

PSAT

 ${\it Power System Analysis Toolbox} \\ {\it Quick Reference Manual for PSAT version 2.1.2, June 26, 2008}$

Federico Milano

Note

PSAT is a MATLAB toolbox for static and dynamic analysis and control of electric power systems. The PSAT project began in September 2001, while I was a Ph.D. candidate at the Universitá degli Studi di Genova, Italy. The first public version date back to November 2002, when I was a Visiting Scholar at the University of Waterloo, Canada. I am currently maintaining PSAT in the spare time, while I am working as associate professor at the Universidad de Castilla-La Mancha, Ciudad Real, Spain.

PSAT is provided free of charge, in the hope it can be useful and other people can use and improve it, but please be aware that this toolbox comes with ABSOLUTELY NO WARRANTY; for details type warranty at the MATLAB prompt. PSAT is free software, and you are welcome to redistribute it under certain conditions. Refer to the GNU Public License for details.

PSAT is a work in progress. Features, structures and data formats can be partially or completely changed in future versions. Be sure to visit often my webpage in order to get the last version:

http://www.uclm.es/area/gsee/Web/Federico/psat.htm

If you find bugs or have any suggestions, please send me an e-mail at:

Federico.Milano@uclm.es

or you can subscribe to the PSAT Forum, which is available at:

http://groups.yahoo.com/groups/psatforum

Important Note. Although the PSAT code and a reduced manual that briefly describes the PSAT format are distributed for free, the full documentation is no longer provided for free. Also technical assistance on the program is no longer provided for free. If you are interested in such service, please contact the author to get an agreement.

Acknowledgements

I wish to thank very much Professor C. A. Cañizares for his priceless help, teachings and advises. Thanks also for providing me a webpage and a link to my software in the main webpage of the E&CE Department, University of Waterloo, Canada.

Many thanks to the moderators of the PSAT Forum for spending their time on answering tons of messages: Luigi Vanfretti, Juan Carlos Morataya, Raul Rabinovici, Ivo Šmon, and Zhen Wang.

Thanks to Hugo M. Ayres, Marcelo S. Castro, Alberto Del Rosso, Jasmine, Igor Kopcak, Liu Lin, Lars Lindgren, Marcos Miranda, Juan Carlos Morataya, Difahoui Rachid, Santiago Torres, and Luigi Vanfretti for their relevant contributions, corrections and bug fixes.

Contents

1	Intr	oduction	1
	1.1	Overview	1
	1.2	PSAT vs. Other Matlab Toolboxes	4
	1.3	Outlines of the Full PSAT Documentation	4
	1.4	Outlines of the Quick Reference Manual	5
	1.5	Users	5
2	Get	ting Started	7
	2.1	Download	7
	2.2	Requirements	7
	2.3	Installation	8
	2.4	Launching PSAT	9
	2.5	Loading Data	11
	2.6		11
	2.7		11
	2.8	Saving Results	12
	2.9	Settings	12
	2.10	Network Design	13
	2.11	Tools	13
	2.12	Interfaces	14
3	PSA	AT Data Fomat	5
4	Dat	a Format Conversion	17
_	C	17. 77	
5			51
	5.1		51
	5.2		54
	5.3	i	55
	5.4	Example	56
6		anne i sirr on orive octave	59
	6.1	0 1	59
			60
	6.2	Basic Commands	30

vi CONTENTS

	6.3	Plot Variables	61
\mathbf{A}	Glol	bal Structures & Classes	63
	A.1	General Settings	63
	A.2	Other Settings	68
	A.3	System Properties and Settings	70
	A.4	Outputs and Variable Names	76
	A.5	User Defined Models	77
	A.6	Models	79
	A.7	Command Line Usage	81
	A.8	Interfaces	82
	A.9	Classes	83
В	Mat	lab Functions	85
\mathbf{C}	Oth	er Files and Folders	91
D	PSA	AT Forum	95
Bi	bliog	raphy	99

Chapter 1

Introduction

This chapter presents an overview of PSAT features and a comparison with other MATLAB toolboxes for power system analysis. The outlines of this documentation and a list of PSAT users around the world are also provided.

1.1 Overview

PSAT is a MATLAB toolbox for electric power system analysis and control. The command line version of PSAT is also Octave compatible. PSAT includes power flow, continuation power flow, optimal power flow, small signal stability analysis and time domain simulation. All operations can be assessed by means of graphical user interfaces (GUIs) and a Simulink-based library provides an user friendly tool for network design.

PSAT core is the power flow routine, which also takes care of state variable initialization. Once the power flow has been solved, further static and/or dynamic analysis can be performed. These routines are:

- 1. Continuation power flow;
- 2. Optimal power flow;
- 3. Small signal stability analysis;
- 4. Time domain simulations;
- 5. Phasor measurement unit (PMU) placement.

In order to perform accurate power system analysis, PSAT supports a variety of static and dynamic component models, as follows:

- Power Flow Data: Bus bars, transmission lines and transformers, slack buses, PV generators, constant power loads, and shunt admittances.
- ♦ CPF and OPF Data: Power supply bids and limits, generator power reserves, generator ramping data, and power demand bids and limits.

2 1 Introduction

- ♦ Switching Operations: Transmission line faults and transmission line breakers.
- ♦ Measurements: Bus frequency and phasor measurement units (PMU).
- ♦ Machines: Synchronous machines (dynamic order from 2 to 8) and induction motors (dynamic order from 1 to 5).
- Controls: Turbine Governors, Automatic Voltage Regulators, Power System Stabilizer, Over-excitation limiters, Secondary Voltage Regulation (Central Area Controllers and Cluster Controllers), and a Supplementary Stabilizing Control Loop for SVCs.
- ⋄ Regulating Transformers: Load tap changer with voltage or reactive power regulators and phase shifting transformers.
- ⋄ FACTS: Static Var Compensators, Thyristor Controlled Series Capacitors, Static Synchronous Source Series Compensators, Unified Power Flow Controllers, and High Voltage DC transmission systems.
- Wind Turbines: Wind models, Constant speed wind turbine with squirrel cage induction motor, variable speed wind turbine with doubly fed induction generator, and variable speed wind turbine with direct drive synchronous generator.
- Other Models: Synchronous machine dynamic shaft, sub-synchronous resonance model, and Solid Oxide Fuel Cell.

Besides mathematical routines and models, PSAT includes a variety of utilities, as follows:

- 1. One-line network diagram editor (Simulink library);
- 2. GUIs for settings system and routine parameters;
- 3. User defined model construction and installation;
- 4. GUI for plotting results;
- 5. Filters for converting data to and from other formats;
- 6. Command logs.

Finally, PSAT includes bridges to GAMS and UWPFLOW programs, which highly extend PSAT ability of performing optimization and continuation power flow analysis. Figure 1.1 depicts the structure of PSAT.

Figure 1.1: PSAT at a glance.

4 1 Introduction

Package	PF	CPF	OPF	SSSA	TDS	EMT	GUI	CAD
EST	√			√	√			$\overline{\hspace{1cm}}$
MatEMTP					✓	✓	✓	✓
Matpower	✓		✓					
PAT	✓			✓	✓			✓
PSAT	√	✓	✓	✓	✓		✓	✓
PST	√	✓		✓	✓			
SPS	√			✓	✓	✓	✓	✓
VST	√	✓		✓	✓		✓	

Table 1.1: Matlab-based packages for power system analysis

1.2 PSAT vs. Other Matlab Toolboxes

Table 1.1 depicts a rough comparison of the currently available Matlab-based software packages for power electric system analysis. These are:

- 1. Educational Simulation Tool (EST) [16];
- 2. MatEMTP [12];
- 3. Matpower [18];
- 4. Power System Toolbox (PST) [7,6,5]
- 5. Power Analysis Toolbox (PAT) [14];
- 6. SimPowerSystems (SPS) [15];¹
- 7. Voltage Stability Toolbox (VST) [4,13].

The features illustrated in the table are standard power flow (PF), continuation power flow and/or voltage stability analysis (CPF-VS), optimal power flow (OPF), small signal stability analysis (SSSA) and time domain simulation (TDS) along with some "aesthetic" features such as graphical user interface (GUI) and graphical network construction (CAD).

1.3 Outlines of the Full PSAT Documentation

The full PSAT documentation consists in seven parts, as follows.

Part I provides an introduction to PSAT features and a quick tutorial.

Part II describes the routines and algorithms for power system analysis.

Part III illustrates models and data formats of all components included in PSAT.

 $^{^{1} {\}rm Since\ Matlab\ Release\ 13,\ SimPowerSystems\ has\ replaced\ the\ Power\ System\ Blockset\ package}.$

- Part IV describes the Simulink library for designing network and provides hints for the correct usage of Simulink blocks.
- Part V provides a brief description of the tools included in the toolbox.
- Part VI presents PSAT interfaces for GAMS and UWPFLOW programs.
- Part VII illustrates functions and libraries contributed by PSAT users.
- Part VIII depicts a detailed description of PSAT global structures, functions, along with test system data and frequent asked questions. The GNU General Public License and the GNU Free Documentation License are also reported in this part.

1.4 Outlines of the Quick Reference Manual

The quick reference manual describes the installation; the complete PSAT format; the PSAT-SIMULINK Library; the command line usage on MATLAB and GNU OCTAVE; and the complete list of stuctures, classes and functions.

1.5 Users

PSAT is currently used in more than 50 countries. These include: Algeria, Argentina, Australia, Austria, Barbados, Belgium, Brazil, Bulgaria, Canada, Chile, China, Colombia, Costa Rica, Croatia, Cuba, Czech Republic, Ecuador, Egypt, El Salvador, France, Germany, Great Britain, Greece, Guatemala, Hong Kong, India, Indonesia, Iran, Israel, Italy, Japan, Korea, Laos, Macedonia, Malaysia, Mexico, Nepal, Netherlands, New Zealand, Nigeria, Norway, Perú, Philippines, Poland, Puerto Rico, Romania, Spain, Slovenia, South Africa, Sudan, Sweden, Switzerland, Taiwan, Thailand, Tunisia, Turkey, Uruguay, USA, Venezuela, and Vietnam. Figure 1.2 depicts PSAT users around the world.

