated by commas. Non-critical, numeric (integer or real), minimum length = 1 character, maximum length = 13 characters, minimum value = -3.4028235E38, maximum value = 3.4028235E38. Missing analog values must be represented by data separators immediately following each other with no spaces (null fields).

 $\mathbf{D_1}$ $\mathbf{D_m}$ are the status channel data values separated by commas. Non-critical, integer, numeric, minimum length = 1 character, maximum length = 1 character. The only valid values are 0 or 1. No provision is made for tagging missing status data and in such cases the field must be set to 1 or to 0. The last data value in a sample shall be terminated with carriage return/line feed.

8.5 Example ASCII data sample

Figure 1 shows an example data sample as specified in this standard. It has six analog values and six status values. It is taken from Annex C.

Figure 1 – Example of data sample in ASCII format

8.6 Binary data files

The binary, binary32, and float32 data files use the same basic structure as that used for the ASCII data files, with the exception that status channel data are compacted as described below. The format is sample number, time stamp, data value for each analog channel, and grouped status channel data for each sample in the file. No data separators are used; the data within a binary sample record is not separated by commas and the end of a sample record is not marked by carriage return/line feed characters. The data file is a continuous stream of data. Data translation is determined by sequential position within the file. If any data element is missing or corrupt, the sequence of variables will be lost and the file may be unusable. No provision is made for recovery under these circumstances.

Data are stored in binary format, but for convenience the values are shown in hexadecimal here. The data are not stored as ASCII representations of hexadecimal numbers. In the binary case, when storing a two-byte (16 bit) word, the least significant byte (LSB) of the data is stored first, then the most significant byte (MSB). The two-byte data value "1234" will be stored in "3412" format. In the binary32 and float32 cases, when storing a four-byte (32 bit) word, the least significant byte (LSB) of the word is stored first, then the next to least significant byte, then the next to most significant byte, then the most significant byte (MSB). The four-byte data value "12345678" will be stored in "78563412" format. The bits within a byte are numbered zero (least significant) to seven (most significant).

The sequential data in a binary data file represent the following:

- a) Sample number and time stamp data are stored in unsigned binary form of four bytes
- b) Analog channel sample data are stored as follows: for binary or binary32 data files the data is stored in two's complement binary format of two or four bytes each. A data value of zero is stored with each one of the bytes set to 00 hexadecimal, and -1 is stored with each one of the bytes set to FF. The maximum positive value is obtained when the most significant bit is set to a 0 and the rest of the bits are each set to a 1, and the maximum negative value is the compliment of the maximum positive value. As for the float32 data files, the data is stored according to the IEEE Std 754 TM -2008. The maximum negative values of the binary, binary32, and float32 formats are reserved to mark missing data.
- c) Status channel sample data in the binary, binary32, and float32 formats are stored in groups of two bytes for each 16 status channels, with the least significant bit of a word assigned to the smallest input channel number belonging to that group of 16 channels. Thus, bit 0 of status word 1 (S1) is the status of digital input number 1, while bit 1 of status word 2 (S2) is the status of digital input number 18. No provision is made for marking missing status data, but a bit set to 1 or to 0 must be included to maintain the integrity of the word.

The length of the file will vary with the number of channels and the number of samples in the file. The number of bytes required for each scan in the file will be:

$$(Ak \times N) + (2 \times INT(D_m/16)) + 4 + 4$$

where

A_k is the number of analog channels,

N is the number of bytes per sample (two for binary and four for binary32 and

float32),

D_m is the number of status channels,

 $\mathrm{INT}(\mathrm{D}_{\mathrm{m}}/\mathrm{16})$ is the number of status channel divided by 16 and rounded up to the next

integer, and

4 + 4 represents 4 bytes each for the sample number and the time stamp.

Each data sample record shall consist of numeric values arranged as follows:

n timestamp A₁ A₂...A_k S₁ S₂...S_m

where

n is the sample number. Critical, integer, numeric, minimum length = 4 bytes, maximum length = 4 bytes, minimum value = 00000001 in hexadecimal,

maximum value = FFFFFFF.

timestamp is the time stamp. Non-critical if nrates and samp variables in .CFG file are

nonzero, critical if **nrates** and **samp** variables in .CFG file are zero. Minimum length = 4 bytes, maximum length = 4 bytes, minimum value = 00000000 in hexadecimal, maximum value = FFFFFFE. Missing time stamp values shall be replaced by placing the value FFFFFFF in the field to maintain the integrity of the file structure. Base unit of time is microseconds or nanoseconds depending on the definition of the date/time stamp in the CFG file. The elapsed time from the first data sample in a data file to the sample marked by any time stamp field is the product of the time stamp and the time multiplier in the configuration file (**timestamp** * **timemult**). When both the **nrates** and **samp** variable information and the **timestamp** information are available, the use of **nrates** and **samp** variables is preferred for precise

timing.

A₁....A_k are the analog channel data values. Non-critical, numeric (integer or real),

length is fixed at 2 bytes for binary data files and 4 bytes for binary32 and float32 data files. Missing analog values must be represented by placing the

corresponding maximum negative value in the field.

 $\mathbf{S_1}$ $\mathbf{S_m}$ are the status channel data values in 2 bytes (16 bits) for each 16 or part of 16 status channels. Non-critical, integer unsigned binary format, minimum

length = 2 bytes, maximum length = 2 bytes, minimum value = 0000 in hexadecimal, maximum value = FFFF. No provision is made for tagging

missing status data and in such cases the bit may be set to 1 or to 0.

If the number of status channels is not integrally divisible by 16, the higher channels shall be padded with 0 bits.

Example:

For a set of six status inputs .(0,0,0,0,1,1) as shown for the ASCII data file in 8.5:,

- a) write these status inputs as a binary number (110000), recognizing that the channels are listed low bits first in the ASCII data file;
- b) then pad the number out to a 16 bit number (0000 0000 0011 0000).
- c) translate this to a hexadecimal value (00 30).
- d) the data is then stored in LSB/MSB format (30 00).

8.7 Example of binary data sample

Figure 2 shows an example of a data sample as specified in this standard. It has six analog values and six status values. It is the binary equivalent of the ASCII sample shown in 8.5.

05 00 00 00 9B 02 00 00 08 FD FA 04 48 00 3D 00 74 FF 0A FE 30 00

IEC 919/13

Figure 2 – Example of data sample in binary format

9 Information file

9.1 General

The information file (.INF) is an optional file. The .INF file provides for the exchange of information regarding the event recorded in the COMTRADE record that may enable enhanced manipulation or analysis of the data. This optional information is stored in a separate file to allow full backwards and forwards compatibility between current and future programs that utilize COMTRADE files. Any program reading data from information files shall be able to recognize any public section header, entry, or other data defined in this standard, and take any action in response to that data. Programs not recognizing certain data shall not alter that data in any way.

The file format is similar to the Windows™ .INI file format. Most programming languages now include functions for writing and reading from these files. Many programmers and users are familiar with the structure of these files.

Some of the sections in the information file duplicate information stored in the .CFG configuration file. The .CFG and .DAT files are the primary COMTRADE files and any data for which a variable is defined in either of these two files must be stored in the appropriate file even if duplicated in the .INF information file.

9.2 Content

The information file is an ASCII text file that is in a computer-readable specified format. The file contains both information readable by the general user and information specific to a given class of users which may be unreadable to the general user. These two types of information are classed as public and private, respectively, and reside in separate sections of the file. Data stored in the information file shall be stored in a public section whenever a suitable section is defined. If a suitable predefined public section is not available, a private section may be used. The entries shall conform exactly to the format defined below so that the data can be read by a computer program.

9.3 Information file filenames

Information filenames shall have the .INF extension to distinguish them from header, configuration, and data files of the same set and to serve as a convention that is easy to remember and identify. The filename itself shall be the same as for the header, configuration, and data files with which it is associated.

9.4 Information file structure

9.4.1 General

The information file is divided into sections. Each section consists of a header line followed by a number of entry lines. There is no limit to the number of sections but there shall be at least one section per file. No data shall reside outside of a section. Each section is identified by a unique section header line. All data belong to the nearest section header above it in the file.

Generically the structure is as follows:

Public Record Information Section Header (information relating to the whole record)
Publicly-Defined Record Information Entry Lines

Public Event Information Section Header (information relating to a particular channel and sample in the record)

Publicly-Defined Event Information Entry Lines

Public File Description Section Header (information equivalent to .CFG file information relating to the whole record)

Publicly-Defined File Description Entry Lines

Public Analog Channel #1 Section Header (information equivalent to .CFG file information relating to the first analog channel in the record)

Publicly-Defined Analog Channel Entry Lines

Public Analog Channel #n Section Header (information relating to the next analog channel in the record, with a new section for each channel, up to the number of analog channels in the record)

Publicly-Defined Analog Channel Entry Lines

Public Status Channel #1 Section Header (information relating to the first status channel in the record)

Publicly-Defined Status Channel Entry Lines

Public Status Channel #n Section Header (information relating to the next status channel in the record, with a new section for each channel, up to the number of status channels in the record)

Publicly-Defined Status Channel Entry Lines

Private Information Header

Privately-Defined Record Information Entry Lines

Private Information Header

Privately-Defined Record Information Entry Lines

9.4.2 Public sections

Public sections contain information in a form that can be used by equipment and/or software made by more than one manufacturer. Specific public section entry lines are defined in this document. Each revision of the standard will update public section variables and include any openly distributed private section entries in use at that time.

9.4.3 Private sections

Private sections contain manufacturer-specific information that is only useful with a specific vendor's software or hardware, or that is in a format unique to that manufacturer. Multiple private sections are allowed per manufacturer, and a single information file may contain private sections from several manufacturers. It is anticipated that manufacturers will generate private sections for specific purposes. If two or more manufacturers use similar private sections, a common form of the private section could be approved for use as public sections in future revisions of this standard.

9.5 File characteristics

Information files shall be in ASCII format as defined in 4.1.3, with the following additional limitations:

- a) leading spaces are not allowed on any line;
- b) file shall not include any user-added end of file (EOF) marker, such as "1A" HEX; and
- c) file length shall not exceed 64K.

9.6 Section headings

9.6.1 Public and private section header name formatting rules

The section name is delimited by square brackets. The section name resides alone on a line. No other data shall reside on the same line as the section name. The line is terminated with a <CR/LF>. The section name shall start with a letter character; a number or a symbol shall not be the first character of a section name. The section name must start with the word "Public" or, for private sections, a word clearly representing the organization to which the section belongs, followed by exactly one space, then followed by any number of words identifying the section. Individual words in proprietary company or organization names or trademarks comprising more than one word shall be concatenated by deleting the space between the words, or, to improve readability, by substituting the underline space character "_" for the space.

Section headings after the first section heading shall be separated from the preceding section header or entry lines by an empty line.

Public section headers shall be meaningful to a power systems engineer with limited computer knowledge.

