Summary of Changes in 2013 COMTRADE Standard:

IEC 60255-24 Edition 2.0 2013-04/ IEEE Std C37.111[™] International Standard

Working Group H4 of the Relaying Communications Subcommittee Power System Relaying Committee


Albuquerque, NM September 12, 2013


Presented By Ratan Das

Published on April 30, 2013


History of COMTRADE Standard

IEEE C37.111-1991, Approved June 27, 1991

- IEEE C37.111-1999, Approved March 18, 1999
 - -IEC 60255-24, Ed 1.0 adopted in 2001

IEC 60255-24 Ed 2.0/IEEE C37.111-2013,
 Published on April 30, 2013


What is COMTRADE?

- <u>COM TRA D E</u>: Common format for Transient Data Exchange
- Group of four (.CFG, .DAT, .INF, .HDR) files used for exchanging sampled values between a recording device and a reader
- Common format enabled interoperability
- One of the Smart Grid Standard where interoperability is used for over 20 years


.CFG File in 2013 Standard

```
station_name, rec_dev_id, rev_year
TT, #A, #D
An, ch_id, ph, ccbm, uu, a, b, skew, min, max, primary, secondary, P or S
Dn, ch_id, ph, ccbm, y
line_freq
nrates
samp, endsamp
start_date, start_time
trigger_date, trigger_time
file_type
timemult
time_code, local_code
tmq_code, leapsec
```

LEGEND:

rev_year---→ Added in 1999 ch_id ----→ Revised in 2013 time_code -→ New in 2013


Example: .CFG File in 2013 Standard

```
SMARTSTATION, IED123, 2013
8, 4A, 4D
1, IA, A, Line123, A, 0.113891, 0.056945, 0, -32768, 32767, 933, 1, s
2, IB, B, Line123, A, 0.113891, 0.056945, 0, -32768, 32767, 933, 1, s
3, IC, C, Line123, A, 0.113891, 0.056945, 0, -32768, 32767, 933, 1, s
4, 310, N, Line123, A, 0.113891, 0.056945, 0, -32768, 32767, 933, 1, s
1, 51A, A, Line123, 0
2, 51B, B, Line123, 0
3, 51C, C, Line123, 0
4, 51N, N, Line123, 0
60
 LEGEND:
 2013 ----→ Added in 1999
1200, 240
 IA -----→ Revised in 2013
12/01/2011,05:55:30.75011xxxx
12/01/2011,05:55:30.78261yyyy
 -5h30 ----→ New in 2013
ASCII
```


Summary Changes in 2013 COMTRADE

- Four New Fields at the end of Config Section
 - Time Information fields (two) in one line
 - Time Code (time_code), Local Code (local_code)
 - Time Quality fields (two) in another line
 - Time Quality Indicator Code (tmq-code), Leap Second Indicator (leapsec)
- Up to 1 ns of resolution in Time-stamp
- Use of Unicode UTF-8 characters

Power & Energy Society™

 New data types: binary32 (using 4 bytes to represent integer numbers) and float32 (using 4 bytes to represent real numbers)

Summary Changes in 2013 COMTRADE

- Allows single file format (with extension .CFF) in lieu of four separate files
 - Four sections of information corresponding to .CFG,
 .INF, .HDR, and .DAT
 - DAT section is either in ASCII (or UTF 8) or Binary
- ch_id & skew fields in the Configuration (.CFG) file/section have been designated critical
- Removes a number of obsolete restrictions
 - Storage media , Filename up to 253 characters instead of 8; however up to 64 character filename is recommended


Time Information: Time Code (time_code): -5h30

- Time Code field specifies the time difference between local time and UTC (without offset)
- Field has a maximum of 7 formatted characters
- First character is a sign character, followed by up to 5 characters for indicating the time difference (which includes up to 2 digits for the hours followed by the letter "h" followed by 2 digits for the minutes
 - "-5h30" means the time difference is minus 5 hours and 30 minutes


Time difference also reflects whether standard time or daylight saving time was in effect at the time of recording

Time Information: Local Code (local_code): -5h30

- Local Code field has the same format as the Time Code field
- Code "x" means such information is not applicable
- In the event that the date and time stamps in the COMTRADE record are set to UTC without offset (meaning Time Code is 0), then the Local Code field can be used to identify the local time zone where the record was captured