Figure 1.2: PSAT around the world.

Chapter 2

Getting Started

This chapter explains how to download, install and run PSAT. The structure of the toolbox and a brief description of its main features are also presented.

2.1 Download

PSAT can be downloaded at:

www.uclm.es/area/gsee/Web/Federico/psat.htm

or following the "Downloads" link at:

www.power.uwaterloo.ca

The latter link and is kindly provided by Prof. Claudio A. Cañizares, who has been my supervisor for 16 months (September 2001-December 2002), when I was a Visiting Scholar at the E&CE of the University of Waterloo, Canada.

2.2 Requirements

PSAT 2.1.2 can run on Linux, Unix, Mac OS X, and Windows operating systems and on MATLAB versions from 5.3 to 7.6 (R2008a) and OCTAVE version 3.0.0. The SIMULINK library and the GUIs can be used on MATLAB 7.0 (R14) or higher. On older versions of MATLAB and on GNU OCTAVE, only the command line mode of PSAT is available. Chapters 5 and 6 provide further details on the command line usage on MATLAB and on GNU OCTAVE.

The requirements of PSAT for running on MATLAB are minimal: only the basic MATLAB and SIMULINK packages are needed, except for compiling user defined models, which requires the Symbolic Toolbox. If using OCTAVE 3.0.0, the extra packages Java and JHandles,² even though not necessary right now, will likely be required in future releases.

¹Available at www.gnu.org/software/octave

²Available at octave.sourgeforge.net

2.3 Installation

Extract the zipped files from the distribution tarball in a new directory (DO NOT overwirte an old PSAT directory). On Unix or Unix-like environment, make sure the current path points at the folder where you downloaded the PSAT tarball and type at the terminal prompt:

```
$ gunzip psat-version.tar.gz
$ tar xvf psat-version.tar
or:
$ tar zxvf psat-version.tar
or, if the distribution archive comes in the zip format:
```

\$ unzip psat-version.zip

where *version* is the current PSAT version code. The procedure above creates in the working directory a psat2 folder which contains all files and all directories necessary for running PSAT. On a Windows platform, use WinZip or similar program to unpack the PSAT tarball. Most recent releases of Windows zip programs automatically supports gunzip and tar compression and archive formats. Some of these programs (e.g. WinZip) ask for creating a temporary directory where to expand the *tar* file. If this is the case, just accept and extract the PSAT package. Finally, make sure that the directory tree is correctly created.

Then launch MATLAB. Before you can run PSAT, you need to update your MATLAB path, i.e. the list of folders where MATLAB looks for functions and scripts. You may proceed in one of the following ways:

- 1. Open the GUI available at the menu File/Set Path of the main MATLAB window. Then type or browse the PSAT folder and save the session. Note that on some Unix platforms, it is not allowed to overwrite the pathdef.m file and you will be requested to write a new pathdef.m in a writable location. If this is the case, save it in a convenient folder but remember to start future MATLAB session from that folder in order to make MATLAB to use your custom path list.
- 2. If you started MATLAB with the -nojvm option, you cannot launch the GUI from the main window menu. In this case, use the addpath function, which will do the same job as the GUI but at the MATLAB prompt. For example:

```
>> addpath /home/username/psat
```

or:

>> addpath 'c:\Document and Settings\username\psat'

For further information, refer to the on-line documentation of the function addpath or the MATLAB documentation for help.

3. Change the current Matlab working directory to the PSAT folder and launch PSAT from there. This works since PSAT checks the current Matlab path list definition when it is launched. If PSAT does not find itself in the list, it will use the addpath function as in the previous point. Using this PSAT feature does not always guarantee that the Matlab path list is properly updated and is not recommended. However, this solution is the best choice in case you wish maintaining different PSAT versions in different folders.

Note 1: PSAT will not work properly if the MATLAB path does not contain the PSAT folder.

Note 2: PSAT makes use of four internal folders (images, build, themes, and filters). It is highly recommended not to change the position and the names of these folders. PSAT can work properly only if the current MATLAB folder and the data file folders are writable. Furthermore, if you want to build and install user defined components, the PSAT folder should also be writable.

Note 3: To be able to run different PSAT versions, make sure that your pathdef.m file does not contain any PSAT folder. You should also reset the MATLAB path or restart MATLAB anytime you want to change PSAT version.

2.4 Launching PSAT

After setting the PSAT folder in the MATLAB path, type from the MATLAB prompt:

>> psat

This will create all the classes and the structures required by the toolbox, as follows:³

>> who

Your variables are:

Algeb	Demand	Jimma	PQ	SAE1	Sssc	Upfc
Area	Dfig	LIB	PQgen	SAE2	Statcom	Varname
Breaker	Exc	Line	PV	SAE3	State	Varout
Bus	Exload	Lines	Param	SNB	Supply	Vltn
Buses	Fault	Ltc	Path	SSR	Svc	Wind

³By default, all variables previously initialized in the workspace are cleared. If this is not desired, just comment or remove the clear all statement at the beginning of the script file psat.m.

Figure 2.1: Main graphical user interface of PSAT.

Busfreq	Fig	Mass	Phs	SSSA	Syn	Ypdp
CPF	File	Mixed	Pl	SW	Tap	ans
Cac	Fl	Mn	Pmu	Servc	Tcsc	clpsat
Cluster	GAMS	Mot	Pod	Settings	Tg	filemode
Comp	Hdl	NLA	Pss	Shunt	Theme	jay
Cswt	History	OPF	Rmpg	Snapshot	Thload	
DAE	Hvdc	Oxl	Rmpl	Sofc	Twt	
Ddsg	Initl	PMU	Rsrv	Source	UWPFLOW	

and will open the main user interface window 4 which is depicted in Fig. 2.1. All modules and procedures can be launched from this window by means of menus, push buttons and/or shortcuts.

⁴This window should always be present during all operations. If it is closed, it can be launched again by typing fm_main at the prompt. In this way, all data and global variables are preserved.

2.5 Loading Data

Almost all operations require that a data file is loaded. The name of this file is always displayed in the edit text $Data\ File$ of the main window. To load a file simply double click on this edit text, or use the first button of the tool-bar, the menu $File/Open/Data\ File$ or the shortcut <Ctr-d> when the main window is active. The data file can be either a .m file in PSAT format or a SIMULINK model created with the PSAT library.

If the source is in a different format supported by the PSAT format conversion utility, first perform the conversion in order to create the PSAT data file.

It is also possible to load results previously saved with PSAT by using the second button from the left of the tool-bar, the menu File/Open/Saved System or the shortcut <Ctr-y>. To allow portability across different computers, the .out files used for saving system results include also the original data which can be saved in a new .m data file. Thus, after loading saved system, all operations are allowed, not only the visualization of results previously obtained.

There is a second class of files that can be optionally loaded, i.e. perturbation or disturbance files. These are actually MATLAB functions and are used for setting independent variables during time domain simulations. In order to use the program, it is not necessary to load a perturbation file, not even for running a time domain simulation.

2.6 Running the Program

Setting a data file does not actually load or update the component structures. To do this, one has to run the power flow routine, which can be launched in several ways from the main window (e.g. by the shortcut <Ctr-p>). The last version of the data file is read each time the power flow is performed. The data are updated also in case of changes in the SIMULINK model originally loaded. Thus it is not necessary to load again the file every time it is modified.

After solving the first power flow, the program is ready for further analysis, such as Continuation Power Flow, Optimal Power Flow, Small Signal Stability Analysis, Time Domain Simulation, PMU placement, etc. Each of these procedures can be launched from the tool-bar or the menu-bar of the main window.

2.7 Displaying Results

Results can be generally displayed in more than one way, either by means of a graphical user interface in MATLAB or as a ASCII text file. For example power flow results, or whatever is the actual solution of the power flow equations of the current system, can be inspected with a GUI (in the main window, look for the menu *View/Static Report* or use the shortcut <Ctr-v>). Then, the GUI allows to save the results in a text file. The small signal stability and the PMU placement GUIs have similar behaviors. Other results requiring a graphical output, such as continuation power flow results, multi-objective power flow computations or time

domain simulations, can be depicted and saved in .eps files with the plotting utilities (in the main window, look for the menu View/Plotting Utilities or use the shortcut <Ctr-w>). Refer to the chapters where these topics are discussed for details and examples.

Some computations and several user actions result also in messages stored in the History structure. These messages/results are displayed one at the time in the static text banner at the bottom of the main window. By double clicking on this banner or using the menu *Options/History* a user interface will display the last messages. This utility can be useful for debugging data errors or for checking the performances of the procedures.⁵

2.8 Saving Results

At any time the menu File/Save/Current System or the shortcut <Ctr-a> can be invoked for saving the actual system status in a .mat file. All global structures used by PSAT are stored in this file which is placed in the folder of the current data file and has the extension .out. Also the data file itself is saved, to ensure portability across different computers.

Furthermore, all static computations allow to create a report in a text file that can be stored and used later. The extensions for these files are as follows:

- .txt for reports in plain text;
- .xls for reports in Excel;
- .tex for reports in LATEX.

The report file name are built as follows:

$$[data_file_name]_[xx].[ext]$$

where xx is a progressive number, thus previous report files will not be overwritten.⁶ All results are placed in the folder of the current data file, thus it is important to be sure to have the authorization for writing in that folder.

Also the text contained in the command history can be saved, fully or in part, in a [data_file_name]_[xx].log file.

2.9 Settings

The main settings of the system are directly included in the main window an they can be modified at any time. These settings are the frequency and power bases,

⁵All errors displayed in the command history are not actually errors of the program, but are due to wrong sequence of operations or inconsistencies in the data. On the other hand, errors and warnings that are displayed on the MATLAB prompt are more likely bugs and it would be of great help if you could report these errors to me whenever you encounter one.