9.6.2 Public section header naming examples

Examples:

Acceptable:

[Public File Description] < CR/LF>

Unacceptable:

[Public DataSource]<CR/LF> (Leading space)
[DataSource Public]<CR/LF> (Shall begin with word Public)

9.6.3 Private section header naming examples

Examples:

Acceptable:

[Company1 InputRanges]<CR/LF> [Company2 IsolatorType] <CR/LF>

Unacceptable:

[Company Name Input Ranges] < CR/LF> (Spaces not allowed in owner identifier)

[12] <CR/LF>(Starts with number){Bad Section}<CR/LF>(Wrong bracket style)[Bad Section<CR/LF>(Missing bracket)

[Bad Section] Extra Data=Not Allowed<CR/LF> (Extra text or entries on line after closing bracket)

9.7 Entry line

9.7.1 General

An entry line must start with one word 3 to 32 characters long followed by an equal (=) sign. The first word is the "Entry Name." The entry name is a description of the function of the value string that follows. It is analogous to the name of a variable or constant in many programming languages. The entry name shall be meaningful when read in conjunction with the section

name. The entry name need not be fully descriptive. The entry name can contain any printable characters with ASCII values between 33 and 127 decimal. The line shall be terminated with a <CR/LF>.

Examples:

Acceptable:

[Public File Description] < CR/LF> Recording_Device_ID=Unit 123< CR/LF>

[Company2 Calibration] <CR/LF> Ch1=2044.5, -7, 1<CR/LF> Ch2=2046.2, 5.3, 1<CR/LF> Ch3=2042.0, -0.4, -1<CR/LF>

Unacceptable:

[Company3 Calibration] <CR/LF> cl33421thvlst=2044.5,-7,1,2046.2,5.3,1,2042.0,-0.4,-1<CR/LF> (Entry name not meaningful) Ch 1= 2044.5, -7, 1<CR/LF> (Extra spaces) [Company3 Device Type] <CR/LF>(No space between new section header and last section)

9.7.2 Comment lines

An entry line prefixed with a semicolon is considered a comment line. Such lines are to be skipped by file reading algorithms and are used for comments or to comment out certain entries. The comment lines may be created by users or by a program. Comment lines shall not be used for extensive documentation or explanations, since this increases file size, file read time, and obscures the file structure to human readers.

When section headings are commented out, all entry lines in that section shall also be commented out. Failing to comment out the entry lines in a section where the heading has been commented out would cause any uncommented entry lines in that section to fall under the previous section heading.

Examples:

Acceptable:

[Company2 Calibration] <CR/LF>; Sequence is gain, offset, polarity<CR/LF>

Ch1=2044.5, -7, 1<CR/LF> Ch2=2046.2, 5.3, 1<CR/LF> ;Channel 2 replaced 7/16/95<CR/LF> Ch3=2042.0, -0.4, -1<CR/LF>

Unacceptable:

Ch 1 = 2044.5, -7, 1<CR/LF> ;This recorder uses 8 bit data and has 64 channels, test points on the card are high impedance and not galvanically

;[Company3 Calibration] < CR/LF>

(Section heading commented out leaving orphan data)

(Extra spaces)

isolated. <CR/LF>

(excessive and wrongly-placed documentation)

9.7.3 Value string

The value string is defined as all characters on an entry line from the equal sign to the end-of-line sequence. Value strings can contain one data item or several data items. Multiple data items are separated by commas. Numeric values shall begin immediately after the equal sign or comma delimiter with no leading space. Text strings that include a space after the equal sign or comma delimiter shall include the space as part of the value. For public sections, this information is specified in this standard. For private sections, the data type, format, and number of items per entry line are defined by the user.

9.8 Adding, modifying, and deleting information

9.8.1 General

Because several programs may write to, modify, and read from the .INF file independently, rules governing the deletion and addition of information are needed to reduce the potential for damage from programs operating without human intervention. Deliberate human intervention via user entry fields can be used to add or delete information from any section. However, this can render the information file unfit for the intended application.

9.8.2 Deleting information

A program cannot delete private sections that it did not create, nor may it modify or delete items from those sections. A program cannot delete public sections or items from those sections. However, items in public sections may be modified or items may be added.

9.8.3 Adding information

Any program may add entries to a public section. A program cannot add entries to a private section that it did not create. The format allows an unlimited number of public and private sections, each with an unlimited number of entries.

9.9 Public section header and entry line definitions

This standard specifies some public section headers and entry lines. If a publicly-defined section header is included, all of the defined entry lines for that section shall be included in the order listed. An entry line in which the equal sign "=" is followed by the line terminating <CR/LF> shall be interpreted as a null string (no characters) or a zero numeric value. If no suitable public format is available, new complementary private section definitions may be created restricting use to the originating manufacturer or user. Future revisions of this standard will document those in commonly accepted use at the time of the revision.

9.10 Public record information section

9.10.1 General

This public data section defines the software that writes the file, describes the COMTRADE event, and indicates the number of public event information sections included in the information file.

[Public Record_Information] <CR/LF> (Section heading, shall include brackets) Source=Value<CR/LF> Record_Information=Value<CR/LF> Location=Value<CR/LF> max_current=Value<CR/LF> (Entry lines) min_current=Value<CR/LF>

max_voltage=Value<CR/LF> (Entry lines)
min_voltage=Value<CR/LF>
EventNoteCount=Value<CR/LF>

9.10.2 Section header definition

The following text string is publicly defined as a section heading for parameters applicable to the whole file:

[Public Record Information]<CR/LF>

9.10.3 Public record information entry line definition

The following public record information entry lines and entry value variables are publicly defined:

Source=Value<CR/LF>

 An optional entry line providing a place for machine-readable text description of the software that was used to write the record. Value is an alphanumeric string with printable ASCII characters and white space; multiple data items are separated by commas. The string is the name and revision level of the program.

Record Information=Value1, Value2, Value3, Value4<CR/LF>

- An optional entry line providing a place for machine-readable text description of the event.
 Value is an alphanumeric string with printable ASCII characters and white space; multiple data items are separated by commas for which the following values are publicly defined:
 - Value1: Fault, Unknown, Misoperation, Close, Trip, Reclose, Power Swing, Simulation.
 - Value2: AG, BG, CG, ABCG, AB, BC, CA, ABC, or any similar series of phase identifier such as 12N, RS, etc.
 - Value3: Any other text string not being a variation of one of the above that helps describe the event.
 - Value4: Any other text string being an identifier for a unique device or type of device (e.g., transmission line, transformer).

Location=Value1, Value2<CR/LF>

- An optional entry for information regarding the location of the fault on a transmission line, if it is known. The following entries are publicly defined:
 - Value1: A real number representing distance to fault in terms of the following parameters.

Value2: Miles, kilometers, percent of line, percent of setting, Ohms.

max current=Value<CR/LF>

min current=Value<CR/LF>

max voltage=Value<CR/LF>

min voltage=Value<CR/LF>

Optional entry lines for recorded minimum and maximum values of voltage and current for the record as a whole. The values are either primary or secondary values as specified by the PS variable in the channel definition using the unit specified in the .CFG file. They differ from the variables min and max in the .CFG file, which are the maximum possible range or physically limited values. Value is a real number corresponding to the highest (max_value) or lowest (min_value) value to be found in the data file after conversion by

the appropriate channel scaling factors ax+b; (see 7.4.4). For currents, Value is in amperes. For voltages, Value is in volts.

EventNoteCount=Value<CR/LF>

An entry line for the number of Public Event Information sections in the .INF file. It is required only if Event Information sections are included. Value is an integer value equal to the total public event information in the information file. If this number is zero or if the EventNoteCount entry line does not exist, it is assumed that there are no public event information sections to be read.

9.11 Public event information definition

9.11.1 **General**

This public data section defines notes that are related to a specific event, sample, or channel within a COMTRADE record. This allows specific parts of the record to have data and descriptive text attached and later retrieved.

9.11.2 Section heading definition: [Public Event Information #n] < CR/LF>

The section heading is the string "Public Event_Information_#n" with the information number "n" directly appended (no interposing space character allowed). The information number is a positive integer, starting at one, consecutive, and limited to the value of EventNoteCount in the Public Record Information section.

9.11.3 Public event information entry line definition

Channel_number=Value<CR/LF>
max_value=Value<CR/LF>
min_value=Value<CR/LF>
max_sample_number=Value<CR/LF>
min_sample_number=Value<CR/LF>
Sample_number_Text#=Value1,Value2<CR/LF>
Sample_number_Text#=Value1,Value2<CR/LF>

Data definition:

Where the Sample_number string appears in any of the following entries, Value or Value1 is the COMTRADE record sample number to which the information refers. The Sample_number is the ASCII integer number that will be stored in an ASCII data file; binary files sample numbers shall be converted to ASCII integers before the match is made.

Channel number

An entry line for the COMTRADE record channel number to which the information refers.

max value and min value

Entry lines for recorded minimum and maximum values of voltage and current for the channel to which the information refers. The values are either primary or secondary values as specified by the PS variable in the channel definition using the unit specified in the .CFG file. They differ from the variables min and max in the .CFG file, which are the maximum possible range or physically limited values. Value is a real number corresponding to the highest (max_value) or lowest (min_value) value in the channel data after conversion by the appropriate channel scaling factors ax+b.

max_sample_number and min_sample_number

 Entry lines for the sample number at which the minimum or maximum recorded value occur. Several instances of this entry are possible.

Sample_number_Text#=Value1,Value2

Entry lines for text notes on events. # is a sequential count of the number of Text entries, beginning at 1 and limited to 99 (2 characters); Value1 is the sample number as described above; Value2 is any alphanumeric string with printable ASCII characters and white spaces. Hard returns (CR and/or LF) are considered terminating characters and are not allowed within the body of the string.

9.12 Public file description section

9.12.1 **General**

This public data section defines information that describes the record as a whole and is equivalent to data stored in the .CFG configuration file. The .CFG file is mandatory and the .CFG file containing the appropriate information shall be supplied, even if the configuration information is duplicated in the optional .INF file. This optional duplication of data permits users who use the .INF information file to access the data contained in the .CFG file without opening that file.

9.12.2 Section heading definition: [Public File_Description] <CR/LF>

The section heading is the string "Public File_Description" (no interposing space character allowed). Only one Public File_Description section is allowed per record. The entry lines duplicate the information in the lines of the .CFG file which define the record as a whole. Channel-specific definitions are contained in separate sections. If used, this section must contain an entry line for each variable in the .CFG file, except for variables in the analog and status channel definition lines. The entries for "Value" shall follow the rules for the equivalent data as specified in Clause 7.

9.12.3 Public file description entry line definition

Station_Name=Value
Recording_Device_ID=Value
Revision_Year=Value
Total_Channel_Count=Value
Analog_Channel_Count=Value
Status_Channel_Count=Value
Line_Frequency=Value
Sample_Rate_Count=Value
Sample_Rate_#1=Value

End Sample Rate #1=Value

.

