WAMS and PMU:

- Need of Synchrophasor Technology
- > History of PMU development
- > Basic structure of phasor measurement units (PMUs)
- > Application of PMUs in power system
- P-class and M-class PMUs
- > Synchrophasor Meter Placement Initiative in India

Need of Synchrophasor Technology

Phasor measurement units have numerous advantages over conventional SCADA system.

- Faster data availability
- Measurements of voltage and current over wide area network
- Measurement of angle

Table 1. Comparison between SCADA and PMU data

SCADA data	PMU data		
Scan rate: 2 s	Scan rate: 25-50 samples/s		
Magnitude of voltage, current, and	Angular difference between measured		
frequency from the field	values from the field		
Latency in the measurements due to the	Latency is minimal due to the new		
existing old communication Infrastructure	communication technologies		
Not fast enough to respond to the dynamic	Fast enough to depict the system dynamic		
behavior of power system	behavior		
Time stamping for specific values and	Completely time tagged data with GPS		
instances	synchronization		

Contd.....

Fig. 1 Differences in SCADA and synchrophasor measurements [uploaded by Luigi Vanfretti, 2015]

History of PMU development

➤ In 1893, Charles Proteus Steinmetz presented a paper on simplified mathematical description of the waveforms of alternating current electricity. Steinmetz called his representation a 'phasor'.

entation of a sinusoidal wave form

$$\tilde{A} = A\varepsilon^{j\phi} = (A, \phi)$$

$$\tilde{A} = A_{re} + jA_{im} = (A_{re}, A_{im})$$

$$\tilde{A} = A_{\rm re} + jA_{\rm im} = (A_{\rm re}, A_{\rm im})$$

Fig. 2 Phasor representation

Contd.....

- The invention of phasor measurement units (PMU) took place in 1988 by Dr. Arun G. Phadke and Dr. James S. Thorp at Virginia Tech.
- The invention of Phasor Measurement Units (PMU) in 1988 has changed the perspective of power system monitoring.
- ➤ Early prototypes of the PMU were built at Virginia Tech and Macrodyne built the first PMU (model 1690) in 1992. Today they are available commercially.

Macrodyne, Model 1690 [1]

Kontinuum, Model PMU 101

Fig. 3 First model and new generation PMUs

Basic structure of PMU

Fig. 4 Basic blocks of a PMU [1]

Anti-aliasing filters: This is used to restrict the bandwidth of a signal to satisfy sampling theorem over the band of interest. In other words, the maximum frequency of the input signal should be less than or equal to half of the sampling rate.

Fig. 5 Ideal and practical anti-aliasing filters

GPS receiver: GPS sends NMEA encoded data to each of the receiver in every seconds (1 Hz). Information available from this code are time, longitude, latitude, number of satellites seen and altitude.

GPS reference time of 1μ s corresponds to angle error of 0.005%, small enough from the point of view of phasor measurement.

Phase lock oscillator: The sampling clock is phase-locked with the GPS clock pulse. Sampling rates have been going up steadily over the years. Higher sampling rates do lead to improved estimation accuracy. It comprises of three basic blocks phase detector, low pass filter and voltage control oscillator.

A/D converter: Analog to digital converter samples the analog signal to process in microprocessor. Proper designing is required to avoid oversampling or under sampling.

Phasor microprocessor: calculates phasor with DFT or FFT algorithm.

Modems: The goal is to produce a signal that can be transmitted easily and decoded to reproduce the original digital data. Modem helps to transmit the data to Phasor Data Concentrators (PDCs) or to a PMU.

Output: Phasor outputs in polar and rectangular form both are acceptable for data streaming.

Data Transmitted: IEC standard 'COMTRADE' (**Com**mon format for **Tra**nsient **D**ata **E**xchange for power systems)is used by any PMU vendor. The numbers below the boxes show the word length in bytes.

Fig. 6 Phasor data output for transmission

Application of PMUs in power system

- Model validation, calibration and extraction via PMU data [2-4].
- 2. Fault/event detection and location by PMU data [5,6].
- 3. WAMS-based dynamics monitoring [7-10].
- 4. WAMS-based control strategies [11-13].
- 5. WAMS-based protection schemes [14-16].
- 6. PMU placement techniques [17-19].
- 7. State estimation (SE) consisting of or based on PMU data [20-23].