 $^{^6}$ Well, after writing the 99^{th} file, the file with the number 01 is actually overwritten without asking for any confirmation.

starting and ending simulation times, static and dynamic tolerance and maximum number of iterations. Other general settings, such as the fixed time step used for time domain simulations or the setting to force the conversion of PQ loads into constant impedances after power flow computations, can be modified in a separate windows (in the main window, look for the menu Edit/General Settings or use the shortcut <Ctr-k>). All these settings and data are stored in the Settings structure which is fully described in Appendix A. The default values for some fields of the Settings structure can be restored by means of the menu Edit/Set Default. Customized settings can be saved and used as default values for the next sessions by means of the menu File/Save/Settings.

Computations requiring additional settings have their own structures and GUIs for modifying structure fields. For example, the continuation power flow analysis refers to the structure CPF and the optimal power flow analysis to the structure OPF. These structures are described in the chapters dedicated to the corresponding topics.

A different class of settings is related to the PSAT graphical interface appearance, the preferred text viewer for the text outputs and the settings for the command history interface.

2.10 Network Design

The SIMULINK environment and its graphical features are used in PSAT to create a CAD tool able to design power networks, visualize the topology and change the data stored in it, without the need of directly dealing with lists of data. However, SIMULINK has been thought for control diagrams with outputs and inputs variables, and this is not the best way to approach a power system network. Thus, the time domain routines that come with SIMULINK and its ability to build control block diagrams are not used. PSAT simply reads the data from the SIMULINK model and writes down a data file.

The library can be launched from the main window by means of the button with the SIMULINK icon in the menu-bar, the menu $Edit/Network/Edit\ Network/Simulink\ Library$ or the shortcut <Ctr-s>.

2.11 Tools

Several tools are provided with PSAT, e.g. data format conversion functions and user defined model routines.

The data format conversion routines (see Chapter 4) allow importing data files from other power system software packages. However, observe that in some cases the conversion cannot be complete since data defined for commercial software have more features than the ones implemented in PSAT. PSAT static data files can be converted into the IEEE Common Data Format.

2.12 Interfaces

PSAT provides interfaces to GAMS and UWPFLOW, which highly extend PSAT ability to perform OPF and CPF analysis respectively.

The General Algebraic Modeling System (GAMS) is a high-level modeling system for mathematical programming problems. It consists of a language compiler and a variety of integrated high-performance solvers. GAMS is specifically designed for large and complex scale problems, and allows creating and maintaining models for a wide variety of applications and disciplines [1].

UWPFLOW is an open source program for sophisticated continuation power flow analysis [2]. It consists of a set of C functions and libraries designed for voltage stability analysis of power systems, including voltage dependent loads, HVDC, FACTS and secondary voltage control.

Chapter 3

PSAT Data Fomat

This chapter describes the complete data format of all components and devices implementes in PSAT. The mathematical models are not included in the quick reference manual. Refer to the full PSAT documentation for the description of the models.

Table 3.1: Bus Data Format (Bus.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	V_b	Voltage base	kV
† 3	V_0	Voltage amplitude initial guess	p.u.
† 4	θ_0	Voltage phase initial guess	rad
† 5	A_i	Area number (not used yet)	int
† 6	R_i	Region number (not used yet)	int

Table 3.2: Line Data Format (Line.con)

Column	Variable	Description	Unit
1	k	From Bus	int
2	m	To Bus	int
3	S_n	Power rating	MVA
4	V_n	Voltage rating	kV
5	f_n	Frequency rating	$_{ m Hz}$
6	ℓ	Line length	km
7	-	not used	-
8	r	Resistance	p.u. (Ω/km)
9	x	Reactance	p.u. (H/km)
10	b	Susceptance	p.u. (F/km)
† 11	-	not used	-
† 12	_	not used	-
† 13	$I_{ m max}$	Current limit	p.u.
† 14	P_{\max}	Active power limit	p.u.
† 15	S_{\max}	Apparent power limit	p.u.
† 16	u	Connection status	$\{0, 1\}$

Table 3.3: Transformer Data Format (Line.con)

Column	Variable	Description	Unit
1	k	From Bus	int
2	m	To Bus	int
3	S_n	Power rating	MVA
4	V_n	Voltage rating	kV
5	f_n	Frequency rating	$_{ m Hz}$
6	_	not used	-
7	k_T	Primary and secondary voltage ratio	kV/kV
8	r	Resistance	p.u.
9	x	Reactance	p.u.
10	-	not used	-
† 11	a	Fixed tap ratio	p.u./p.u.
† 12	ϕ	Fixed phase shift	deg
† 13	$I_{ m max}$	Current limit	p.u.
† 14	P_{\max}	Active power limit	p.u.
† 15	S_{\max}	Apparent power limit	p.u.
† 16	u	Connection status	$\{0,1\}$

Table 3.4: Alternative Line Data Format (Lines.con)

Column	Variable	Description	Unit
1	k	From Bus	int
2	m	To Bus	int
3	S_n	Power rating	MVA
4	V_n	Voltage rating	kV
5	f_n	Frequency rating	$_{ m Hz}$
6	r	Resistance	p.u.
7	x	Reactance	p.u.
8	b	Susceptance	p.u.
9	u	Connection status	$\{0,1\}$

Table 3.5: Three-Winding Transformer Data Format (Twt.con)

Column	Variable	Description	Unit
1	-	Bus number of the 1 th winding	int
2	-	Bus number of the 2 nd winding	int
3	_	Bus number of the 3 rd winding	int
4	S_n	Power rating	MVA
5	f_n	Frequency rating	$_{ m Hz}$
6	V_{n1}	Voltage rating of the 1 th winding	kV
7	V_{n2}	Voltage rating of the 2 nd winding	kV
8	V_{n3}	Voltage rating of the 3 rd winding	kV
9	r_{12}	Resistance of the branch 1-2	p.u.
10	r_{13}	Resistance of the branch 1-3	p.u.
11	r_{23}	Resistance of the branch 2-3	p.u.
12	x_{12}	Reactance of the branch 1-2	p.u.
13	x_{13}	Reactance of the branch 1-3	p.u.
14	x_{23}	Reactance of the branch 2-3	p.u.
† 15	a	Fixed tap ratio	p.u./p.u.
† 16	I_{\max_1}	Current limit of the 1 th winding	p.u.
† 17	I_{\max_2}	Current limit of the 2 nd winding	p.u.
† 18	I_{max_3}	Current limit of the 3 rd winding	p.u.
† 19	P_{\max_1}	Real power limit of the 1 th winding	p.u.
† 20	P_{max_2}	Real power limit of the 2 nd winding	p.u.
† 21	P_{max_3}	Real power limit of the 3 rd winding	p.u.
† 22	S_{\max_1}	Apparent power limit of the 1 th winding	p.u.
† 23	S_{\max_2}	Apparent power limit of the 2 nd winding	p.u.
† 24	S_{max_3}	Apparent power limit of the 3 rd winding	p.u.
† 25	u	Connection status	$\{0, 1\}$

Table 3.6: Slack Generator Data Format (SW.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	S_n	Power rating	MVA
3	V_n	Voltage rating	kV
4	V_0	Voltage magnitude	p.u.
5	θ_0	Reference Angle	p.u.
† 6	Q_{\max}	Maximum reactive power	p.u.
† 7	Q_{\min}	Minimum reactive power	p.u.
† 8	$V_{ m max}$	Maximum voltage	p.u.
† 9	$V_{ m min}$	Minimum voltage	p.u.
† 10	P_{g0}	Active power guess	p.u.
† 11	γ	Loss participation coefficient	-
† 12	z	Reference bus	$\{0, 1\}$
† 13	u	Connection status	$\{0, 1\}$

Table 3.7: PV Generator Data Format (PV.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	S_n	Power rating	MVA
3	V_n	Voltage rating	kV
4	P_g	Active Power	p.u.
5	V_0	Voltage Magnitude	p.u.
† 6	Q_{\max}	Maximum reactive power	p.u.
† 7	Q_{\min}	Minimum reactive power	p.u.
† 8	$V_{ m max}$	Maximum voltage	p.u.
† 9	$V_{ m min}$	Minimum voltage	p.u.
† 10	γ	Loss participation coefficient	-
† 11	u	Connection status	$\{0,1\}$

Table 3.8: PQ Load Data Format (PQ.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	S_n	Power rating	MVA
3	V_n	Voltage rating	kV
4	P_L	Active Power	p.u.
5	Q_L	Reactive Power	p.u.
† 6	$V_{ m max}$	Maximum voltage	p.u.
† 7	V_{\min}	Minimum voltage	p.u.
† 8	z	Allow conversion to impedance	$\{0, 1\}$
† 9	u	Connection status	$\{0,1\}$

Table 3.9: PQ Generator Data Format (PQgen.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	S_n	Power rating	MVA
3	V_n	Voltage rating	kV
4	P_g	Active Power	p.u.
5	Q_g	Reactive Power	p.u.
† 6	$V_{ m max}$	Maximum voltage	p.u.
† 7	V_{\min}	Minimum voltage	p.u.
† 8	z	Allow conversion to impedance	$\{0, 1\}$
<u>† 9</u>	u	Connection status	$\{0,1\}$

Table 3.10: Shunt Admittance Data Format (Shunt.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	S_n	Power rating	MVA
3	V_n	Voltage rating	kV
4	f_n	Frequency rating	Hz
5	g	Conductance	p.u.
6	b	Susceptance	p.u.
† 7	u	Connection status	$\{0, 1\}$

Table 3.11: Area & Regions Data Format (Areas.con and Regions.con)

Column	Variable	Description	Unit
1	-	Area/region number	int
2	-	Slack bus number for the area/region	int
3	S_n	Power rate	MVA
\dagger 4	P_{ex}	Interchange export $(> 0 = out)$	p.u.
† 5	$P_{ m tol}$	Interchange tolerance	p.u.
† 6	$\Delta P_{\%}$	Annual growth rate	%
† 7	$P_{ m net}$	Actual real power net interchange	p.u.
† 8	$Q_{ m net}$	Actual reactive power net interchange	p.u.