Sample_Rate_#n=Value
End_Sample_Rate_#n=Value
File_Start_Time=Value
Trigger_Time=Value
File_Type=Value
Time_Multiplier=Value

9.13 Public analog channel section

9.13.1 **General**

This public section defines entry variables for the analog channels of the record and provides information equivalent to that stored in the .CFG configuration file. The .CFG file is mandatory and a .CFG file containing the appropriate information shall be supplied even if the information is duplicated in the optional .INF file. This optional duplication of data permits users who use the .INF file access to the data contained in the .CFG file without opening that file.

9.13.2 Section heading definition: [Public Analog_Channel_#n]

The section heading is the string "Public Analog_Channel_#n" (no interposing space character allowed), where "n" is a number between 1 and the analog channel count for the record. One public channel description section is required for each analog channel of the record. The entry lines duplicate information in the lines of the .CFG file, which pertain to individual analog channels. If used, this section shall contain an entry line for each variable on the analog channel line in the .CFG file. The entries for "Value" shall follow the rules for the equivalent variables as specified in Clause 7.

9.13.3 Public analog channel entry line definition

Channel_ID=Value
Phase_ID=Value
Monitored_Component=Value
Channel_Units=Value
Channel_Multiplier=Value
Channel_Offset=Value
Channel_Skew=Value
Range_Minimum_Limit_Value=Value
Range_Maximum_Limit_Value=Value
Channel_Ratio_Primary = Value
Channel_Ratio_Secondary=Value
Data_Primary_Secondary=Value

9.14 Public status channel section

9.14.1 General

This public section defines entry variables for the status channels of the record and provides information equivalent to that stored in the .CFG configuration file. The .CFG file is mandatory and a .CFG file containing the appropriate information shall be supplied even if the information is duplicated in the optional .INF file. This optional duplication of data permits users who use the .INF file to access the data contained in the .CFG file without opening that file.

9.14.2 Section heading definition: [Public Status_Channel_#n]

The section heading is the string "Public Status_Channel_#n" (no interposing space character allowed), where "n" is a number between 1 and the status channel count for the record. One public channel section is required for each status channel of the record. The entry lines duplicate information in the lines of the .CFG file, which deal with individual status channels. If used, this section shall contain an entry line for each variable on the status channel line in the .CFG file. The entries for "Value" shall follow the rules for the equivalent variables as specified in Clause 7.

9.14.3 Public status channel entry line definition

Channel ID=Value

IEC 60255-24:2013 IEEE Std C37.111-2013

Phase_ID=Value Monitored_Component=Value Normal State=Value

9.15 Sample .INF file

[Public Record Information]<CR/LF> Source=COMwriter, V1.1<CR/LF> Record Information=Fault, AG, Trip, Transmission Line<CR/LF> Location=189.2, miles<CR/LF> max current=3405.5<CR/LF> min current=-3087.2<CR/LF> max voltage=208.6<CR/LF> min voltage=-206.4<CR/LF> EventNoteCount=2<CR/LF> <CR/LF> [Public Event_Information_#1] < CR/LF > Channel_number=2<CR/LF> max_value=204.5<CR/LF> min_value=-205.1<CR/LF> max_sample_number=168<CR/LF> min sample number=15<CR/LF> Sample_number_Text_#1=168, Transient on reclose < CR/LF > Sample_number_Text_#2=15,Minimum during normal load <CR/LF> <CR/LF> [Public Event Information #2] <CR/LF> Channel number=1<CR/LF> max value=206.5<CR/LF> min value=205.1<CR/LF> max sample number=159<CR/LF> min sample number=9<CR/LF> Sample number Text #1=159, Transient on reclose < CR/LF > Sample number Text #2=9, Minimum during normal load <CR/LF> <CR/LF> [Public File_Description] < CR/LF> Station Name=Condie<CR/LF> Recording_Device_ID=518<CR/LF> Revision_Year=1999<CR/LF> Total_Channel_Count=12<CR/LF> Analog_Channel_Count=6<CR/LF> Status_Channel_Count=6<CR/LF> Line Frequency=60<CR/LF> Sample_Rate_Count=1<CR/LF> Sample_Rate_#1=6000.000<CR/LF> End_Sample_Rate_#1=885<CR/LF> File Start Time=11/07/95,17:38:26.663700<CR/LF> Trigger Time=11/07/95,17:38:26.687500 < CR/LF > File Type=ASCII < CR/LF> Time Multiplier=1<CR/LF> <CR/LF> [Public Analog Channel #1] < CR/LF> Channel ID=Popular Va-g<CR/LF> Phase ID=<CR/LF> Monitored Component=<CR/LF> Channel Units=kV<CR/LF> Channel Multiplier=0.14462<CR/LF> Channel Offset=0.0000000000<CR/LF> Channel Skew=0<CR/LF>

Range_Minimum_Limit_Value=-2048<CR/LF> Range_Maximum_Limit_Value=2048<CR/LF> Channel_Ratio_Primary = 2000 < CR/LF > Channel Ratio Secondary=1<CR/LF> Data Primary Secondary=P<CR/LF> <CR/LF> [Public Status Channel #1] < CR/LF> Channel ID=Va over<CR/LF> Phase ID=<CR/LF> Monitored Component=<CR/LF> Normal State=0<CR/LF> <CR/LF> [Company1 event rec] < CR/LF> recorder_type=1<CR/LF> trig_set=0,0,0,0,6048,6272,0,0,0,0,0,0,0,0,0,0,0<CR/LF> ch type=1,1,1,1,1,1,1,0,0<CR/LF> <CR/LF> [Company1 analog_rec_#1] <CR/LF> op_limit=15<CR/LF> trg_over_val=f<CR/LF> trg_under_val=f<CR/LF> trg_roc=f<CR/LF> inverted=0<CR/LF> <CR/LF>

10 Single File Format COMTRADE (with CFF extension)

As mentioned in Clause 5, this standard also provides a single file format for COMTRADE. It is strongly recommended to use the single file format described in this clause.

The single file format has many advantages including:

- easier to manage large volumes of COMTRADE records,
- · only one file to exchange,
- COMTRADE becoming a standard file for transient records (not just exchange).

The format for the single file (which has the same name as the COMTRADE record but with extension CFF) is merely a collection of the four individual files (.CFG, .INF, .HDR and .DAT as described in Clauses 6 through 9) as separate sections. Each section begins with a separator. The separators are merely used to identify the start of each section. The content of the .CFF file is as follows.

- 1) Line 1 is the first separator indicting the start of the .CFG file contents section. e.g. --- file type: CFG ---<CR/LF>
- 2) The next lines list the entire contents of the configuration file as per Clause 7. e.g. SMARTSTATION,IED123,2013<CR/LF>
- 3) The next line is the second separator indicting the start of the .INF file contents section. The end of one section and the beginning of the next section may be separated by multiple <CR/LF> as they need not be continuous.

```
e.g. --- file type: INF --- < CR/LF >
```

- 4) The next lines list the entire contents of the information file as per Clause 9. However, there may not be an information section as the information file is optional. In that case, an additional <CR/LF> will be indicated in this section.
 e.g. <CR/LF>
- 5) The next line is the third separator indicting the start of the .HDR file contents section. e.g. --- file type: HDR ---<CR/LF>

- 6) The next lines list the entire contents of the header file as per Clause 6. However, there may not be a header section as the header file is optional. In that case, an additional <CR/LF> will be indicated in this section.

 e.g. <CR/LF>
- 7) The next line is the fourth and last separator indicting the start of the .DAT file contents section. This last separator also defines the type of the data file along with the number of bytes in case of BINARY type data.

e.g. --- file type: DAT ASCII ---<CR/LF>, or e.g. --- file type: DAT BINARY: 702 ---<CR/LF where, the number 702 indicates the number of bytes in the binary data file.

8) The next lines list the entire contents of the data file as per Clause 8.

9) The end of the single file information shall be indicated using the end of file marker. e.g. <EOF>

An example of single format COMTRADE file with CFF file extension is provided in Annex F (with ASCII data) and G (with binary data) respectively. In the case of binary data, actual values are not shown for obvious reasons.

Annex A (informative)

Sources and exchange media for time sequence data

A.1 General

There are several possible sources of time sequence data that could be converted to the COMTRADE standard for data exchange. Some examples are listed here.

A.2 Digital fault recorders

Digital fault recorders for monitoring power system voltages, currents, and events are supplied by several manufacturers. These devices record analog signals by periodically sampling them and converting the measured signals to digital values. Typical recorders monitor 16 to 128 analog channels and a comparable number of event (contact status) inputs. Sampling rates, analog-to-digital converter resolution, record format, and other parameters have not been standardized.

A.3 Analog tape recorders

Analog tape recorders record analog signals on magnetic tape, usually using frequency modulation techniques. Recorded tapes can be played back to drive oscilloscopes or plotters for visual examination of the recorded waveforms. Typical recorders monitor up to 32 analog signals.

By employing suitable hardware and software, the signals recorded on the analog tapes can be converted to digital records in any desired format. The fidelity of the resultant output is dependent upon the limitations of both the analog recorder and the digital conversion system. The loss in fidelity can be minimized by a proper choice of the sampling system.

A.4 Digital protective relays

New relay designs using microprocessors are currently being developed and marketed. Some of these relays have the ability to capture and store relay input signals in digital form and transmit this data to another device. In performing this function, they are similar to digital fault recorders, except that the nature of the recorded data may be influenced by the needs of the relaying algorithm. As with the digital fault recorders, record format and other parameters have not been standardized.

A.5 Phasor measurement units

Phasor measurement units (PMUs) convert voltage and current waveforms into a phasor equivalent that includes both magnitude and phase angle. These measurements are precisely time synchronized, usually by GPS, for universal comparability. PMUs can also record time synchronized digital status and sampled analog values with the phasor data. Data can be sampled many times in a second; 30 Hz is a typical sampling rate that is used. IEEE Std C37.118 TM, the Synchrophasor Standard, describes a real-time output format for this data but no format for recording as a file. The IEEE working group report "Schema for Phasor Data using the COMTRADE File Standard" provides a guide for recording synchrophasor data as a file in the COMTRADE file format which is based on IEEE Std C37.111 TM -1999. This schema maps data directly from the real-time transmission format to the file format. It can be used for

IEC 60255-24:2013 IEEE Std C37.111-2013

data from a single PMU or from multiple PMUs through a data concentrator. The following subclauses provide a description of the schema which will be updated in future based on this standard.

A.6 Transient simulation programs

Unlike the above devices that record actual power system events, transient simulation programs produce time sequence data by analyzing mathematical models of the power system. Because this analysis is carried out by a digital computer, the results are inherently in digital form suitable for digital data dissemination. While originally developed for the evaluation of transient overvoltage in power systems, these programs are finding increased usage in other types of studies, including test cases for digital relaying algorithms. Because of the ease with which the input conditions of the study can be changed, transient simulation programs can provide many different test cases for a relay.

A.7 Analog/digital simulators

Analog simulators model power system operations and transient phenomena with scaled values of resistance, inductance, and capacitance while operating at greatly reduced values of voltage and current. The components usually are organized with similar line segments that can be connected to form longer lines. The frequency response of the analog simulator primarily is limited by the equivalent length of the model segment and typically ranges from 1 kHz to 5 kHz. As with the output of analog tape recorders, the analog output of the simulator could be converted to digital records with appropriate filtering and sampling.