Synchrophasor architecture

Ref: A novel radial basis function neural network principal component analysis scheme for PMU-based wide-area power system monitoring

Synchrophasor architecture

Ref: Analysis of IEEE C37.118 and IEC 61850-90-5 synchrophasor communication frameworks

Standards for PMUs

For synchrophasor technical specifications and communication frameworks

IEEE standard: IEEE C37.118

IEC standard: IEC 61850-90-5

Optimum PMU placement

Optimal PMU Placement (OPP) problem is to determine a minimal set of PMUs such that the

whole system is observable.

Optimum PMU placement solutions

P-class and M-class PMU

The IEEE Standard C37.118.1 defines two performance classes, P and M, for PMUs, respectively for **Protection and Measurement class** PMUs.

M class is close in performance requirements primarily for steady state measurement. P-class has relaxed some performance requirements and is intended to capture dynamic system behaviour.

M-class includes 20 dB anti-alias filtering which emphasizes accuracy. P-class no anti-alias filtering which emphasize low latency.

Amplitude scan tests- Voltage: 80-120% (P) or 10-120% (M);

Current: 10 –200%

Performance is flat within total vector error(TVE) = 3%

M class: 0.1 to Fs/5 Hz with max 5 Hz

P class: 0.1 to Fs/10 Hz with max 2 Hz.

Current research trends with PMUs

- Power system automation, as in smart grids.
- ➤ Load shedding and other load control techniques such as demand response mechanisms to manage a power system. (i.e. Directing power where it is needed in real-time).
- ➤ Increase power quality by precise analysis and automated correction of sources of system degradation.
- ➤ Wide area measurement and control through state estimation, in very wide area super grids, regional transmission networks, and local distribution grids.
- ➤ Event Detection and Classification. Events such as various types of faults, tap changes, switching events, circuit protection devices. Machine learning and signal classification methods can be used to develop algorithms to identify these significant events.

Synchrophasor Meter Placement Initiative in India

India started its pilot project in 2010 with POSOCO by installing 4 PMUs in Northern Region [18].

After this pilot projects have been deployed in all 5 regions.

Table 2. Regional distribution of PMUs and PDCs

Dosevintion	Distributions					
Description	ER	NER	NR	SR	WR	NLDC
Project type	Pilot	Pilot	Pilot	Pilot	Pilot	Pilot
Num. of PMUs	8	6	8	6	11	18
PDCs	5	1	1	1	1+1	1

Under URTDSM scheme being implemented by POWERGRID, it is envisaged to deploy around 1700 PMUs throughout All India Grid with aim of enhanced visibility to the operator [18].

/20/2016

20

Project at North Eastern Region (NER): M/s SEL has employed SEL 700G PMUs in eight selective locations in NER.

All PMUs are of measurement class, 12 phasors and 4 analog channels with a reporting rate of 25 frames/s. Bandwidth of communication link between PMU and PDC is of 2Mbps.

Received data is presented to NERLDC and visualization extended to RPC, SLDCs, and NLDC.

Fig. 11 National WAMS project architecture in India

Smart meters: Advanced metering infrastructure

AMI is defined as "an integration of many
technologies that provides an intelligent connection
between consumers and system operators.

Or

An alternative definition refers to AMI as "a measurement and collection system that includes smart meters, communication networks, and data management systems that make the information available to the service provider."

Main components of the AMI:

1. Smart meters, 2. Communication network, 3. Data reception and management system.

Smart meters:

Smart meters are typically digital programmable devices that record customer consumption of electric energy in intervals of an hour or less and communicate that information, daily or more frequent, back to the energy supplier for monitoring and billing purposes.

2. Communication network:

Communication network is the second mportant component of an AMI system. The aim of the communications network employed by AMI is to continuously support the interaction between the energy supplier, the consumer, and the controllable electrical load.