Table 3.12: Power Supply Data Format (Supply.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	S_n	Power rating	MVA
† 3	P_{S_0}	Active power direction	p.u.
4	P_S^{\max}	Maximum power bid	p.u.
5	$P_S^{ ilde{ ext{min}}}$	Minimum power bid	p.u.
‡ 6	P_S^*	Actual active power bid	p.u.
7	C_{P_0}	Fixed cost (active power)	\$/h
8	C_{P_1}	Proportional cost (active power)	\$/MWh
9	C_{P_2}	Quadratic cost (active power)	$\rm MW^2h$
10	C_{Q_0}	Fixed cost (reactive power)	\$/h
11	C_{Q_1}	Proportional cost (reactive power)	\$/MVArh
12	C_{Q_2}	Quadratic cost (reactive power)	\$/MVAr ² h
13	u	Commitment variable	boolean
14	k_{TB}	Tie breaking cost	\$/MWh
15	γ	Loss participation factor	-
16	Q_g^{max}	Maximum reactive power Q_q^{\max}	p.u.
17	Q_g^{\min}	Minimum reactive power Q_q^{\min}	p.u.
18	C^{up_S}	Congestion up cost	\$/h
19	C^{dw_S}	Congestion down cost	\$/h
20	u	Connection status	{0,1}

 $[\]dagger$ This field is used only for the CPF analysis.

[‡] This field is an output of the OPF routines and can be left zero.

Table 3.13: Power Reserve Data Format (Rsrv.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	S_n	Power rating	MVA
3	P_R^{\max}	Maximum power reserve	p.u.
4	P_R^{\min}	Minimum power reserve	p.u.
5	\widetilde{C}_R	Reserve offer price	\$/MWh
6	u	Connection status	$\{0,1\}$

Table 3.14: Generator Power Ramping Data Format (Rmpg.con)

Column	Variable	Description	Unit
1	-	Supply number	int
2	S_n	Power rating	MVA
3	$R_{\rm up}$	Ramp rate up	p.u./h
4	$R_{\rm down}$	Ramp rate down	p.u./h
5	UT	Minimum # of period up	h
6	DT	Minimum # of period down	h
7	UT_i	Initial # of period up	int
8	DT_i	Initial # of period down	int
9	C_{SU}	Start up cost	\$
10	u	Connection status	$\{0, 1\}$

Table 3.15: Load Ramping Data Format (Rmpl.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	S_n	Power rating	MVA
3	$R_{\rm up}$	Ramp rate up	p.u./min
4	$R_{\rm down}$	Ramp rate down	p.u./min
5	T_{up}	Minimum up time	min
6	$T_{ m down}$	Minimum down time	min
7	n_{up}	Number of period up	int
8	$n_{ m down}$	Number of period down	int
9	u	Connection status	$\{0,1\}$

Table 3.16: Power Demand Data Format (Demand.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	S_n	Power rating	MVA
† 3	P_{D_0}	Active power direction	p.u.
† 4	Q_{D_0}	Reactive power direction	p.u.
5	P_D^{\max}	Maximum power bid	p.u.
6	P_D^{\min}	Minimum power bid	p.u.
‡ 7	P_D^*	Optimal active power bid	p.u.
8	C_{P_0}	Fixed cost (active power)	\$/h
9	C_{P_1}	Proportional cost (active power)	\$/MWh
10	C_{P_2}	Quadratic cost (active power)	$\rm MW^2h$
11	C_{Q_0}	Fixed cost (reactive power)	\$/h
12	C_{Q_1}	Proportional cost (reactive power)	\$/MVArh
13	C_{Q_2}	Quadratic cost (reactive power)	\$/MVAr ² h
14	u	Commitment variable	boolean
15	k_{TB}	Tie breaking cost	\$/MWh
16	C^{up_D}	Congestion up cost	\$/h
17	C^{dw_D}	Congestion down cost	\$/h
18	u	Connection status	{0,1}

 $[\]dagger$ These fields are used for both the CPF analysis and the OPF analysis.

Table 3.17: Demand Profile Data Format (Ypdp.con)

Column	Variable	Description	Unit
1-24	$k_{\alpha}^{t}(1)$	Daily profile for a winter working day	%
25 - 48	$k_{\alpha}^{t}(2)$	Daily profile for a winter weekend	%
49-72	$k_{\alpha}^{t}(3)$	Daily profile for a summer working day	%
73-96	$k_{\alpha}^{t}(4)$	Daily profile for a summer weekend	%
97-127	$k_{\alpha}^{t}(5)$	Daily profile for a spring/fall working day	%
121-144	$k_{\alpha}^{t}(6)$	Daily profile for a spring/fall weekend	%
145 - 151	k_{eta}	Profile for the days of the week	%
152 - 203	k_{γ}	Profile for the weeks of the year	%
204	α	Kind of the day	$\{1,\ldots,6\}$
205	β	Day of the week	$\{1,\ldots,7\}$
206	γ	Week of the year	$\{1,\ldots,52\}$

 $[\]ddagger$ This field is an output of the OPF routines and can be left blank.

Table 3.18: Fault Data Format (Fault.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	S_n	Power rating	MVA
3	V_n	Voltage rating	kV
4	f_n	Frequency rating	$_{\mathrm{Hz}}$
5	t_f	Fault time	s
6	t_c	Clearance time	s
7	r_f	Fault resistance	p.u.
8	x_f	Fault reactance	p.u.

Table 3.19: Breaker Data Format (Breaker.con)

Column	Variable	Description	Unit
1	-	Line number	int
2	-	Bus number	int
3	S_n	Power rating	MVA
4	V_n	Voltage rating	kV
5	f_n	Frequency rating	$_{ m Hz}$
6	u	Connection status	$\{0, 1\}$
7	t_1	First intervention time	S
8	t_2	Second intervention time	s
9	u_1	Apply first intervention	$\{0, 1\}$
10	u_2	Apply second intervention	$\{0,1\}$

Table 3.20: Bus Frequency Measurement Data Format (Busfreq.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	T_f	Time constant of the high-pass filter	s
3	T_{ω}	Time constant of the low-pass filter	s
4	u	Connection status	$\{0,1\}$

Table 3.21: Phasor Measurement Unit Data Format (Pmu.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	V_n	Voltage rate	kV
3	f_n	Frequency rate	Hz
4	T_v	Voltage magnitude time constant	s
5	T_{θ}	Voltage phase time constant	S
6	u	Connection status	$\{0,1\}$

Table 3.22: Voltage Dependent Load Data Format (Mn.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	S_n	Power rating	MVA
3	V_n	Voltage rating	kV
4	P_0	Active power rating	% (p.u.)
5	Q_0	Reactive power rating	% (p.u.)
6	α_P	Active power exponent	-
7	α_Q	Reactive power exponent	-
8	z	Initialize after power flow	$\{1,0\}$
9	u	Connection status	$\{1,0\}$

Table 3.23: ZIP Load Data Format (Pl.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	S_n	Power rating	MVA
3	V_n	Voltage rating	kV
4	f_n	Frequency rating	$_{ m Hz}$
5	g	Conductance	% (p.u.)
6	I_P	Active current	% (p.u.)
7	P_n	Active power	% (p.u.)
8	b	Susceptance	% (p.u.)
9	I_Q	Reactive current	% (p.u.)
10	Q_n	Reactive power	% (p.u.)
11	z	Initialize after power flow	$\{1, 0\}$
12	u	Connection status	$\{1,0\}$

Table 3.24: Frequency Dependent Load Data Format (Fl.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	k_P	Active power percentage	%
3	α_P	Active power voltage coefficient	-
4	β_P	Active power frequency coefficient	-
5	k_Q	Reactive power percentage	%
6	α_Q	Reactive power voltage coefficient	-
7	β_Q	Reactive power frequency coefficient	-
8	T_F	Filter time constant	s
9	u	Connection status	$\{1, 0\}$

Table 3.25: Exponential Recovery Load Data Format (Exload.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	S_n	Power rating	MVA
3	V_n	Active power voltage coefficient	kV
4	f_n	Active power frequency coefficient	Hz
5	T_P	Real power time constant	S
6	T_Q	Reactive power time constant	S
7	α_s	Static real power exponent	-
8	α_t	Dynamic real power exponent	-
9	β_s	Static reactive power exponent	-
10	β_t	Dynamic reactive power exponent	-
11	u	Connection status	$\{1, 0\}$

Table 3.26: Thermostatically Controlled Load Data Format (Thload.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	-	Percentage of active power	%
3	K_p	Gain of proportional controller	p.u./p.u.
4	K_i	Gain of integral controller	p.u./p.u.
5	T_i	Time constant of integral controller	S
6	T_1	Time constant of thermal load	S
7	T_a	Ambient temperature	°F or °C
8	$T_{\rm ref}$	Reference temperature	°F or °C
9	G_{\max}	Maximum conductance	p.u./p.u.
10	K_1	Active power gain	(°F or °C)/p.u.
11	K_L	Ceiling conductance output	p.u./p.u.
12	u	Connection status	$\{0, 1\}$

Table 3.27: Jimma's Data Format (Jimma.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	S_n	Power rate	MVA
3	V_n	Voltage rate	kV
4	f_n	Frequency rate	$_{ m Hz}$
5	T_f	Time constant of the high-pass filter	s
6	P_{L_Z}	Percentage of active power $\propto V^2$	%
7	P_{L_I}	Percentage of active power $\propto V$	%
8	P_{L_P}	Percentage of constant active power	%
9	Q_{L_Z}	Percentage of reactive power $\propto V^2$	%
10	Q_{L_I}	Percentage of reactive power $\propto V$	%
11	Q_{L_P}	Percentage of constant reactive power	%
12	K_V	Coefficient of the voltage time derivative	1/s
13	u	Connection status	$\{0, 1\}$

Table 3.28: Mixed Data Format (Mixload.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	S_n	Power rate	MVA
3	V_n	Voltage rate	kV
4	f_n	Frequency rate	Hz
5	K_{pv}	Frequency coefficient for the active power	p.u.
6	K_{pv}	Percentage of active power	%
7	$\dot{\alpha}$	Voltage exponent for the active power	-
8	T_{pv}	Time constant of dV/dt for the active power	S
9	K_{pv}	Frequency coefficient for the reactive power	p.u.
10	K_{pv}	Percentage of reactive power	%
11	\dot{eta}	Voltage exponent for the reactive power	-
12	T_{qv}	Time constant of dV/dt for the reactive power	s
13	T_{fv}	Time constant of voltage magnitude filter	S
14	T_{ft}	Time constant of voltage angle filter	S
15	\dot{u}	Connection status	$\{0,1\}$