Digital simulators model power systems with mathematical equations which are solved either in real-time or in non-real-time to generate transient signals. These transient signals are played to any device connected to the real-time digital simulator in real-time and the data is saved for further analysis. COMTRADE is a preferred format for such storage. In the case of non-real-time digital simulators, transient data are usually saved in COMTRADE format for playing back to devices at a later time. Frequency response of both types of digital simulators can be significantly higher depending on the mathematical model used. In case of real-time digital simulators, frequency response also depends on the available hardware and size of the network modeled.

A.8 Data exchange medium

A.8.1 General

Electric power utilities record fault data for post-fault analysis to determine the nature and location of the fault and to store a record for future use. The data are generally stored as oscillograms on magnetic tapes or paper or in computer data files. An oscillogram contains voltage and current waveforms that can be examined and analyzed. Digital computers cannot record voltage and current waveforms directly. The waveforms are quantified for storage in computer files. More recently, personal computers have been used to record fault data on diskettes and cassettes.

It is not convenient to transport magnetic tapes that are used with mainframe computers in the form of reel-to-reel or cassettes between utilities and individual users. This is especially true if the users are separated by long distances or are located in different countries. Also, the recipient of a magnetic tape must have a computer system compatible with the system on which the tape was prepared. It is more convenient to transport cassettes than to transport magnetic tapes. However, transferring data to and from cassettes is a slow process.

A.8.2 Recommended medium

The most commonly used computer systems today are personal computers equipped with CD, DVD, and USB drives. One of these mediums can be effectively used for exchanging data. However, some other devices may be available in the future which may be more advanced both in terms of amount of data storage capability and the size of the device. Users should adopt the latest available technology that is popular without waiting for the next revision of the standard.

Annex B (informative)

Data exchange sampling rates

B.1 General

This annex is concerned with issues of sampling rates, filters, and sample rate conversions for time sequence data being exchanged. Of special concern is the case in which data are captured at a high sample rate but a lower sample rate is required by the device or software using the data. The simple expedient of dropping every nth sample is **not** the correct way of making the conversion. This section discusses the correct way to perform this common function, as well as other related topics.

Since it is difficult to anticipate all future uses of such standard test cases (e.g., future algorithms, architectures, microprocessors), it seems clear that high accuracy and high sampling rates are desirable in the test cases. Although many existing digital relays use 12 bit accuracy, 16 bit or higher resolution A/D converters may be used in the near future.

The sampling rate issue is similar. Samples obtained at a sampling frequency of 240 Hz, for example, must be obtained using a filter with a cutoff frequency of 120 Hz to avoid aliasing. It is straightforward to convert these samples to samples at higher sampling frequencies, but the effect of the anti-aliasing filter cannot be removed. It is possible to obtain samples at 960 Hz equivalent to the output of the 120 Hz anti-aliasing filter, but it is not possible to obtain samples at 960 Hz of the original (unfiltered) signal.

B.2 Sampling process structure

It is recommended that the original samples be obtained (after a proper anti-aliasing filter is used, if necessary) at as high an accuracy and as high a sampling rate as possible in a given installation. However, specific choices of sampling rates (see sampling rates in Tables B.1 and B.2) could make further use of the data much easier. Consider data obtained at a sampling rate of $f_{\rm s}$ Hz. It would be most convenient if there were a standard technique to convert from the data at $f_{\rm s}$ Hz to data that would have been obtained by the user's proposed system shown in Figure B.1.

Figure B.1 – Typical signal processing

Developments in digital signal processing present an efficient solution to the problem if there are integers L and M such that

$$Lf_{S} = Mf_{0} = f_{1 \text{ CM}} \tag{B.1}$$

where

 $f_{\rm LCM}$ is the least common multiple. The solution is shown in Figure B.2.

The box labeled FIR in Figure B.2 is a finite impulse response equivalent of the analog filter shown in Figure B.1 at a sampling rate of Lf_s Hz. Equation (B.1) is the key to the solution, and it limits sampling rates to some extent.

Figure B.2 - DSP solution

The process of converting from samples at frequency $f_{\rm S}$ to samples at frequency $f_{\rm O}$ is to determine the frequency $f_{\rm LCM}$ such that Equation (B.1) is satisfied, provide an FIR description of the desired analog filter, and implement Figure B.2. The FIR description of the analog filter is a table of numbers corresponding to a digital filter description at the sampling frequency $f_{\rm LCM}$. A standard technique for the FIR design might be to use an impulse equivalent filter where the nth entry in the table was the impulse response of the analog filter at the nth sample time. Other FIR filter design programs are available (Programs for Digital Signal Processing [B7]) and Annex D contains a program that implements Figure B.2.

The transient response of the FIR filter at the beginning of the data must also be considered. If the FIR duration is one period of the nominal power system frequency, then a total of two periods of prefault data shall be included in the standard cases. Artificial prefault data can be supplied if it is not present. The FORTRAN program CONVERT (see Annex D) is an implementation of Figure B.2 that is an alternative to the program in Programs for Digital Signal Processing [B7]. The program is an illustration of the impulse invariant FIR filter for a second-order low-pass filter. Figure B.3 shows the output samples at 720 Hz with an input sampled at 4 320 Hz.

Figure B.3 – Example of sample rate conversion

Table B.1 – Frequencies corresponding to ($f_{\rm LCM}$ = 384 × $f_{\rm base}$) samples/cycle

Samples/cycle	f for 60 Hz	f for 50 Hz
384	23 040	19 200
192	11 520	9 600
128	7 680	6 400
96	5 760	4 800
64	3 840	3 200
48	2 880	2 400
32	1 920	1 600
24	1 440	1 200
16	960	800
12	720	600
8	480	400
6	360	300
4	240	200

Table B.2 – Frequencies corresponding to ($f_{\rm LCM}$ = 3200 × $f_{\rm base}$) samples/cycle

Samples/cycle	f for 60 Hz	f for 50 Hz
3 200	192 000	160 000
1 600	96 000	80 000
800	48 000	40 000
640	38 400	32 000
400	24 000	20 000
320	19 200	16 000
200	12 000	10 000
160	9 600	8 000
128	7 680	6 400
100	6 000	5 000
80	4 800	4 000
64	3 840	3 200
50	3 000	2 500
40	2 400	2 000
32	1 920	1 600
20	1 200	1 000
16	960	800
10	600	500
8	480	400
4	240	200

NOTE The higher sampling frequencies in Tables B.1 and B.2 are artifacts of the technique of sampling rate conversion and data sharing. It is not intended that the high sampling rates be used to capture traveling wave phenomena. It is expected that the lower frequencies in Tables B.1 and B.2 will be the norm.

A further simplification would result if a single $f_{\rm LCM}$ were specified. The simplification would be that the user would have to specify a single FIR representation of the desired analog filtering at the specified $f_{\rm LCM}$. Unfortunately, a single $f_{\rm LCM}$ that would satisfy all known sampling rates would be so large as to make the description of an FIR filter unwieldy. The solution is to use two different common multiple frequencies $f_{\rm LCM}^1$ and $f_{\rm LCM}^2$. Each frequency would produce a short list of sampling frequencies corresponding to an integer number of samples per cycle at the nominal power system frequency. Conversions between frequencies in a single list would be particularly simple. Conversions between frequencies that are not in a single list would require that the user determine the appropriate $f_{\rm LCM}$ for the application and then follow the same procedure. The two lists of recommended sampling frequencies are shown in Tables B.1 and B.2 for both 50 Hz and 60 Hz fundamental frequencies. It is assumed that the sampling frequencies are independent of the actual power system frequency and that the columns "samples per cycle" in Tables B.1 and B.2 are interpreted as the number of samples per cycle at the nominal power system frequency of 50 Hz or 60 Hz.

B.3 Interpolation

The preceding subclause is based on the assumption that the original data consists of the samples taken directly after a properly designed anti-aliasing filter. The possibility that the data to be shared has been processed digitally must also be considered. If the digital processing can be represented as a linear shift-invariant operation that preserves the original sampling rate of $f_{\rm S}$ Hz, then it is straightforward to invert the digital processing.

As an example, let the original samples be the sequence x(n) and assume that the average over the first four samples is used to produce the sequence y(n),

$$y(n) = 1/4 [x(n) + x(n-1) + x(n-2) + x(n-3)]$$
(B.2)

Given the sequence y(n), it is possible to recover x(n) with

$$x(n) = 4y(n) - x(n-1) - x(n-2) - x(n-3)$$
(B.3)

A more serious problem is encountered if decimation is involved in the digital processing, i.e., samples are eliminated and data is produced at a lower sampling rate. In the previous example, this might correspond to sharing only every fourth sample of y(n) to form

$$z(n) = y(4n) \tag{B.4}$$

Programs for Digital Signal Processing [B7] shows a program for least-squares interpolation, i.e., to recover the missing samples from the sequence y(n). It assumes, however, that the sequence y(n) is band-limited to a bandwidth consistent with the lower sampling rate. If the digital filtering has effectively reduced the bandwidth, then the interpolation should be successful. The digital filtering (averaging) provided by Equation (B.2) might be acceptable; and, in time-critical applications, might be the only practical technique that can be used. In the absence of appropriate digital filtering, however, decimation introduces aliasing. In the previous example, if every fourth sample of the original sequence x(n) is retained, this corresponds to sampling the original signal at $f_{\rm S}/4$ Hz, but with an anti-aliasing filter with too large a bandwidth. The non-fundamental frequencies present in the waveforms will be distorted by aliasing. It is recommended that decimation be avoided, if possible, and that it only be used after appropriate analog or digital filtering.

Annex C (informative)

Sample file

C.1 General

This annex includes copies of the files associated with a COMTRADE event such as might be recorded at a utility substation: the header, the configuration, and the data file in both ASCII and binary forms, and the information file. The header (SAMPLE.HDR), the configuration (SAMPLE.CFG), and the information (SAMPLE.INF) files are alphanumeric. The data file (SAMPLE.DAT) contains numeric information. Although both ASCII and binary forms of the data file are shown here, in practice only one data file can be associated with any given configuration file. The configuration file shown here specifies that the associated data file is in ASCII. If the binary file format were specified, the line of the configuration file which, in the example, reads "ASCII" would read "binary."

C.2 SAMPLE.HDR

Currents, voltages, and digital outputs in this file were sampled from the Condie terminal of the 230 kV transmission line number 907, from Condie to PopularRiver. The 230 kV transmission line branches into a tee at the Condie end. On each side of the branch is a circuit breaker. The currents in the two branches are sampled and the sum of the currents in the two branches (i.e., current in the line) is also sampled.

The fault type and location are not known. The parameters of the system element on which the fault was experienced and the source impedances, therefore, are not known.

The operating conditions that existed immediately prior to the occurrence of the disturbance were not recorded. However, six cycles of pre-disturbance data are recorded in this file and the operating conditions can be calculated from that data.