Figure 2.2 The three main components of an AMI system

References

- [1] A G Phadke and J S Thorp, Synchronized Phasor measurements and Their Application, Springer, pp 93-105.
- [2] D. N. Kosterev, "Hydro turbine-governor model validation in pacific northwest," *IEEE Trans. Power Syst.*, vol. 19, no. 2, pp. 1144–1149, May 2004.
- [3] Z. Huang, P. Du, D. Kosterev, and S. Yang, "Generator dynamic model validation and parameter calibration using phasor measurements at the point of connection," *IEEE Trans. Power Syst.*, vol. 28, no. 2, pp. 1939–1949, May 2013.
- [4] P. Overholt, D. Kosterev, J. Eto, S. Yang, and B. Lesieutre, "Improving reliability through better models: Using synchrophasor data to validate power plant models," IEEE Power Energy Mag., vol. 12, no. 3, pp. 44–51, May/Jun. 2014.
- [5] J.-A. Jiang, J.-Z. Yang, Y.-H. Lin, C.-W. Liu, and J.-C. Ma, "An adaptive PMU based fault detection/location technique for transmission lines. I. Theory and algorithms," IEEE Trans. Power Del., vol. 15, no. 2, pp. 486–493, Apr. 2000.
- [6] Y.-H. Lin, C.-W. Liu, and C.-S. Chen, "A new PMU-based fault detection/location technique for transmission lines with consideration of arcing fault discrimination—Part I: Theory and algorithms," IEEE Trans. Power Del., vol. 19, no. 4, pp. 1587–1593, Oct. 2004.
- [7] S.-J. Tsai et al., "Frequency sensitivity and electromechanical propagation simulation study in large power systems," IEEE Trans. Circuits Syst. I, Reg. Papers, vol. 54, no. 8, pp. 1819–1828, Aug. 2007.
- [8] P. Korba and K. Uhlen, "Wide-area monitoring of electromechanical oscillations in the nordic power system: Practical experience," *IET Generat., Transmiss. Distrib.*, vol. 4, no. 10, pp. 1116–1126, Oct. 2010.

References

- [9] A. Borghetti, C. A. Nucci, M. Paolone, G. Ciappi, and A. Solari, "Synchronized phasors monitoring during the islanding maneuver of an active distribution network," *IEEE Trans. Smart Grid*, vol. 2, no. 1, pp. 82–91, Mar. 2011.
- [10] V. Salehi, A. Mohamed, A. Mazloomzadeh, and O. A. Mohammed, "Laboratory-based smart power system, part I: Design and system development," *IEEE Trans. Smart Grid*, vol. 3, no. 3, pp. 1394–1404, Sep. 2012.
- [11] G. C. Zweigle and V. Venkatasubramanian, "Wide-area optimal control of electric power systems with application to transient stability for higher order contingencies," *IEEE Trans. Power Syst.*, vol. 28, no. 3, pp. 2313–2320, Aug. 2013.
- [12] C. W. Taylor, D. C. Erickson, K. E. Martin, R. E. Wilson, and V. Venkatasubramanian, "WACS-wide-area stability and voltage control system: R&D and online demonstration," *Proc. IEEE*, vol. 93, no. 5, pp. 892–906, May 2005.
- [13] C. Liu *et al.*, "A systematic approach for dynamic security assessment and the corresponding preventive control scheme based on decision trees," *IEEE Trans. Power Syst.*, vol. 29, no. 2, pp. 717–730, Mar. 2014.
- [14] J. Bertsch, C. Carnal, D. Karlson, J. McDaniel, and K. Vu, "Wide-area protection and power system utilization," *Proc. IEEE*, vol. 93, no. 5, pp. 997–1003, May 2005.
- [15] S. Horowitz, D. Novosel, V. Madani, and M. Adamiak, "**System wide protection**," *IEEE Power Energy Mag.*, vol. 6, no. 5, pp. 34–42, Sep./Oct. 2008.
- [16] https://sites.google.com/site/openpmu/home
- [17] https://arpa-e.energy.gov/
- [18] Synchrophasor Initiative in India, [Available at] https://posoco.in/download/synchrophasors-initiatives-in-india-decmber-2013-web.

27