Table 3.29: Synchronous Machine Data Format (Syn.con)

Column	Variable	Description	Unit	Model
1	-	Bus number	int	all
2	S_n	Power rating	MVA	all
3	V_n	Voltage rating	kV	all
4	f_n	Frequency rating	$_{ m Hz}$	all
5	-	Machine model	-	all
6	x_l	Leakage reactance	p.u.	all
7	r_a	Armature resistance	p.u.	all
8	x_d	d-axis synchronous reactance	p.u.	III, IV, V.1, V.2, V.3, VI, VIII
9	x'_d	d-axis transient reactance	p.u.	II, III, IV, V.1, V.2, V.3, VI, VIII
10	$x_d^{\prime\prime}$	d-axis subtransient reactance	p.u.	V.2, VI, VIII
11	T'_{d0}	d-axis open circuit transient time constant	s	III, IV, V.1, V.2, V.3, VI, VIII
12	$T_{d0}^{\prime\prime\prime}$	d-axis open circuit subtransient time constant	s	V.2, VI, VIII
13	x_q	q-axis synchronous reactance	p.u.	III, IV, V.1, V.2, V.3, VI, VIII
14		q-axis transient reactance	p.u.	IV, V.1, VI, VIII
15	x_q''	q-axis subtransient reactance	p.u.	V.2, VI, VIII
16	T_{q0}^{\prime}	q-axis open circuit transient time constant	s	IV, V.1, VI, VIII
17	$T_{q0}^{\prime\prime}$	q-axis open circuit subtransient time constant	s	V.1, V.2, VI, VIII
18	M = 2H	Mechanical starting time $(2 \times \text{inertia constant})$	kWs/kVA	all
19	D	Damping coefficient	_	all
† 20	K_{ω}	Speed feedback gain	gain	III, IV, V.1, V.2, VI
† 21	K_P	Active power feedback gain	gain	III, IV, V.1, V.2, VI
† 22	γ_P	Active power ratio at node	[0,1]	all
† 23	γ_Q	Reactive power ratio at node	[0,1]	all
† 24	T_{AA}	d-axis additional leakage time constant	s	V.2, VI, VIII
† 25	S(1.0)	First saturation factor	_	III, IV, V.1, V.2, VI, VIII
† 26	S(1.2)	Second saturation factor	-	III, IV, V.1, V.2, VI, VIII
† 27	$n_{\rm COI}$	Center of inertia number	int	all
† 28	u	Connection status	$\{0, 1\}$	all

[†] optional fields

Table 3.30: Induction Motor Data Format (Mot.con)

	Table 5.50. Induction violor Basa Format (Not. con)				
\mathbf{Column}	Variable	Description	Unit		
1	-	Bus number	int	all	
2	S_n	Power rating	MVA	all	
3	V_n	Voltage rating	kV	all	
4	f_n	Frequency rating	$_{ m Hz}$	all	
5	-	Model order	int	all	
6	s_{up}	Start-up control	boolean	all	
7	r_S	Stator resistance	p.u.	III, V	
8	x_S	Stator reactance	p.u.	all	
9	r_{R1}	1 st cage rotor resistance	p.u.	all	
10	x_{R1}	1 st cage rotor reactance	p.u.	all	
11	r_{R2}	2 nd cage rotor resistance	p.u.	V	
12	x_{R2}	2 nd cage rotor reactance	p.u.	V	
13	x_m	Magnetization reactance	p.u.	all	
14	H_m	Inertia constant	kWs/kVA	all	
15	a	$1^{\rm st}$ coeff. of $T_m(\omega)$	p.u.	all	
16	b	2^{nd} coeff. of $T_m(\omega)$	p.u.	all	
17	c	$3^{\rm rd}$ coeff. of $T_m(\omega)$	p.u.	all	
18	t_{up}	Start up time	S	all	
19		Allow working as brake	$\{0, 1\}$	all	
20	u	Connection status	$\{0, 1\}$	all	

Table 3.31: Turbine Governor Type I Data Format (Tg.con)

Column	Variable	Description	Unit
1	-	Generator number	int
2	1	Turbine governor type	int
3	$\omega_{ m ref0}$	Reference speed	p.u.
4	R	Droop	p.u.
5	$T_{ m max}$	Maximum turbine output	p.u.
6	T_{\min}	Minimum turbine output	p.u.
7	T_s	Governor time constant	s
8	T_c	Servo time constant	S
9	T_3	Transient gain time constant	s
10	T_4	Power fraction time constant	s
11	T_5	Reheat time constant	S
12	u	Connection status	$\{0, 1\}$

Table 3.32: Turbine Governor Type II Data Format $(\mathtt{Tg.con})$

Column	Variable	Description	Unit
1	-	Generator number	int
2	2	Turbine governor type	int
3	$\omega_{ m ref0}$	Reference speed	p.u.
4	R	Droop	p.u.
5	$T_{ m max}$	Maximum turbine output	p.u.
6	T_{\min}	Minimum turbine output	p.u.
7	T_2	Governor time constant	S
8	T_1	Transient gain time constant	S
9	-	Not used	-
10	-	Not used	-
11	-	Not used	-
12	u	Connection status	$\{0, 1\}$

Table 3.33: Exciter Type I Data Format (Exc.con)

Column	Variable	Description	Unit
1	-	Generator number	int
2	1	Exciter type	int
3	$V_{r \max}$	Maximum regulator voltage	p.u.
4	$V_{r \min}$	Minimum regulator voltage	p.u.
5	μ_0	Regulator gain	p.u./p.u.
6	T_1	1 st pole	s
7	T_2	1 st zero	s
8	T_3	2 nd pole	s
9	T_4	2 nd zero	s
10	T_e	Field circuit time constant	S
11	T_r	Measurement time constant	s
12	A_e	1 st ceiling coefficient	_
13	B_e	2 nd ceiling coefficient	_
14	u	Connection status	$\{0,1\}$

Table 3.34: Exciter Type II Data Format (Exc.con)

Column	Variable	Description	Unit
1	-	Generator number	int
2	2	Exciter type	int
3	$V_{r \max}$	Maximum regulator voltage	p.u.
4	$V_{r \min}$	Minimum regulator voltage	p.u.
5	K_a	Amplifier gain	p.u./p.u.
6	T_a	Amplifier time constant	s
7	K_f	Stabilizer gain	p.u./p.u.
8	T_f	Stabilizer time constant	s
9	-	(not used)	-
10	T_e	Field circuit time constant	s
11	T_r	Measurement time constant	s
12	A_e	1 st ceiling coefficient	-
13	B_e	2 nd ceiling coefficient	_
14	u	Connection status	$\{0,1\}$

Table 3.35: Exciter Type III Data Format (Exc.con)

Column	Variable	Description	Unit
1	-	Generator number	int
2	3	Exciter type	int
3	$v_{f \max}$	Maximum field voltage	p.u.
4	$v_{f \min}$	Minimum field voltage	p.u.
5	μ_0	Regulator gain	p.u./p.u.
6	T_2	Regulator pole	s
7	T_1	Regulator zero	s
8	v_{f_0}	Field voltage offset	p.u.
9	V_0	Bus voltage offset	p.u.
10	T_e	Field circuit time constant	s
11	T_r	Measurement time constant	s
12	-	Not used	-
13	-	Not used	-
14	u	Connection status	$\{0,1\}$

Table 3.36: Over Excitation Limiter Data Format (Oxl.con)

Column	Variable	Description	Unit
1	-	AVR number	int
2	T_0	Integrator time constant	s
3	-	Use estimated generator reactances	$\{0, 1\}$
4	x_d	d-axis estimated generator reactance	p.u.
5	x_q	q-axis estimated generator reactance	p.u.
6	$I_{f ext{lim}}$	Maximum field current	p.u.
7	$v_{ m max}$	Maximum output signal	p.u.
8	u	Connection status	$\{0,1\}$

32

Table 3.37: Power System Stabilizer Data Format (Pss.con) Column Variable Description Unit AVR number int all 2 PSS model int all PSS input signal 1 $\Rightarrow \omega$, 2 $\Rightarrow P_g$, 3 $\Rightarrow V_g$ 3 II, III, IV, V int Max stabilizer output signal 4 p.u. all $v_{s_{\max}}$ 5 Min stabilizer output signal all p.u. $v_{s_{\min}}$ Stabilizer gain (used for ω in model I) all 6 p.u./p.u. K_w 7 T_w Wash-out time constant all \mathbf{S} T_1 II, III, IV, V 8 First stabilizer time constant \mathbf{s} Second stabilizer time constant 9 T_2 II, III, IV, V \mathbf{S} T_3 II, III, IV, V 10 Third stabilizer time constant \mathbf{S} Fourth stabilizer time constant II, III, IV, V 11 T_4 \mathbf{S} 12 IV, V K_a Gain for additional signal p.u./p.u. 13 T_a Time constant for additional signal IV, V \mathbf{S} K_p 14 Gain for active power p.u./p.u. Ι Ι 15 K_v Gain for bus voltage magnitude p.u./p.u. IV, V 16 $v_{a_{\max}}$ Max additional signal (anti-windup) p.u. 17 Max additional signal (windup) IV, V $v_{a_{\min}}^*$ p.u. $v_{s_{\max}}^*$ Max output signal (before adding v_a) 18 IV, V p.u. Min output signal (before adding v_a) 19 IV, V $v_{s_{\min}}^*$ p.u. Field voltage threshold IV, V 20 $e_{\rm thr}$ p.u. 21 Rotor speed threshold IV, V p.u. $\omega_{
m thr}$ 22 Allow for switch S2 boolean IV, V s_2 23 $\{0, 1\}$ all Connection status u

Table 3.38: Central Area Controller Data Format (CAC.con)