The disturbance occurred on 11 July 1995 at 17:38:26.687500 hours.

Six cycles of pre-transient data and eight cycles of post-transient data are on the file. In total, there are fourteen cycles of data recorded on the file.

Data samples have been obtained at 6 000 Hz. Anti-aliasing filters used for recording this data were second-order Butterworth filters that have a cutoff frequency of 2 000 Hz.

The time skew of recording within each data set is zero. The nature of data in each column and the scaling factor for each operating parameter are as defined in the configuration file.

C.3 SAMPLE.CFG

Condie,518,2013<CR/LF>
12,6A,6D <CR/LF>
1,Popular Va-g,,,kV, 0.14462,0.00000000000,0,-2048,2047,2000,1,P <CR/LF>
2,Popular Vc-g,,,kV, 0.14462,0.00000000000,0,-2048,2047,2000,1,P <CR/LF>
3,Popular Vb-g,,,KV, 0.14462,0.00000000000,0,-2048,2047,2000,1,P <CR/LF>
4,Popular Ia,,,A,11.5093049423,0.0000000000,0,-2048,2047,1200,5,P <CR/LF>
5,Popular Ib,,,A,11.5093049423,0.0000000000,0,-2048,2047,1200,5,P <CR/LF>
6,Popular Ic,,,A,11.5093049423,0.0000000000,0,-2048,2047,1200,5,P <CR/LF>
1,Va over...0 <CR/LF>

```
2,Vb over,,,0 <CR/LF>
3,Vc over,,,0 <CR/LF>
4,la over,,,0 <CR/LF>
5,lb over,,,0 <CR/LF>
6,lc over,,,0 <CR/LF>
60 <CR/LF>
1 <CR/LF>
6000.000,885 <CR/LF>
11/01/2011,17:38:26.663700 <CR/LF>
ASCII <CR/LF>
1<CR/LF>
0, -5h30<CR/LF>
B,3
```

C.4 ASCII SAMPLE.DAT

```
1, 0, -994, 1205, 100, 29, -135, -197,0,0,0,0,0 < CR/LF>
2, 167, -943, 1231, 94, 37, -137, -275,0,0,0,0,0,0 < CR/LF>
3, 333, -886, 1251, 87, 45, -139, -351,0,0,0,0,0,1 < CR/LF>
4, 500, -826, 1265, 80, 52, -140, -426,0,0,0,0,1,0 < CR/LF>
5, 667, -760, 1274, 72, 61, -140, -502,0,0,0,0,1,1 < CR/LF>
6, 833, -689, 1279, 64, 68, -140, -577,0,0,0,0,0,0 < CR/LF>
7, 1000, -613, 1279, 56, 76, -139, -651,0,0,0,0,0,0 < CR/LF>
8, 1167, -537, 1275, 48, 83, -139, -723,0,0,0,0,0,0 < CR/LF>
...
...
883, 147000, 394, -446, -1, 0, -1, -345,0,0,0,0,0,0 < CR/LF>
884, 147167, 378, -417, -2, 0, -1, -366,0,0,0,0,0,0 < CR/LF>
885, 147333, 360, -387, -2, 0, -1, -385,0,0,0,0,0,0 < CR/LF>
<1A><CR/LF>
```

C.5 Binary SAMPLE.DAT

NOTE The sample file is shown in HEX DUMP format, as it will be shown if viewed by a typical binary file viewer. The spaces between the bytes and the number of characters on a line are a function of the program used. The four byte sample numbers have been put in **BOLD** font manually, to aid in reading the file fragment.

```
01 00 00 00 00 00 00 00 1E FC B5 04 64 00 1D 00 79 FF 3B FF 00 00 02 00 00 00 A7 00 00 00 51 FC CF 04 5E 00 25 00 77 FF ED FE 00 00 03 00 00 00 4E 01 00 00 8A FC E3 04 57 00 2D 00 75 FF A1 FE 20 00 04 00 00 00 F5 01 00 00 C6 FC F1 04 50 00 34 00 74 FF 56 FE 10 00 05 00 00 00 9C 02 00 00 08 FD FA 04 48 00 3D 00 74 FF 0A FE 30 00 06 00 00 00 43 03 00 00 4F FD FF 04 40 00 44 00 74 FF BF FD 00 00 07 00 00 00 EA 03 00 00 9B FD FF 04 38 00 4C 00 75 FF 75 FD 00 00 08 00 00 00 91 04 00 00 E7 FD FB 04 30 00 53 00 75 FF 2D FD 00 00 ...
```

IEC 60255-24:2013 IEEE Std C37.111-2013

... **73 0C 00 00** 38 3E 00 00 8A 01 42 FE FF FF 00 00 FF FF

A7 FE 00 00 **74 03 00 00** DF 3E 00 00 7A 01 5F FE FE FF 00 00

FF FF 92 FE 00 00 **75 03 00 00** 85 3F 00 00 68 01 7D FE FE FF

00 00 FF FF 7F FE 00 00

C.6 SAMPLE.INF

[Public Record Information] < CR/LF> Source=COMwriter, v1.0<CR/LF> Record Information=Fault, AG, Trip, Transmission Line<CR/LF> Location=189.2, miles<CR/LF> max current=3405.5<CR/LF> min current=-3087.2<CR/LF> max voltage=208.6<CR/LF> min_voltage=-206.4<CR/LF> EventNoteCount=2<CR/LF> <CR/LF> [Public Event_Information_#1] <CR/LF> Channel number=4<CR/LF> max value=504.5<CR/LF> min value=405.1<CR/LF> max_sample_number=168<CR/LF> min sample number=15<CR/LF> Sample number Text #1=168, Transient on reclose < CR/LF > Sample number Text #2=15,maximum on normal load <CR/LF> <CR/LF> [Public Event Information #2] < CR/LF > Channel number=5<CR/LF> max_value=406.5<CR/LF> min value=405.1<CR/LF> max sample number=159<CR/LF> min sample number=9<CR/LF> Sample_number_Text_#1=159, Transient on reclose < CR/LF > Sample number Text #2=9,maximum on normal load <CR/LF> <CR/LF> [Public File_Description] < CR/LF> Station Name=Condie<CR/LF> Recording Device ID=518<CR/LF> Revision_Year=1999<CR/LF> Total_Channel_Count=12<CR/LF> Analog Channel Count=6<CR/LF> Status Channel Count=6<CR/LF> Line Frequency=60<CR/LF> Sample Rate Count=1<CR/LF> Sample Rate #1=6000.000<CR/LF> End Sample Rate #1=885<CR/LF> File Start Time=11/07/95,17:38:26.663700 < CR/LF> Trigger Time=11/07/95,17:38:26.687500 < CR/LF > File Type=ASCII < CR/LF> Time Multiplier=1<CR/LF> <CR/LF> [Public Analog_Channel_#1] <CR/LF> Channel ID=Popular Va-g<CR/LF> Phase ID=<CR/LF> Monitored Component=<CR/LF> Channel Units=kV<CR/LF>