Time Quality Indicator Code (tmq-code): B

- Used to indicate the maximum time error between the recorded time stamps and the time from the synchronizing source (such as a GPS clock)
- Field corresponds to the Time Quality indication code defined in IEEE Std. C37.118
- Field is composed of a single hexadecimal digit.
 Some examples:
 - 'F' means clock failure, time is not reliable

- '4' means clock unlocked, time is within 1 microsecond
- 'O' means clock locked onto its source (such as a satellite in the case of a GPS Clock)

Leap Second Indicator (leapsec): 3

Power & Energy Society™

Leap Second Indicator field (leapsec) is used to indicate that a leap second may have been added or deleted during the recording resulting in either two segments of data having the same Second of Century time stamp or having a missing second:

- '3' means the time source does not have the capability to address leap seconds
- '2' means a leap second was subtracted in the record
- '1' means a leap second was added in the record
- '0' means record does not contain a leap second adjustment

Example of .CFF File in 2013 Standard

```
--- file type: CFG ---
SMARTSTATION, IED123, 2013
8, 4A, 4D
1, IA, A, Line123, A, 0.113891, 0.056945, 0, -32768, 32767, 933, 1, s
2, IB, B, Line123, A, 0.113891, 0.056945, 0, -32768, 32767, 933, 1, s
3, IC, C, Line123, A, 0.113891, 0.056945, 0, -32768, 32767, 933, 1, s
4, 310, N, Line123, A, 0.113891, 0.056945, 0, -32768, 32767, 933, 1, s
1, 51A, A, Line123, 0
2, 51B, B, Line123, 0
3, 51C, C, Line123, 0
4, 51N, N, Line123, 0
60
1200, 240
12/01/2011,05:55:30.75011xxxx
12/01/2011,05:55:30.78261yyyy
BINARY
1.00
-5h30, -5h30
B. 3
--- file type: INF ---
--- file type: HDR ---
 -- file type: DAT BINARY: 702 ---
 Binary data not shown
```

Future Trends

- Synchrophasors
- User Channels
- XML format for CFG section


Timeline: HTF8, H5d and H4

- HTF 8 Task Force first met in May 2003 to explore COMTRADE Issues and requested to form a WG
- H5d WG was formed in Sept 2003: assignment to prepare a report on the application and use of the C37.111 Standard, and Issues to be addressed
- Last H5d (fourth) meeting was in Sept 2004 and facilitated the re-affirmation of the C37.111-1999
- H4 working group was formed in Jan 2005 with an assignment to revise the C37.111 standard
 - PAR was approved, on June 9, 2005, till Dec. 31, 2009
 - PAR was extended on Nov 2, 2009, till Dec 31, 2011
 - PAR was extended on Dec 7, 2011 till Dec 31, 2012
 - PAR was extended on Feb 1, 2013 till Dec 31, 2014

WG H4 Activities (25 meetings)

- IEEE C37.111 Draft Standard Timeline:
 - Draft 0 was ready on September 15, 2006
 - Draft 1 was ready on Dec 22, 2006
 - Draft 2 was ready on May 17, 2007
 - Draft 3 was ready on January 4, 2008
 - Draft 4 was ready on May 11, 2008
 - Draft 5 was ready on January 13, 2009
 - Draft 6 was ready on April 20, 2009
 - Draft 7 was ready on September 13, 2009
 - Draft 8 was ready on January 11, 2010
 - Draft 9 was ready on May 12, 2010

Power & Energy Society"

Request from IEEE SA to initiate IEC/IEEE dual logo standard in July 2010

IEEE Std C37.111/IEC 60255-24 Drafts

- Draft 1 was ready on September 13, 2010
- Draft 2a was ready on September 17, 2010
- Draft 3 was ready on March 31, 2011
- Draft 3b was ready on April 12, 2011
- Draft 3d was ready on May 4, 2011

- Draft 3e was ready on September 6, 2011
- Draft 3f was ready on October 13, 2011
- Draft 3f_rev1 was ready on Jan 20, 2012
- Draft 3f_rev2 was ready on September 28, 2012
 - Draft for FDIS was ready on January 31, 2013