Column	Variable	Description	Unit
1	-	Pilot bus number	int
2	S_n	Power rating	MVA
3	V_n	Voltage rating	kV
4	-	number of connected CC	int
5	$V_{P_{\text{ref}}}$	Reference pilot bus voltage	p.u.
6	K_{I}	Integral control gain	p.u.
7	K_P	Proportional control gain	p.u.
8	$q_{1_{\max}}$	Maximum output signal	p.u.
9	$q_{1_{\min}}$	Minimum output signal	p.u.
10	u	Connection status	$\{0, 1\}$

Table 3.39: Cluster Controller Data Format (${\tt Cluster.con}$)

Column	Variable	Description	Unit
1	-	Central Area Controller number	int
2	-	AVR or SVC number	int
3	-	Control type (1) AVR; (2) SVC	int
4	$T_g (T_{svc})$	Integral time constant	s
5	x_{t_g}	Generator transformer reactance	p.u.
6	$x_{eq_q}(x_{eq_{svc}})$	Equivalent reactance	p.u.
7	$Q_{g_r} (Q_{svc_r})$	Reactive power ratio	p.u.
8	$V_{s_{\max}}$	Maximum output signal	p.u.
9	$V_{s_{\min}}$	Minimum output signal	p.u.
10	u	Connection status	$\{0,1\}$

Table 3.40: Power Oscillation Damper Data Format (Pod.con)

Column	Variable	Description		<u> </u>	Unit
1	-	Bus or line n	umb	oer	int
2	-	FACTS numb	oer		int
			1 2	Bus voltage V Line active power P_{ij}	
			3	Line active power P_{ji}	
3	-	Input signal	4	Line current I_{ij}	int
			5	Line current I_{ji}	
			6	Line reactive power Q_{ij}	
			7	Line reactive power Q_{ji}	
			1	SVC	
			2	TCSC	
4	-	FACTS type	3	STATCOM	int
			4	SSSC	
			5	UPFC	
5	$v_{s_{\max}}$	Max stabilize	r ou	ıtput signal	p.u.
6	$v_{s_{\min}}$	Min stabilizer	r ou	tput signal	p.u.
7	K_w	Stabilizer gai	n (u	used for ω in model I)	p.u./p.u.
8	T_w	Wash-out tim	Wash-out time constant		
9	T_1	First stabilize	er ti	me constant	S
10	T_2	Second stabil	izer	time constant	s
11	T_3	Third stabilizer time constant			s
12	T_4	Fourth stabilizer time constant			s
13	T_r	Low pass tim	e cc	onstant for output signal	s
14	u	Connection s			$\{0, 1\}$

Table 3.41: Load Tap Changer Data Format (Ltc.con)

Column	Variable	Description	Unit
1	k	Bus number (from)	int
2	m	Bus number (to)	int
3	S_n	Power rating	MVA
4	V_n	Voltage rating	kV
5	f_n	Frequency rating	$_{ m Hz}$
6	k_T	Nominal tap ratio	kV/kV
7	H	Integral deviation	p.u.
8	K	Inverse time constant	1/s
9	$m_{\rm max}$	Max tap ratio	p.u./p.u.
10	m_{\min}	Min tap ratio	p.u./p.u.
11	Δm	Tap ratio step	p.u./p.u.
12	$V_{\rm ref} (Q_{\rm ref})$	Reference voltage (power)	p.u.
13	x_T	Transformer reactance	p.u.
14	r_T	Transformer resistance	p.u.
15	r	Remote control bus number	$_{ m int}$
		1 Secondary voltage V_m	
16	-	Control 2 Reactive power Q_m	int
		3 Remote voltage V_r	
17	u	Connection status	{0,1}

Table 3.42: Tap Changer with Embedded Load Data Format $(\mathtt{Tap.con})$

Column	Variable	Description	Unit
1	-	Bus number	int
2	S_n	Power rating	MVA
3	V_n	Voltage rating	kV
4	h	Deviation from integral behaviour	p.u.
5	k	Inverse of time constant	1/s
6	m_{\min}	Maximum tap ratio	p.u./p.u.
7	$m_{\rm max}$	Minimum tap ratio	p.u./p.u.
8	v_{ref}	Reference voltage	p.u.
9	P_n	Nominal active power	p.u.
10	Q_n	Nominal reactive power	p.u.
11	α	Voltage exponent (active power)	p.u.
12	β	Voltage exponent (reactive power)	p.u.
13	u	Connection status	$\{0, 1\}$

Table 3.43: Phase Shifting Transformer Data Format (Phs.con)

Column	Variable	Description	Unit
1	k	Bus number (from)	int
2	m	Bus number (to)	int
3	S_n	Power rating	MVA
4	V_{n1}	Primary voltage rating	kV
5	V_{n2}	Secondary voltage rating	kV
6	f_n	Frequency rating	$_{ m Hz}$
7	T_m	Measurement time constant	s
8	K_p	Proportional gain	-
9	K_i	Integral gain	-
10	P_{ref}	Reference power	p.u.
11	r_T	Transformer resistance	p.u.
12	x_T	Transformer reactance	p.u.
13	$\alpha_{ m max}$	Maximum phase angle	rad
14	α_{\min}	Minimum phase angle	rad
15	m	Transformer fixed tap ratio	p.u./p.u.
16	u	Connection status	$\{0,1\}$

Table 3.44: SVC Type 1 Data Format (Svc.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	S_n	Power rating	MVA
3	V_n	Voltage rating	kV
4	f_n	Frequency rating	$_{ m Hz}$
5	1	Model type	int
6	T_r	Regulator time constant	S
7	K_r	Regulator gain	p.u./p.u.
8	$V_{\rm ref}$	Reference Voltage	p.u.
9	$b_{ m max}$	Maximum susceptance	p.u.
10	b_{\min}	Minimum susceptance	p.u.
17	u	Connection status	$\{0, 1\}$

Table 3.45: SVC Type 2 Data Format (Svc.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	S_n	Power rating	MVA
3	V_n	Voltage rating	kV
4	f_n	Frequency rating	$_{ m Hz}$
5	2	Model type	int
6	T_2	Regulator time constant	s
7	K	Regulator gain	p.u./p.u.
8	$V_{ m ref}$	Reference Voltage	p.u.
9	$\alpha_{f \max}$	Maximum firing angle	rad
10	$\alpha_{f \mathrm{min}}$	Minimum firing angle	rad
11	K_D	Integral deviation	p.u.
12	T_1	Transient regulator time constant	s
13	K_M	Measure gain	p.u./p.u.
14	T_M	Measure time delay	s
15	x_L	Reactance (inductive)	p.u.
16	x_C	Reactance (capacitive)	p.u.
17	u	Connection status	$\{0,1\}$

Table 3.46: TCSC Data Format (Tcsc.con)

Column	Variable	Description	Unit
1	i	Line number	int
2	-	$\begin{array}{ccc} \text{Model type} & 1 & \text{Reactance } x_{\text{TCSC}} \\ 2 & \text{Firing angle } \alpha \end{array}$	int
3	-	Operation mode 1 Constant x_{TCSC} 2 Constant P_{km}	int
4	-	Scheduling strategy 1 Constant P_{km} 2 Constant θ_{km}	int
5	S_n	Power rating	MVA
6	V_n	Voltage rating	kV
7	f_n	Frequency rating	Hz
8	C_p	Percentage of series compensation	%
9	T_r	Regulator time constant	S
10	$x_{\text{TCSC}}^{\text{max}}\left(\alpha^{\text{max}}\right)$	Maximum reactance (firing angle)	rad
11	$x_{\text{TCSC}}^{\text{min}}\left(\alpha^{\text{min}}\right)$	Minimum reactance (firing angle)	rad
12	K_P	Proportional gain of PI controller	p.u./p.u.
13	K_I	Integral gain of PI controller	p.u./p.u.
14	x_L	Reactance (inductive)	p.u.
15	x_C	Reactance (capacitive)	p.u.
16	K_r	Gain of the stabilizing signal	p.u./p.u.
17	u	Connection status	$\{0, 1\}$

Table 3.47: STATCOM Data Format (Statcom.con)

Column	Variable	Description	Unit
1	k	Bus number	int
2	S_n	Power rating	MVA
3	V_n	Voltage rating	kV
4	f_n	Frequency rating	$_{ m Hz}$
5	K_r	Regulator gain	p.u./p.u.
6	T_r	Regulator time constant	S
7	$I_{ m max}$	Maximum current	p.u.
8	I_{\min}	Minimum current	p.u.
9	u	Connection status	$\{0, 1\}$

Table 3.48: SSSC Data Format (Sssc.con)

Column	Variable	Description	Unit
1	i	Line number	int
2	-	Operation mode 1 Constant voltage 2 Constant reactance 3 Constant power	int
3	S_n	Power rating	MVA
4	V_n	Voltage rating	kV
5	f_n	Frequency rating	$_{ m Hz}$
6	C_p	Percentage of series compensation	%
7	T_r	Regulator time constant	s
8	v_s^{\max}	Maximum series voltage v_s	p.u.
9	v_s^{\min}	Minimum series voltage v_s	p.u.
10	-	Scheduling type $\begin{array}{cc} 1 & \text{Constant } P_{km} \\ 2 & \text{Constant } \theta_{km} \end{array}$	int
11	K_P	Proportional gain of PI controller	p.u./p.u.
12	K_I	Integral gain of PI controller	p.u./p.u.
13	u	Connection status	$\{0, 1\}$

Table 3.49: UPFC Data Format (Upfc.con)

Column	Variable	Description	Unit
1	i	Line number	int
2	-	$\begin{array}{ccc} \text{Operation mode} & 1 & \text{Constant voltage} \\ 2 & \text{Constant reactance} \end{array}$	int
3	S_n	Power rating	MVA
4	V_n	Voltage rating	kV
5	f_n	Frequency rating	Hz
6	C_p	Percentage of series compensation	%
7	K_r	Regulator gain	p.u./p.u.
8	T_r	Regulator time constant	s
9	v_p^{\max}	Maximum v_p	p.u.
10	min	Minimum v_p	p.u.
11	2, max	Maximum v_q	p.u.
12	v_q^{\min}	Minimum v_q	p.u.
13	i_q^{\max}	Maximum i_q	p.u.
14	$i_q^{\max} \ i_q^{\min}$	Minimum i_q	p.u.
15	_	Stabilizing v_p signal	$\{0, 1\}$
16	_	Stabilizing v_q signal	$\{0,1\}$
17	-	Stabilizing i_q signal	$\{0,1\}$
18	u	Connection status	$\{0,1\}$