Channel_Multiplier=0.14462<CR/LF>

Channel Offset=0.0000000000<CR/LF>

Channel Skew=0<CR/LF>

Range_Minimum_Limit_Value=-2048<CR/LF>

Range_Maximum_Limit_Value=2047<CR/LF>

Channel_Ratio_Primary = 2000 < CR/LF >

Channel_Ratio_Secondary=1<CR/LF>

Data_Primary_Secondary=P<CR/LF>

<CR/LF>

[Public Analog_Channel_#2] <CR/LF>

Channel ID=Popular Vc-g<CR/LF>

Phase ID=<CR/LF>

Monitored Component=<CR/LF>

Channel Units=kV<CR/LF>

Channel Multiplier=0.14462<CR/LF>

Channel Offset=0.0000000000<CR/LF>

Channel Skew=0<CR/LF>

Range_Minimum_Limit_Value=-2048<CR/LF>

Range_Maximum_Limit_Value=2047<CR/LF>

Channel_Ratio_Primary = 2000 < CR/LF >

Channel_Ratio_Secondary=1<CR/LF>

Data_Primary_Secondary=P<CR/LF>

<CR/LF>

[Public Analog_Channel_#3] <CR/LF>

Channel_ID=Popular Vb-g<CR/LF>

Phase ID=<CR/LF>

Monitored Component=<CR/LF>

Channel_Units=kV<CR/LF>

Channel Multiplier=0.14462<CR/LF>

Channel_Offset=0.0000000000<CR/LF>

Channel Skew=0<CR/LF>

Range Minimum Limit Value = -2048 < CR/LF >

Range_Maximum_Limit_Value=2047<CR/LF>

Channel Ratio Primary = 2000 < CR/LF>

Channel_Ratio_Secondary=1<CR/LF>

Data_Primary_Secondary=P<CR/LF>

<CR/LF>

[Public Analog_Channel_#4] < CR/LF>

Channel_ID=Popular Ia<CR/LF>

Phase_ID=<CR/LF>

Monitored_Component=<CR/LF>

Channel Units=A<CR/LF>

Channel_Multiplier=11.5093049423<CR/LF>

Channel Offset=0.0000000000<CR/LF>

Channel Skew=0<CR/LF>

Range_Minimum_Limit_Value=-2048<CR/LF>

Range_Maximum_Limit_Value=2047<CR/LF>

Channel Ratio Primary = 1200 < CR/LF >

Channel Ratio Secondary=5<CR/LF>

Data_Primary_Secondary=P<CR/LF>

<CR/LF>

[Public Analog Channel #5] < CR/LF>

Channel_ID=Popular Ib<CR/LF>

Phase_ID=<CR/LF>

Monitored Component=<CR/LF>

Channel Units=A<CR/LF>

Channel_Multiplier=11.5093049423<CR/LF>

Channel Offset=0.0000000000<CR/LF>

IEEE Std C37.111-2013

Channel Skew=0<CR/LF>

Range Minimum Limit Value=-2048<CR/LF>

Range_Maximum_Limit_Value=2047<CR/LF>

Channel_Ratio_Primary = 1200 < CR/LF >

Channel_Ratio_Secondary=5<CR/LF>

Data_Primary_Secondary=P<CR/LF>

<CR/LF>

[Public Analog_Channel_#6] <CR/LF>

Channel ID=Popular Ic<CR/LF>

Phase ID=<CR/LF>

Monitored Component=<CR/LF>

Channel Units=kV<CR/LF>

Channel Multiplier=11.5093049423<CR/LF>

Channel_Offset=0.0000000000<CR/LF>

Channel Skew=0<CR/LF>

Range Minimum Limit Value=-2048<CR/LF>

Range Maximum Limit Value=2047<CR/LF>

Channel_Ratio_Primary = 1200 < CR/LF >

Channel_Ratio_Secondary=5<CR/LF>

Data Primary Secondary=P<CR/LF>

<CR/LF>

[Public Status_Channel_#1] < CR/LF >

Channel_ID=Va over<CR/LF>

Phase ID=<CR/LF>

Monitored_Component=<CR/LF>

Normal State=0<CR/LF>

<CR/LF>

[Public Status_Channel_#2] <CR/LF>

Channel ID=Vb over<CR/LF>

Phase ID=<CR/LF>

Monitored Component=<CR/LF>

Normal State=0<CR/LF>

<CR/LF>

[Public Status Channel #3] < CR/LF>

Channel ID=Vc over<CR/LF>

Phase ID=<CR/LF>

Monitored_Component=<CR/LF>

Normal_State=0<CR/LF>

<CR/LF>

[Public Status_Channel_#4] <CR/LF>

Channel_ID=Ia over<CR/LF>

Phase ID=<CR/LF>

Monitored_Component=<CR/LF>

Normal State=0<CR/LF>

<CR/LF>

[Public Status Channel #5] < CR/LF>

Channel ID=Ib over<CR/LF>

Phase ID=<CR/LF>

Monitored Component=<CR/LF>

Normal_State=0<CR/LF>

<CR/LF>

[Public Status Channel #6] < CR/LF>

Channel ID=Ic over<CR/LF>

Phase_ID=<CR/LF>

Monitored Component=<CR/LF>

Normal State=0<CR/LF>

<CR/LF>

[Company1 event_rec] <CR/LF>

 $\begin{array}{l} {\rm recorder_type=1}{<}{\rm CR/LF}{>} \\ {\rm trig_set=0,0,0,0,6048,6272,0,0,0,0,0,0,0,0,0,0,0}{<}{\rm CR/LF}{>} \\ {\rm ch_type=1,1,1,1,1,1,1,0,0}{<}{\rm CR/LF}{>} \\ {\rm CCR/LF}{>} \\ {\rm [Company1\ analog_rec_1]\ <}{\rm CR/LF}{>} \\ {\rm op_limit=15}{<}{\rm CR/LF}{>} \\ {\rm trg_over_val=f}{<}{\rm CR/LF}{>} \\ {\rm trg_under_val=f}{<}{\rm CR/LF}{>} \\ {\rm trg_roc=f}{<}{\rm CR/LF}{>} \\ {\rm inverted=0}{<}{\rm CR/LF}{>} \\ \end{array}$

Annex D

(informative)

Sample program for sampling frequency conversion

```
С
 PROGRAM CONVERT
С
 CONVERTS SAMPLES TAKEN AT ONE RATE TO A SECOND
С
 RATE
С
 USER SUPPLIED FILTER IS IN FOR020.DAT
С
 DATA IS IN FOR021.DAT
 OUTPUT IS IN FOR025.DAT
С
С
С
 NFMAX = THE MAXIMUM LENGTH OF THE FILTER
С
 PARAMETER NFMAX = 3600
С
 3600 CORRESPONDS TO ONE CYCLE
С
 LFAC = THE NUMBER OF TENTHS OF A DEGREE BETWEEN
С
С
 SAMPLES IN INPUT
 PARAMETER LFAC=50
С
 FSAMP = THE INPUT SAMPLING FREQUENCY
 PARAMETER FSAMP = 4320
С
 NSIZE = THE MAXIMUM LENGTH OF THE INPUT DATA
С
 STRING
 PARAMETER NSIZE = 720
 INTEGER*2 DBUF(NSIZE)
 DIMENSION HFIL (NFMAX), ZTD1 (NFMAX)
 DATA NO/0/
С
С
 GET FILTER RESPONSE
 READ(20,*) NA, NB
 IF (NB.LE.NFMAX) GO TO 6
 WRITE (6,5)
5
 FORMAT(3X, 'DECIMATION FILTER IS TOO LONG')
 STOP
С
6
 NBF=NB/LFAC
 IF(NB.EQ.NBF*LFAC) GO TO 10
 WRITE(6,*) 'FILTER LENGTH INDIVISIBLE BY LFAC'
 STOP
C
10
 READ(20, \star) (HFIL(JJ), JJ=1, NB)
C.
C.
C*********
C
С
C
 WRITE (6, 18)
18
 FORMAT (1H$, 'ENTER TOTAL NUMBER OF SAMPLES TO BE PROCESSED')
 READ(6,*)ITIME
С
 READ (21, *) (DBUF (JJ), JJ=1, ITIME)
 IPTR=1
C.
30
 WRITE (6, 35)
35
 FORMAT (1H$, 'ENTER THE DESIRED PROCESSING RATE')
 READ(6,*)DRATE
 MFAC=IFIX(FSAMP*LFAC/DRATE)
```

```
IF (MFAC*DRATE.EQ.FSAMP*LFAC) GO TO 40
С
 WRITE(6,*)'RATE IS UNACHIEVABLE - TRY AGAIN'
 GO TO 30
С
 WRITE(6,*)'INTERPOLATION FACTOR =', LFAC
 WRITE(6, *) 'DECIMATION FACTOR =', MFAC
C**********
 DO 500 I=1, ITIME
 DT = (I - 10/4320)
 X=FLOAT (DBUF (IPTR))
 WRITE (26, *) DT, X
С
 DO 120 J=1, NBF-1
 INDX=NBF+1-J
120
 ZTD1 (INDX) = ZTD1 (INDX-1)
 ZTD1(1) = X
C
C
 N0=N0+LFAC
 IF(NO.LT.MFAC) GO TO 500
С
 N0=N0-MFAC
С
 ZOUT=0.
 DO 130 J=1, NBF
 INDX=J*LFAC-N0
130
 ZOUT=ZOUT+HFIL (INDX) *ZTD1 (J)
 ZOUT=ZOUT/FSAMP
 WRITE (25, *) DT, ZOUT
500
 CONTINUE
 STOP
 END
C***********
 PROGRAM FIR
C***********
С
 IMPULSE INVARIANT DESIGN FOR SECOND ORDER
С
 LOW PASS FILTER WITH REAL POLES AT -S1 AND -S2
С
С
 TRANSFER FUNCTION = A*S1*S2/(S+S1)(S+S2)
С
 SAMPLING RATE OF 216000 AT 60 HZ
С
С
 180000 AT 50 HZ
С
 ONE CYCLE DURATION FINITE IMPULSE RESPONSE FILTER
С
 OBTAINED BY WRITING THE PARTIAL FRACTION
С
 EXPANSION OF THE TRANSFER FUNCTION AND FORMING
С
 THE IMPULSE RESPONSE IN THE FORM
С
 H(T) = SUM\{CI*EXP(-SI*T)\}
C*********
С
 DIMENSION H (3600)
 S1 = 394.
 S2=2620.
С
 MAKE GAIN AT 60 \text{ HZ} = 1
 G60=INVERSE OF THE 60 HZ GAIN
С
С
```

```
G60=(SQRT((S1**2+(377)**2)*(S2**2+(377)**2)))/(S1*S2)

C1=G60*S1*S2/(-S1+S2)

C2=G60*S1*S2/(S1-S2)

WRITE(20,*)1,3600

C

DO 100 I=1,3600

DT=(I-1)/216000

H(I)=C1*EXP(-DT*S1)+C2*EXP(-DT*S2)

WRITE(20,*)H(I)

100 CONTINUE

STOP

END
```

Annex E (informative)

Example application of conversion factors

This example includes consideration of channel conversion factors (ax + b), primary and secondary ratio factors, and primary/secondary data factor (PS).

Assumptions about the source and form of data follow.

- a) Assume a series of sample values representing the values on the primary side of a voltage transformer with a nominal range of \pm 40 kV peak supplied through a potential transformer ratio of 400:1.
- b) Assume the data to be stored represents the primary values.
- c) Assume a sampling system resolution of 12 bits; then, in order to preserve accuracy, it is necessary to select a maximum/minimum range greater than the 4 096 (\pm 2 048) range of the sampling system.
- d) Assume, for simplicity, the decision to simply read the numbers from the device and build all conversion factors in the .CFG file conversion factors "ax + b," but the data from the recording device represents the value zero as the number 3 000, meaning that the data will have a maximum possible value of 5 048 and a minimum value of 952.
- e) Assume full scale for the sampling device is 120 V secondary.
- f) The legal data range for ASCII files as defined in 8.4 is -99 999 to 99 999, a range of approximately 200 000. For binary data files the range is 32 767 to -32 767, a range of approximately 65 000.

The data are to be stored in primary units, therefore:

- the "PS" variable in the .CFG file should be set to "P";
- the "primary" variable in the .CFG file should be set to 400; and
- the "secondary" variable in the .CFG file should be set to 1.

The conversion factor "a" is found from the following procedure:

- data maximum is x = 5048; data minimum is x = 952;
- data range maximum/minimum for sampling device is 4 096;
- data maximum/minimum occur at ±120 V secondary, or ±120 * 400 (ratio) primary = ±48 000;
- primary voltage sample range is $\pm 48\,000 = 96\,000$;
- conversion factor "a" is primary voltage sample range/data range:

The conversion factor "b" is found from the following procedure:

- 1) conversion factor "b" is the value that must be added to intermediate value "a" * data (x) to get back to original sample value;
- 2) data (x) representing primary voltage of 0 = 3 000;
- 3) conversion factor "a" = 23.4375 from (E.1);
- 4) intermediate value "ax" of data value 3000 = 3 000 * 23.4375 = 70 312.5.

"ax" = 70 312.5, and "ax + b" = 0, therefore "b" =
$$(0 - 70 312.5) = -70 312.5$$
 (E.2)

Check conversion:

- i) sample maximum = 48 000 V
- ii) data maximum (x) = 5048
- iii) "a" and "b" are from (E.1) and (E.2)
- iv) sample = "ax + b" = (23.4375 * 5 048) + (-70 312.5) = (118 312.5) + (-70 312.5) = 48 000

Annex F (informative)

Sample COMTRADE file with CFF extension (with ASCII data)

```
--- file type: CFG ---
SMARTSTATION, IED123, 2013
8,4A,4D
1,IA ,,Line123, A,0.1138916015625,0.05694580078125,0,-32768,32767,933,1,s
2,IB ,,Line123, A,0.1138916015625,0.05694580078125,0,-32768,32767,933,1,s
3,IC ,,Line123, A,0.1138916015625,0.05694580078125,0,-32768,32767,933,1,s
4,310,,Line123, A,0.1138916015625,0.05694580078125,0,-32768,32767,933,1,s
1,51A,,Line123,0
2,51B,,Line123,0
3,51C,,Line123,0
4,51N,,Line123,0
60
1200,40
12/01/2011,05:55:30.75011
12/01/2011,05:55:30.78261
ASCII
-5h30,-5h30
B,3
--- file type: INF ---
--- file type: HDR ---
--- file type: DAT ASCII ---
1,72500,-83,68,7,-8,0,0,0,0
2,73333,-15,5,4,-6,0,0,0,0
3,74167,55,-53,0,2,0,0,0,0
4,75000,122,-96,-2,24,0,0,0,0
5,75833,182,-119,-7,56,0,0,0,0
6,76667,228,-121,-11,95,0,0,0,0
7,77500,260,-104,-14,142,0,0,0,0
8,78333,271,-68,-17,186,0,0,0,0
9,79167,260,-19,-18,223,0,0,0,0
10,80000,228,39,-19,248,0,0,0,0
11,80833,178,100,-19,260,0,0,0,1
12,81667,113,158,-16,255,0,0,0,1
13,82500,43,206,-12,236,0,0,0,1
14,83333,-30,236,-5,202,1,1,0,1
15,84167,-95,249,2,156,1,1,0,1
16,85000,-150,243,6,98,1,1,0,1
17,85833,-187,218,11,42,1,1,0,1
18,86667,-202,176,16,-10,1,1,0,1
19,87500,-195,123,18,-54,1,1,0,1
20,88333,-165,61,19,-85,1,1,0,1
21,89167,-118,-2,17,-103,1,1,0,1
22,90000,-57,-61,13,-106,1,1,0,1
23,90833,10,-110,9,-91,1,1,0,1
24,91667,78,-144,4,-62,1,1,0,1
25,92500,138,-159,-2,-23,1,1,0,1
26,93333,187,-159,-7,21,1,1,0,1
```

