Communication Systems in Power Systems

Introduction

 Communications is the enabling technology for Power System

 No single communication technology as being best suited for all power system needs

 Requirements must consider type, source, amount, frequency, and delivery requirements of data/voice transmitted

Communication Needs of Power Systems

- Reliability
- Cost effectiveness
- Capacity to handle data rates
- Adequate to meet response requirements
- Ability to reach identified areas of power system
- Ease of operation and maintenance
- Security (of data and of control actions)

Communication Reliability

Reliable communication with respect to:

- Exposure to severe environment
- Electromagnetic Interference (EMI)
- Transient EMI (lightning, faults)
- Outage of transmission lines
- Power outages
- Radio paths obstructed or attenuated (by buildings or foliage)

Cost Effectiveness

- Communication system costs are significant
- High cost of communication system may become an impediment
 - Evaluate both first cost and lifetime operation and maintenance costs
 - Look for best trade-off between total costs and overall performance

Capacity to handle data rates

- Perform data rate audit of present and upcoming schemes
 - Analyze each function
 - Determine bit rate required to perform the function
- Consider worst case scenarios
- Each communications system has a bandwidth limit
- There should be at least enough bandwidth along each path to meet data requirements
- A good margin allows for future growth and increased system flexibility

Ability to meet response requirements

 Response requirements (measured in sec.) are distinct from data rate requirements (measured in kb/s or Mb/s), and must be met independently.

 Different functions have vastly different requirements for the delivery of the information; for example:

Function	Delivery requirements
Open or close feeder switches	1-2 seconds
Acquire substation status data	2-5 seconds
Acquire feeder measurements	5-10 seconds
Acquire meter data	15 min. - 24 hours and up

Ability to Reach Areas of Power System

- Difficult Terrain
- Communications that rely on the power line may have difficulty
 - During outage of line
 - Extreme weather conditions
- Terminal equipment in outage areas may require backup power for long durations

Ease of Operation and Maintenance

- A communications system is a complex combination of transmitters, receivers, and data links
- Manpower not trained and not familiar with communications equipment
- Use standardized components and communication protocols

Security of data and control actions

- Power System communication Data and Voice have critical importance
- Substations are an element of the country's critical infrastructure
 - Are you sure that you are in complete control?
- Maintaining the security of communications between the control center and field devices is one of the most urgent problems facing today's control environment.
- Data Encryption and Decryption


Communication Technologies

Wired			Wireless
Power Line Carrier Communication(PLCC)			Microwave
Dedicated Leased Line			VSAT
Optic Fiber			Mobile Networks

Power Line Carrier Communication(PLCC)

- Power Lines used for point to point communication
- Terminal equipment used to send/receive data/voice
- Works on audio band width 20 Hz to 20 KHz
- Carrier 30 KHz to 500 KHz

Typical PLCC Arrangement for Line to Phase Ground Coupling


Coupling Types in PLCC System

- Line Trap, Coupling Device (CD) & Capacitive Coupling (CC)/Capacitive Voltage Transformer (CVT) known as Coupling Equipment
- CD consists of Surge Arrester, Drain coil, Matching transformer, Earth switch
- Functions of Coupling Equipment
 - Inject carrier signal to EHV line without loss
 - Decouple carrier equipment from EHV line

PLCC Uses

- Voice communication
- Tele-control
- Tele-protection
- SCADA data from RTU

- PLCC Pros
 - Easy availability
 - Cost effective
 - Ease of operation & maintenance

PLCC Cons

- Limited bandwidth(4 KHz)
- Data speeds up to only 1200 Bauds possible
- Prone to Noise and Interference
- Effect of weather conditions-frost, high pollution, etc.
- Depends on physical connectivity of power lines
- Needs government approval for carrier freq selection
- Not suitable for today's needs of automation like SAS, remote control etc.

Fiber Optic Communication

Two types of fibre-


Multi mode > 50 micron core: Upto 20 Kms

Single mode < 10 micron core: More than 40 Kms

 Selected on the basis of distance & bandwidth needs

Wave Division Multiplexing Used

VSAT Communication


Mobile Communication

IoT

- Cellular Networks: 2G-5G
- WLAN
- LR-WPAN
- LPWAN

Tele-Control Protocols

- ▶ IEC 60870-5-101 protocol (from RTU to Control Center communication
- > IEC 60870-6-502 (ICCP) protocol (between two Control Canters)
- IEC 60870-5-103 protocol (for communication between IEDs in a Substation)
- IEC 60870-5-104 protocol
- MODBUS Protocol (MFTs)
- DNP 3.0 Protocol (Serial)---Master Station
- DNP 3.0 Protocol (TCP/IP)---Master Station
- IEC 61850 protocol (for Substation Automation)