Table 3.50: HVDC Data Format (Hvdc.con)

Column	Variable	Description	Unit
1	R	Bus number (rectifier)	int
2	I	Bus number (inverter)	int
3	S_n	Power rate	MVA
4	$V_R^n \ V_I^n$	ac voltage rate at rectifier side	kV
5	V_I^n	ac voltage rate at inverter side	kV
6	f_n	Frequency rate	$_{ m Hz}$
7	V_{dc}^n	dc voltage rate	kV
8	I_{dc}^n	dc current rate	kA
9	X_{t_R}	Transformer reactance (rectifier)	p.u.
10	X_{t_I}	Transformer reactance (inverter)	p.u.
11	m_R	Tap ratio (rectifier)	p.u.
12	m_I	Tap ratio (inverter)	p.u.
13	K_{I}	Integral gain	1/s
14	K_P	Proportional gain	p.u./p.u.
15	R_{dc}	Resistance of the dc connection	Ω
16	L_{dc}	Inductance of the dc connection	H
17	$\alpha_{R\mathrm{max}}$	Maximum firing angle α	\deg
18	$\alpha_{R\mathrm{min}}$	Minimum firing angle α	\deg
19	$\gamma_{I\max}$	Maximum extinction angle γ	\deg
20	$\gamma_{I\mathrm{min}}$	Minimum extinction angle γ	\deg
21	$y_{R \max}$	Maximum reference current or voltage (rectifier)	p.u.
22	$y_{R \min}$	Minimum reference current or voltage (rectifier)	p.u.
23	$y_{I \max}$	Maximum reference current or voltage (inverter)	p.u.
24	$y_{I \min}$	Minimum reference current or voltage (inverter)	p.u.
25	_	Control type (1: current, 2: power, 3: voltage)	int.
26	I_{ord}	dc current order	p.u.
27	P_{ord}	dc active power order	p.u.
28	V_{ord}	dc voltage order	p.u.
29	u	Connection status	$\{0,1\}$

Table 3.51: Wind Speed Data Format (Wind.con)

Column	Variable	Description	Unit
1	-	1 Measurement data Wind model 2 Weibull distribution	int
		3 Composite model	
2	v_{w_N}	Nominal wind speed	m/s
3	ρ	Air density	${ m kg/m^3}$
4	au	Filter time constant	S
5	Δt	Sample time for wind measurements	S
6	c	Scale factor for Weibull distribution	-
7	k	Shape factor for Weibull distribution	-
8	t_{sr}	Starting ramp time	s
9	t_{er}	Ending ramp time	S
10	v_{wr}	Ramp speed magnitude	m/s
11	t_{sg}	Starting gust time	S
12	t_{eg}	Ending gust time	S
13	v_{wg}	Gust speed magnitude	m/s
14	h	Height of the wind speed signal	m
15	z_0	Roughness length	m
16	Δf	Frequency step	Hz
17	n	Number of harmonics	int

Table 3.52: Constant Speed Wind Turbine Data Format (Cswt.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	-	Wind speed number	$_{ m int}$
3	S_n	Power rating	MVA
4	V_n	Voltage rating	kV
5	f_n	Frequency rating	$_{ m Hz}$
6	r_s	Stator resistance	p.u.
7	x_s	Stator reactance	p.u.
8	r_r	Rotor resistance	p.u.
9	x_r	Rotor reactance	p.u.
10	x_{μ}	Magnetizing reactance	p.u.
11	H_t	Wind turbine inertia	kWs/kVA
12	H_m	Rotor inertia	kWs/kVA
13	K_s	Shaft stiffness	p.u.
14	R	Rotor radius	m
15	p	Number of poles	$_{ m int}$
16	n_b	Number of blades	$_{ m int}$
17	η_{GB}	Gear box ratio	-
18	u	Connection status	$\{0, 1\}$

Table 3.53: Doubly Fed Induction Generator Data Format (Dfig.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	-	Wind speed number	int
3	S_n	Power rating	MVA
4	V_n	Voltage rating	kV
5	f_n	Frequency rating	$_{ m Hz}$
6	r_s	Stator resistance	p.u.
7	x_s	Stator reactance	p.u.
8	r_r	Rotor resistance	p.u.
9	x_r	Rotor reactance	p.u.
10	x_{μ}	Magnetizing reactance	p.u.
11	H_m	Rotor inertia	kWs/kVA
12	K_p	Pitch control gain	-
13	T_p	Pitch control time constant	s
14	K_V	Voltage control gain	-
15	T_{ϵ}	Power control time constant	s
16	R	Rotor radius	m
17	p	Number of poles	int
18	n_b	Number of blades	int
19	η_{GB}	Gear box ratio	-
20	P^{\max}	Maximum active power	p.u.
21	P^{\min}	Minimum active power	p.u.
22	Q^{\max}	Maximum reactive power	p.u.
23	Q^{\min}	Minimum reactive power	p.u.
24	u	Connection status	$\{0, 1\}$

Table 3.54: Direct Drive Synchronous Generator Data Format ($\mathtt{Ddsg.con}$)

Column	Variable	Description	Unit
1	-	Bus number	int
$\stackrel{-}{2}$	_	Wind speed number	int
3	S_n	Power rating	MVA
4	V_n	Voltage rating	kV
5	f_n	Frequency rating	$_{ m Hz}$
6	r_s	Stator resistance	p.u.
7	x_d	d-axis reactance	p.u.
8	x_q	q-axis reactance	p.u.
9	ψ_p	Permanent field flux	p.u.
10	H_m	Rotor inertia	kWs/kVA
11	K_p	Pitch control gain	-
12	T_p	Pitch control time constant	S
13	K_V	Voltage control gain	-
14	T_V	Voltage control time constant	S
15	$T_{\epsilon p}$	Active power control time constant	S
16	$T_{\epsilon q}$	Reactive power control time constant	S
17	R	Rotor radius	m
18	p	Number of poles	int
19	n_b	Number of blades	int
20	η_{GB}	Gear box ratio	-
21	P^{\max}	Maximum active power	p.u.
22	P^{\min}	Minimum active power	p.u.
23	Q^{\max}	Maximum reactive power	p.u.
24	Q^{\min}	Minimum reactive power	p.u.
25	u	Connection status	$\{0, 1\}$

Table 3.55: Dynamic Shaft Data Format (Mass.con)

Column	Variable	Description	Unit
1	-	Synchronous machine number	int
2	$M_{\scriptscriptstyle \mathrm{HP}}$	High pressure turbine inertia	kWs/kVA
3	$M_{\text{\tiny IP}}$	Intermediate pressure turbine inertia	kWs/kVA
4	$M_{\scriptscriptstyle m LP}$	Low pressure turbine inertia	kWs/kVA
5	$M_{\scriptscriptstyle \mathrm{EX}}$	Exciter inertia	kWs/kVA
6	$D_{\scriptscriptstyle ext{HP}}$	High pressure turbine damping	p.u.
7	$D_{{}_{\mathrm{IP}}}$	Intermediate pressure turbine damping	p.u.
8	$D_{\scriptscriptstyle m LP}$	Low pressure turbine damping	p.u.
9	$D_{\scriptscriptstyle \mathrm{EX}}$	Exciter damping	p.u.
10	D_{12}	High-Interm. pressure turbine damping	p.u.
11	D_{23}	Intermlow pressure turbine damping	p.u.
12	D_{34}	Low pressure turbine-rotor damping	p.u.
13	$D_{_{45}}$	Rotor-exciter damping	p.u.
14	$K_{{}_{\mathrm{HP}}}$	High pressure turbine angle coeff.	p.u.
15	$K_{{}_{\mathrm{IP}}}$	Intermed. pressure turbine angle coeff.	p.u.
16	$K_{{}_{ m LP}}$	Low pressure turbine angle coeff.	p.u.
17	$K_{\scriptscriptstyle m EX}$	Exciter angle coefficient	p.u.
18	u	Connection status	$\{0,1\}$

Table 3.56: SSR Data Format (SSR.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	S_n	Power rating	MVA
3	V_n	Voltage rating	kV
4	f_n	Frequency rating	$_{\mathrm{Hz}}$
5	x_d	d-axis synchronous reactance	p.u.
6	x_q	q-axis synchronous reactance	p.u.
7	r_a	Armature resistance	p.u.
8	x_{ad}	d-axis reactance	p.u.
9	r	Line resistance	p.u.
10	x_L	Line inductive reactance	p.u.
11	x_C	Line capacitive reactance	p.u.
12	r_f	Field resistance	p.u.
13	x_f	Field reactance	p.u.
14	$M_{\scriptscriptstyle \mathrm{HP}}$	High pressure turbine inertia	kWs/kVA
15	$M_{\text{\tiny IP}}$	Intermediate pressure turbine inertia	kWs/kVA
16	$M_{\scriptscriptstyle m LP}$	Low pressure turbine inertia	kWs/kVA
17	M	Rotor inertia	kWs/kVA
18	$M_{ m ex}$	Exciter inertia	kWs/kVA
19	$D_{\scriptscriptstyle ext{HP}}$	High pressure turbine damping	p.u.
20	$D_{_{ m IP}}$	Intermediate pressure turbine damping	p.u.
21	$D_{\scriptscriptstyle m LP}$	Low pressure turbine damping	p.u.
22	D	Rotor damping	p.u.
23	D_{ex}	Exciter damping	p.u.
24	$K_{{}_{\mathrm{HP}}}$	High pressure turbine angle coeff.	p.u.
25	$K_{{}_{\mathrm{IP}}}$	Intermed. pressure turbine angle coeff.	p.u.
26	$K_{\scriptscriptstyle m LP}$	Low pressure turbine angle coeff.	p.u.
27	$K_{\scriptscriptstyle m EX}$	Exciter angle coefficient	p.u.
28	u	Connection status	$\{0, 1\}$