IEC 60255-24:2013 IEEE Std C37.111-2013

27,94167,219,-139,-11,69,1,1,0,1
28,95000,230,-105,-14,111,1,1,0,1
29,95833,221,-56,-16,149,1,1,0,1
30,96667,191,2,-17,176,1,1,0,1
31,97500,143,61,-15,189,1,1,0,1
32,98333,83,118,-13,188,1,1,0,1
33,99167,17,165,-9,172,1,1,0,1
34,100000,-50,197,-4,144,1,1,0,1
35,100833,-111,212,2,103,1,1,0,1
36,101667,-161,209,6,53,1,1,0,1
37,102500,-195,187,11,4,1,1,0,1
38,103333,-208,149,15,-44,1,1,0,1
39,104167,-199,99,17,-83,1,1,0,1
40,105000,-169,41,18,-110,1,1,0,1

Annex G (informative)

Sample COMTRADE file with CFF extension (with binary data)

```
--- file type: CFG ---
SMARTSTATION, IED123, 2013
8,4A,4D
1,IA ,,Line123, A,0.1138916015625,0.05694580078125,0,-32768,32767,933,1,s
2,IB ,,Line123, A,0.1138916015625,0.05694580078125,0,-32768,32767,933,1,s
4,310,,Line123, A,0.1138916015625,0.05694580078125,0,-32768,32767,933,1,s
1,51A,,Line123,0
2,51B,,Line123,0
3,51C,,Line123,0
4,51N,,Line123,0
60
1200,40
12/01/2011,05:55:30.75011
12/01/2011,05:55:30.78261
BINARY
-5h30,-5h30
B,3
--- file type: INF ---
--- file type: HDR ---
--- file type: DAT BINARY: 702 ---
Binary data not shown
```

Annex H (informative)

Schema for phasor data using the COMTRADE file standard

H.1 General

H.1.1 Introductory remark

Synchrophasor data is used both in real-time from direct transmission and after the fact as recorded data. The synchrophasor standard, IEEE Std C37.118 TM, describes a real-time data transmission format but does not define a format for recorded data exchange. Several formats have been used for synchrophasor data, most notably the PhasorFile (also known as 'dst') data format pioneered in the WECC and supported by Bonneville Power Administration users. While a number of users have created recording and reading software for this format, it is not supported as a recognized standard by a standards organization. It is preferable that data be recorded in a recognized standard format so that tools, methods, and data can be exchanged world wide.

The IEEE COMTRADE standard is a file format designed for time series data that is established world wide and is supported by standards making bodies. It has a significant number of recording parameters that can be adapted for phasor data. This document presents a schema for using the COMTRADE format for recorded phasor data by making synchrophasor specific assignments to the standard COMTRADE parameters. The parameters are used in the standard, prescribed manner, but with specific uses which allow some automatic (machine) processing. This recommendation is for use with COMTRADE starting with the 1999 version. This schema can be readily adapted to the new COMTRADE version currently near completion.

The focus is on the configuration file portion which defines the data. Nothing in this recommendation is outside of the COMTRADE format, so all present and future methods are applicable, including ASCII and binary data file types.

In the following descriptions, the terms phasor value, analog value, and digital value refer to phasor, analog, and digital values that are referenced in the synchrophasor standard. Frequency and rate of change of frequency are as defined in IEEE Std C37.118 $^{\text{TM}}$.PHUNIT and ANUNIT are scale factors provided by the IEEE Std C37.118 $^{\text{TM}}$ configuration for phasor and analog data respectively. DIGUNIT are digital masks also provided by IEEE Std C37.118 $^{\text{TM}}$. Frequency and rate of change of frequency have fixed scaling also as described in IEEE Std C37.118 $^{\text{TM}}$.

H.1.2 COMTRADE configuration file

The COMTRADE standard configuration file is given below for reference and introduction.

station_name,rec_dev_id,rev_year<CR/LF>
TT,##A,##D<CR/LF>
An,ch_id,ph,ccbm,uu,a,b,skew,min,max,primary,secondary,PS<CR/LF>
An,ch_id,ph,ccbm,uu,a,b,skew,min,max,primary,secondary,PS<CR/LF>
An,ch_id,ph,ccbm,uu,a,b,skew,min,max,primary,secondary,PS<CR/LF>
An,ch_id,ph,ccbm,uu,a,b,skew,min,max,primary,secondary,PS<CR/LF>
...
Dn,ch_id,ph,ccbm,y<CR/LF>
Dn,ch_id,ph,ccbm,y<CR/LF>
...
If<CR/LF>

nrates<CR/LF>
samp,endsamp<CR/LF>
samp,endsamp<CR/LF>
dd/mm/yyyy,hh:mm:ss.ssssss<CR/LF>
dd/mm/yyyy,hh:mm:ss.ssssss<CR/LF>
timemult<CR/LF>
time_code,local_code<CR/LF>
tmq_code,leapsec<CR/LF>

The first line is the station name, recording device ID, and version of the standard. For synchrophasor use, the station name will usually be the recording location. The device ID identifies the recording device and this is left to the user. The version year of the standard is critical. The earliest version useable for synchrophasor data is 1999.

H.1.3 Channel type count

The second line of the configuration file is the count of channels by type.

TT,##A,##D<CR/LF>

TT = sum of total channels = ##A + ##D

##A = number of analog channels. There will be 2 channels for each phasor value and 1 channel for each analog value. The 2 channels representing phasor values will be explicitly identified as described under channel information below.

##D = number of status or digital channels. In synchrophasor data, digital values come in blocks of 16 channels; the same data is represented in COMTRADE in binary format. The channel name and type information may be read from the synchrophasor configuration and parsed into the COMTRADE configuration file as described below. Synchrophasor data also includes time and data quality information that is not normally included in COMTRADE type data. This information needs to be included in the recorded file, and the method is also described below.

H.2 Analog channel information overview

H.2.1 General

The next block of configuration file entries is the analog channel descriptions. Analog channel information includes both phasor data and analog data, frequency, and rate of change of frequency as defined in the synchrophasor standard, IEEE Std C37.118 TM. Phasors are always represented as a complex number either using rectangular components with a real and imaginary value, or polar components with a magnitude and angle value. These two values will be recorded as successive analog channels (channel pairs) with rectangular values ordered real first, imaginary second and polar values ordered magnitude first, angle second. The first channel of the pair may be an even or odd numbered channel depending on what channels have preceded it. The overall order of analog channels in the file can be set by the user, though it is suggested following the same general order used by the synchrophasor standard for data transmission. Details are provided in IEEE Std C37.118 TM for data transmission. Analog data, frequency, and rate of change of frequency are real quantities and should be recorded using standard COMTRADE conventions; however, naming and scaling details are included in the descriptions below.

H.2.2 Analog channel information

An,ch_id,ph,ccbm,uu,a,b,skew,min,max,primary,secondary,PS<CR/LF>

An Analog channel index number 1 to 999 999, sequential from 1.

ch_id Alphanumeric channel name 1 to 128 char. This should be a combination of the

station name and the channel names as given in IEEE Std C37.118 ™.Those names are restricted to 16 bytes, so they will occupy 33 bytes (with colon) in the 128 byte field. They will be written as station name followed by channel name connected with a colon. That is, station name:channel name. Note that the same name will be applied to two channels since each phasor has two number values that are recorded in different analog channels. The channel phase identification field (ph) is used to designate which component is represented in each channel. Channel names must be unique as they are used to link the two components of the phasor together. If other information is to be added to this name, it must be added after the channel name delimited by an underscore or other character. Since the colon delimits the station to channel name, it cannot be used in any channel name and should not be used in any other name. With this convention, phasor data names (ch id) will always start with the station name:channel name.

Frequency and rate-of-change-of-frequency are not named in the IEEE Std C37.118 $^{\rm TM}$ configuration file. They should be named Frequency and df/dt. With this convention, the names are station name: Frequency and station name: df/dt.

follows:

ph

Channel phase identification, 0 to 2 char. Each phasor is represented in two analog channels. The phasor channels are identified by the 2 characters XY as

X = Phase where

B => B phase, single phase C => C phase, single phase R => R phase, single phase S => S phase, single phase T => T phase, single phase 1 => 1 phase, single phase 2 => 2 phase, single phase 3 => 3 phase, single phase

A => A phase, single phase

P or + => positive sequence N or - => negative sequence Z or 0 => zero sequence

where

Y = Phasor component r => real for rectangular components

=> imaginary for rectangular components

m => magnitude for polar components a => angle for polar components

There is no specific phase assignment for analog data channels in this schema. The user should designate phase as appropriate for the data.

For Frequency, phase assignment is F or blank.

For rate-of-change-of-frequency (df/dt), phase assignment is df or blank.

ccbm

Circuit component being monitored, 0 to 64 char. This is a freeform field that will be left to the user except that keyword quantities may be included. The key words defined below are used for machine identification of the defined parameters and should not be used in this field for any other purpose. The key word quantities should be separated from other words by spaces and should be used as shown below (case sensitive). These key word values can easily be identified and recorded by machine methods. A key word is a 4 character mnemonic followed by the equals (=) sign followed by the identified parameter.

There are to be no spaces between characters; that is, no spaces before or after the = sign. Inclusion of key words is not required. Note that a machine parser should scan the entire field for key words since they may be located anywhere in the text, in any order, and more than one may be included. Key words and their usage:

Vref This is used for a current phasor to designate the voltage channel, An, that is required for computing power, P = EI*. Since voltage and current phasors occupy two channels, this key word shall be included with the real or magnitude channel of the current phasor pair and refer to the real or magnitude channel of the voltage phasor pair. Phasors are represented as real and imaginary components in a rectangular coordinate system and as magnitude and phase in a polar coordinate system. For example,

Vref=1123 indicates that the channel 1 123 is the real or magnitude component of a voltage phasor that voltage will be used with the given current to compute power.

Vnom This is used for a voltage phasor to indicate that the phasor represents a voltage and the nominal voltage in kV. This key word must accompany the first channel of the voltage phasor pair. For example,

Vnom=345 indicates that the nominal voltage is 345 kV.