IEEE Std C37.111/IEC 60255-24 Balloting

- Draft 2a ready on September 17, 2010
 - IEEE Ballot Sept 20 Oct 20, 2010 (81 comments)
 - IEC CD Ballot Oct 18, 2010 Feb 18, 2011 (68 comments)
- Draft 3f_rev1 ready on Jan 20, 2012
 - IEC CDV Ballot Feb 27 July 27, 2012 (4 comments)
 - IEEE Ballot Recirculation July 17 July 27, 2012 (11 comments)
- Draft for FDIS ready on January 31, 2013
 - IEEE SA Board Approval Feb 6, 2013
 - IEC FDIS Jan 31 March 30, 2013

IEEE PSRC Working Group Members (38)

IEEE Std C37.111-2013 IEC 60255-24:2013(E)

MEASURING RELAYS AND PROTECTION EQUIPMENT -

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

IEEE Participants

At the time this standard was submitted to the IEEE-SA Standards Board for approval, the Working Group for Power System Relaying Committee had the following membership:

Ratan Das, Chair Amir Makki, Vice Chair

Mark Adamiak Eric Allen	Randy Hamilton Juergen Holbach	Jeffrey Pond Murari Mohan Saha
Scott Anderson	Jim Ingleson	Larry Smith
Alex Apostolov	Bogdan Kasztenny	Jian Cheng Tan
Greg Bray	Mladen Kezunovic	Mark Taylor
Christoph Brunner	Vahid Madani	Stan Thompson
Rick Cornelison	Pierre Martin	Benton Vandiver
Bui Dac-Phuoc	Peter McLaren	Quintin Verzosa, Jr.
Bill Dickerson	Harish Mehta	Solveig Ward
Tony Giuliante	Krish Narendra	Tom Wiedman
Erich Gunther	Om Nayak	Murty Yalla
Jim Hackett	Bruce Pickett	Dave Zinn


IEEE Ballot Participants (90)

The following members of the individual balloting committee voted on this standard. Balloters may have voted for approval, disapproval, or abstention.

William Ackerman Mark Adamiak Ali Al Awazi

Angela Anuszewski

James Ariza Roy Ball

Kenneth Behrendt Hubert Bilodeau Oscar Bolado Gustavo Brunello Arvind K. Chaudharv

He Chun

Stephen Conrad James Cornelison Randall Crellin

Robert Damron

Ratan Das

Gary Donner Michael Dood

Randall Dotson

Neal Dowling

Donald Dunn

Gary Engmann

Fredric Friend

Frank Gerleve

Jeffrey Gilbert

Jalal Gohari

Edwin Goodwin

Stephen Grier

Randall Groves

Roger Hedding

Gary Heuston

Gary Hoffman

C. Huntley

Jim Ingleson

Innocent Kamwa

Piotr Karocki

Yuri Khersonsky

James Kinney

Stanley Klein

Joseph L. Koepfinger

Jim Kulchisky Chung-Yiu Lam

Greg Luri

Amir Makki Kenneth Martin

Pierre Martin

Walter McCannon
John McDonald

Kimberly Mosley

Jerry Murphy

R. Murphy

R. Mulphy

Bruce Muschlitz

Anthony Napikoski

Michael S. Newman

Robert Orndorff

Chris Osterloh

Lorraine Padden

Donald Parker

Jeffrey Pond

Michael Roberts

Charles Rogers

Oleg Roizman

Bob Saint

Steven Sano

Bartien Sayogo

Thomas Schossig

Gil Shultz

Tarlochan Sidhu

Mark Simon

Veselin Skendzic

James Smith

John Spare

Gary Stoedter

Charles Sufana

Michael Swearingen

Richard Taylor

John Tengdin

Michael Thompson

Stan Thompson

Demetrios Tziouvaras

Joe Uchiyama

Eric Udren

Benton Vandiver

Srinivasa Vemuru

John Vergis

Quintin Verzosa, Jr.

Ilia Voloh

John Wang

Thomas Wiedman


Summary

- History of the COMTRADE Standard
- Summary Changes in 2013 IEC/IEEE COMTRADE standard
- Future Trends


Acknowledgements

- Members of Working Group
- Guests of WG meetings over last 10 years
- Collaborators within IEEE PSRC and IEEE SA
- IEEE PSRC Officers and Standard Coordinators
- All participants of the IEEE balloting body
- All participants of the IEC balloting process
- Editorial Staff of IEC and IEEE