Inom This is used for a current phasor to indicate that the phasor represents a current and the nominal current in amperes. This key word must accompany the first channel of the current phasor pair. For example,

Inom=3000 indicates that the nominal current is 3 000 A.

Add other key words as required, taking care that the field is limited to 64 characters which could rarely be more than 3 key words per quantity.

- uu Alphanumeric channel units, 1 to 32 char. Use as described in the COMTRADE standard.
- a Channel multiplier, 1 to 32 char. As implemented in this schema, the contents of the ".dat" file are in integer counts. For real, imaginary, and magnitude component channels, this field is the integer PHUNIT value with the 10E-05 scaling applied. That is, this refers to PHUNIT x 10E-5 as described in IEEE Std C37.118. For angle component channels this number should be calculated at the user's discretion.

For analog data, this is the ANUNIT 24-bit analog scale value. For Frequency, a = .001.For rate-of-change-of-frequency, a = .01.

b Channel offset, 1 to 32 char. The offset is normally used to define the zero level for channels that are single ended or have floating references. For angle component channels this number can be used to adjust angle offsets, such as Y-Delta connections and inter-area differences.

For analog data, this is not specified and can be user defined. For Frequency, b = the nominal frequency (50 or 60). For rate-of-change-of-frequency, b = 0.

Scaling and offset are applied to ax + b where x is the integer value stored in the .DAT file and b must be in the same units as ax.

skewTime skew between channels, 1 to 32 char. Phasor data is by definition synchronized within microseconds and theoretically to within less than one microsecond, so this value should be set accordingly as described in the COMTRADE standard.

min Data range minimum value, 1 to 13 char. Use as described in COMTRADE

standard.

max Data range maximum value, 1 to 13 char. Use as described in COMTRADE

standard.

primary PT/CT primary ratio factor, 1 to 32 char. Use as described in COMTRADE

standard.

secondary PT/CT secondary ratio factor, 1 to 32 char. Use as described in COMTRADE

standard.

P/S Primary or secondary PT/CT scaling identifier,1 char. Enter P or S and use

as described in COMTRADE standard.

H.3 Status (digital) channel information overview

H.3.1 General

Following analog channel definitions, next block of configuration file entries are the digital channel descriptions. In the COMTRADE standard, Boolean channels represented by a single bit set to 1 or 0 are called status channels. In IEEE Std C37.118 TM they are called digital channels. In this latter standard, digital channels are always grouped in blocks of 16 channels while in COMTRADE they are represented singly in the ASCII file type but as 16 channel blocks in binary files. These often contain unused channels. When synchrophasor data is stored as ASCII files it is permissible to drop the unused channels provided the recording device has provided a means to sort those used from those unused. With binary file types the recording will be the same for both types. It is permissible to only list the channels that are being used in the COMTRADE configuration file. Viewing devices or programs that convert file data back to the synchrophasor data stream format should provide default information for the unrepresented digital channels. A sample is given below for this purpose.

H.3.2 Status (digital) channel information

Dn,ch id,ph,ccbm,y<CR/LF>

Dn Digital channel index number 1 to 999 999, sequential from 1.

ch_id Alphanumeric channel name 1 to 128 char. This should be a combination of the station name and the channel names as given in IEEE Std C37.118 TM. Those names are restricted to 16 bytes, so they will easily fit in this up to 64 byte field. They will be written as station name followed by channel name connected with a colon. That is, station_name:channel_name. The low order mask of DIGUNIT defines which bits represent active inputs. If bit = 1, then it represents a valid indication. If bit = 0, then the last 8 characters of ch id should be "(UNUSED)".

ph Channel phase identification, 0 to 2 char. Use as defined in the COMTRADE standard.

ccbm Circuit component being monitored, 0 to 64 char. Use as defined in the COMTRADE standard.

Y Normal state of the channel, 1 character. Always either 1 or 0 as defined in the COMTRADE standard. Y should be set to the corresponding bit of the high order mask of DIGUNIT.

The first 8 digital channels are reserved for bits of the time quality byte included in the fractional time (FRACSEC) long word contained in the IEEE Std C37.118 time stamp. The next 8 digital channels are reserved for future use, and for the purpose of keeping the individual PMU station status indications on even 16-bit words. The next 16 digital channels are reserved for bits of the status word for the first station represented in the data sample. If there is more than 1 station included in the frame of data that is represented, the status of

each station is to be represented as 16 channel groups in the same order as they appear in the data frame. The binary form of COMTRADE data files allocates digital status information into 16-bit (or larger) blocks; the status for each station can be written directly into a binary formatted file since digital status is allocated to 16-bit words. Each status bit is to be named by the station name with an extension identifying the bit. This is the same station name used in identifying the signals, so the status of each signal is identifiable.

Any digital status data included in the synchrophasor data should follow after the time quality and PMU status indications.

The exact mode of representation is shown below:

```
D1, TQ_CNT0, T0,,0 first 8 bits are the Time Quality from the FRACSEC word
D2,TQ_CNT1, T1,,0
D3,TQ CNT2, T2,,0
D4,TQ_CNT3, T3,,0
D5, TQ LSPND, T4,,0
D6, TQ_LSOCC, T5,,0
D7, TQ_LSDIR, T6,,0
D8, TQ_RSV, T7,,0
D9, RESV1, T8,,0
 These 8 bits are reserved to preserve 16-bit word structure for
station status
D10, RESV2, T9,,0
D11, RESV3, T10,,0
D12, RESV4, T11,,0
D13, RESV5, T12.,0
D14, RESV6, T13.,0
D15, RESV7, T14,,0
D16, RESV8, T15,,0
D17, <station1>_TRG1, S0,,0
 next 16-bits are the status for the first station in the data
message
D18, <station1>_TRG2, S1,,0
D19, <station1>_TRG3, S2,,0
D20, <station1>_TRG4, S3,,0
D21, <station1>_UNLK1, S4,,0
D22, <station1>_UNLK2, S5,,0
D23, <station1>_SEC1, S6,,0
D24, <station1>_SEC2, S7,,0
D25, <station1>_SEC3, S8,,0
D26, <station1>_SEC4, S9,,0
D27, <station1>_CFGCH, SA,,0
D28, <station1>_PMUTR, SB,,0
D29, <station1>_SORT, SC,,0
D30, <station1>_SYNC, SD,,0
D31, <station1> PMUERR, SE,,0
D32, <station1> DTVLD, SF,,0
D33, <station2>_TRG1, S0,,0
 next 16-bits are the status for the second station in the
data message
D34, <station2>_TRG2, S1,,0
D(16(n+1)), <stationn>_DTVLD, SF,,0
 end of last status of last station in message with n
stations
D(16(n+1)+1), name, etc.,0 <stationi>:digital_name,{valid_bit},,<normal_mask> start of all
digital status indications contained in data
```

H.4 Fixed parameter overview

There are 12 additional parameters that are specified in the COMTRADE configuration. These are used in their standard manner, but for completeness they are reviewed here in relation to synchrophasor data.

If <CR/LF>

lf Line frequency in Hz, 0 to 32 char. This should always be 50 or 60 to indicate the system frequency.

nrates<CR/LF>

nrates

Number of sampling rates in the file, 1 to 3 char. A file of phasor data will normally be made using a single sampling rate, so this will usually be 1. It can be > 1 in accordance with COMTRADE variable rate recording.

samp,endsamp<CR/LF>

samp

Sample rate in samples per second (Hz), 1 to 32 char (can be a value < 1). This is the sample or frame rate of phasor data and there will normally be only one rate. However, in accordance with COMTRADE variable rate recording, there can be more than one entry with several rates in the file.

endsamp

Number of the last sample recorded using the given samp rate, 1 to 10 char. With a single sample rate, this number is the last sample in the file. With multiple rates in the file, several samp, endsamp pairs will indicate the relevant blocks.

dd/mm/yyyy,hh:mm:ss.sssss<CR/LF> dd/mm/yyyy,hh:mm:ss.sssss<CR/LF>

Timestamps Two timestamps are given (identical in format). The first one is the time of the first data item in the file. The second is the point at which the file was triggered (first trigger point). Details of the required characters are available in the standard. For these purposes, these times and times in the data should be expressed in UTC.

ft<CR/LF>

ft

File type, 5 to 8 char. This parameter can be ascii or ASCII for a data file using the ascii format, binary or BINARY for a data file using the binary format, binary32, or float32.

Timemult<CR/LF>

timemult

Is a time multiplication factor, 1 to 32 char. This factor is used to multiply all the time stamps given in the data file to achieve a different time scale. Time stamps in the data file may be given in microseconds in a 10 character field which limits the time span of the file to 9 999 999 999 µs or about 10 000 s (2.8 h). Multiplying these time stamps by a scale factor allows storing a much longer time record. Since the data interval between samples for phasor data is usually 16 667 µs or larger, timemult can be increased to allow exchange of longer data records. For example, if timemult = 1 000 then data for a time period of 10 000 000 s (over 115 days) can be represented in a single record.

time_code, local_code<CR/LF>

 $time_code$ Time code defined in IEEE Std C37.232 $^{\text{TM}}$ -2007. Use as described in

COMTRADE standard.

local_code Is the time difference between local time and UTC time and is in the same

format as **time_code**. Use as described in COMTRADE standard.

tmq_code,leapsec<CR/LF>

tmq_code Time quality indicator code of the recording device's clock. Use as described

in COMTRADE standard.

leapsec Leap second indicator. Use as described in COMTRADE standard.

H.5 Data file information

Data files follow the exact description provided in the COMTRADE standard, so they are not detailed here. Using the binary format is recommended, due to the size of these files. However any file format can be used.

Bibliography

- [B1] ANSI X3.4-1986 (R1997), Information Systems Coded Character Set—7-Bit American National Standard Code for Information Interchange (7-bit ASCII)
- [B2] "Digital Protection Techniques and Substation Function," Final report, CIGRÉ Working Group 34.01, A.G. Phadke (Convener), 1989, CIGRÉ Ref38
- [B3] Duncan, R., Advanced MS DOS, Microsoft Press, 1986
- [B4] The IEEE Standards Dictionary Online.3
- [B5] IEEE Std C57.13TM-1993, IEEE Standard Requirements for Instrument Transformers
- [B6] Kreyszig, E., Advanced Engineering Mathematics, 6th ed. New York: John Wiley & Sons, 1988
- [B7] "Programs for Digital Signal Processing," Edited by DSP Committee of the IEEE ASSP Society,0-87942-128-2, IEEE Press, 1979
- [B8] "Summary of the Proposed Revisions to IEEE Std C37.111 [™] -1999,"36th Annual Western Protective Relay Conference, Spokane Washington, October 2009

3 IEEE Standards Dictionary Online subscription is available at: http://www.ieee.org/portal/innovate/products/standard/standards_dictionary.html.

INTERNATIONAL ELECTROTECHNICAL COMMISSION

3, rue de Varembé PO Box 131 CH-1211 Geneva 20 Switzerland

Tel: + 41 22 919 02 11 Fax: + 41 22 919 03 00

info@iec.ch www.iec.ch