Table 3.57: Solid Oxide Fuel Cell Data Format (Sofc.con)

Column	Variable	Description	Unit
1	-	Bus number	int
2	S_n	Power rating	MW
3	V_n	Voltage rating	kV
4	T_e	Electrical response time	s
5	$ au_{H_2}$	Response time for hydrogen flow	s
6	K_{H_2}	Valve molar constant for hydrogen	-
7	K_r	Constant	-
8	$ au_{H_2O}$	Response time for water flow	s
9	K_{H_2O}	Valve molar constant for water	-
10	$ au_{O_2}$	Response time for oxygen flow	s
11	K_{O_2}	Valve molar constant for oxygen	-
12	r_{HO}	Ratio of hydrogen to oxygen	-
13	T_f	Fuel processor response time	s
14	U_{opt}	Optimal fuel utilization	-
15	$U_{\rm max}$	Maximum fuel utilization	-
16	$U_{ m min}$	Minimum fuel utilization	-
17	r	Ohmic losses	Ω
18	N_0	Number of cells in series in the stack	p.u.
19	E_0	Ideal standard potential	V
20	T	Gas Absolute temperature	K
† 21	P_{ref}	Reference power	p.u.
† 22	V_{ref}	Reference AC voltage	p.u.
† 23	P_B	Base power	MW
† 24	V_B	Base voltage	kV
25	-	Control mode (1) current, (0) power	int
26	x_T	Transformer reactance	p.u.
27	K_m	Gain of the voltage control loop	p.u.
28	T_m	Time constant of the voltage control loop	s
29	$m_{\rm max}$	Maximum modulating amplitude	p.u./p.u.
30	m_{\min}	Minimum modulating amplitude	p.u./p.u.
31	u	Connection status	$\{0,1\}$

Note: fields marked with a \dagger are not set by the user.

Chapter 4

Data Format Conversion

PSAT is able to recognize and convert a variety of data formats commonly in use in power system research.¹

PSAT data files containing *only* static power flow data can be converted into the IEEE common data format and into the WECC and EPRI ETMSP format.² PSAT data can be also converted into the ODM format.

Filters are written mostly in Perl language. The only filters that are written in Matlab are those that convert Matlab scripts or functions (e.g. PST and Matpower formats).

Observe that the conversions to and from PSAT may not be complete and may lead to unexpected results. In some cases, changes in the default PSAT settings are needed to reproduce results obtained by other power system software packages.

The conversion can be done from the command line or through the GUI for data format conversion, which can be launched using the *Tools/Data Format Conversion* menu in the main window. Figure 4.1 depicts the this GUI.

The following filters have been implemented so far:³

```
cepel2psat: conversion from CEPEL data format;
chapman2psat: conversion from Chapman's data format [3];
cyme2psat: conversion from CYME power flow data format (CYMFLOW);
digsilent2psat: conversion from DIgSILENT data exchange format;
epri2psat: conversion from WSCC and EPRI's ETMSP data format;
eurostag2psat: conversion from Eurostag data format;
```

flowdemo2psat: conversion from FlowDemo.net data format;

¹Most of these filters have been kindly contributed by Juan Carlos Morataya R., Planificación y Control, EEGSA, Iberdrola, Guatemala. E-mail: JMorataya@eegsa.net.

²Details on the IEEE Common Data Format can be find in [17]. Furthermore, a description of the IEEE CDF and on the EPRI ETMSP formats can be found at www.power.uwaterloo.ca/

³All filters can be found in the folder psat/filters.

```
ge2psat: conversion from General Electric data format;
ieee2psat: conversion from IEEE common data format;
inptc12psat: conversion from CESI INPTC1 data format;
ipss2psat: conversion from InterPSS XML data format;
ipssdat2psat: conversion from InterPSS plain data format;
matpower2psat.m: conversion from MATPOWER data format;
neplan2psat: conversion from NEPLAN data format;<sup>4</sup>
odm2psat: conversion from ODM data format;
pcflo2psat: conversion from PCFLO data format;
psap2psat: conversion from PSAP data format;<sup>5</sup>
psat2ieee.m: conversion to IEEE common data format;
psat2epri.m: conversion to EPRI/WSCC data format;
psat2odm.m: conversion to ODM format;
psse2psat: conversion from PSS/E data format (up to version 29);<sup>6</sup>
pst2psat.m: conversion from PST data format;
pwrworld2psat: conversion from PowerWorld data format;
simpow2psat: conversion from SIMPOW data format;
sim2psat.m: conversion from PSAT-SIMULINK models;
th2psat: conversion from Tsing Hua University data format;
ucte2psat: conversion from UCTE data format;
vst2psat: conversion from VST data format;
webflow2psat: conversion from WebFlow data format.
```

Perl-based filters can be used from a command shell, as any UNIX application. The general syntax for perl-based filters is as follows:

\$ <filter_name> [-v] [-h] [-a add_file] input_file [output_file]

⁴This filter supports both comma and tab separated data formats.

⁵A description of the PSAP data format can be found at www.ee.washington.edu/research/pstca/

⁶The filter should support PSS/E data format from version 26 to 30. A description of an old version of the PSS/E data format is available at www.ee.washington.edu/research/pstca/

Figure 4.1: GUI for data format conversion.

where \$ is the shell prompt. The only mandatory argument is input_file. If no output_file is specified, the output file name will be automatically generated by the filter. Options are as follows:

- $-\mathtt{v}$: verbose conversion. For some filters, additional information is printed out during conversion.
- -h: print a brief help.
- -a : define additional file. This option is only available for neplan2psat and inptc12psat filters, as follows:
 - neplan2psat: the additional file is a .edt. If the -a option is not used, the filter will assume that the .edt file has the same name as the .ndt file.
 - inptc12psat : the additional file is a COLAS ADD, typically with extension
 .dat. If the -a option is not used, the filter will assume there is no
 COLAS ADD file.

Chapter 5

Command Line Usage

A set of functions and script files for command line usage of PSAT have been added since PSAT version 1.3.0. These functions get rid of PSAT GUIs, which could be undesired when running PSAT on a remote server/host or when launching PSAT from within user defined routines. The command line usage of PSAT also speeds up operations.

5.1 Basics

Firstly, one needs to set up PSAT environment. Launching the script file initpsat, as follows:

>> initpsat

will initialize PSAT and display on the Matlab workspace:

PSAT comes with ABSOLUTELY NO WARRANTY; type 'gnuwarranty' for details. This is free software, and you are welcome to redistribute it under certain conditions; type 'gnulicense' for details.

Host: Matlab 7.0.0.19901 (R14) Session: 02-Nov-2004 17:30:23

Usage: Command Line

Path: /home/fmilano/psatd

Existing workspace variables are not cleared during the initialization, as it happens when launching the PSAT GUI. Clearing the workspace could not be the desired

behavior as the command line version of PSAT can be used from within user defined routines. However, observe that all user variables which have same names as a PSAT global variables will be overwritten. Refer to Chapter A for the complete list of PSAT global variables.

The scope of PSAT global variables will be the scope of the current workspace from where initpsat is called. If initpsat is called from within a user defined function, the scope will be the function workspace and the PSAT global variables will not be available in the MATLAB workspace. To set PSAT global variables in the common MATLAB workspace, initpsat must be launched form the MATLAB command line of from within a script file.¹

Initializing the PSAT variables is required only once for each workspace.

Following steps are setting up the data file and launching a PSAT routine. These operations can be done sequentially or at the same time by means of the function runpsat, as follows:

```
>> runpsat(datafile, 'data')
>> runpsat(routine)
or
>> runpsat(datafile, routine)
```

where *datafile* is a string containing the data file name, and *routine* is a string containing the conventional name of the routine to be executed. The data file can be both a PSAT script file or a PSAT SIMULINK model. In the latter case the extension .mdl is mandatory.

The difference between the two methods is that when calling only the routine the data file name will not be overwritten. The first method can be used if the data file under study does not change, while the user wants to perform several different analysis, as follows:

```
>> runpsat(datafile,'data')
>> runpsat(routine1)
>> runpsat(routine2)
>> runpsat(routine3)
```

The second method can be used if there are several data files under study:

```
>> runpsat(datafile1,routine)
>> runpsat(datafile2,routine)
>> runpsat(datafile3,routine)
```

In the previous commands it is assumed that the data file is in the current directory (i.e. the one which is returned by the function pwd). To force PSAT to use a directory other than the current one, commands changes as follows:

```
>> runpsat(datafile,datapath,'data')
>> runpsat(routine)
```

¹The latter should not have been launched from within a function.

5.1 Basics 53

 ${\bf Table~5.1:~Routine~Conventional~Names~for~Command~Line~Usage}.$

String	Associated routine	
pf	power flow analysis	
cpf	continuation power flow analysis	
snb	direct method for saddle-node bifurcations	
lib	direct method for limit-induced bifurcations	
cpfatc	evaluate ATC using CPF analysis	
sensatc	evaluate ATC using sensitivity analysis	
n1cont	N-1 contingency analysis	
opf	optimal power flow analysis	
sssa	small signal stability analysis	
td	time domain simulation	
pmu	PMU placement	
gams	OPF analysis through the PSAT-GAMS interface	
uw	CPF analysis through the PSAT-UWPFLOW interface	

or

>> runpsat(datafile, datapath, routine)

where datapath is the absolute path of the data file.

The perturbation file can be set in a similar way as the data file. At this aim, the following commands are equivalent:

```
>> runpsat(pertfile,'pert')
>> runpsat(pertfile, pertpath,'pert')
>> runpsat(datafile, datapath, pertfile, pertpath, routine)
```

Observe that if setting both the data and the perturbation files, it is necessary to specify as well the absolute paths for both files.

The routine names are depicted in Table 5.1. Observe that if runpsat is launched with only one argument, say option, the following notations are equivalent:

```
>> runpsat('option')
>> runpsat option
```

Other command line options for runpsat are depicted in Table 5.2. The syntax for the opensys option is the same as the one for data and pert options.

If the PSAT variables are not needed anymore, the workspace can be cleared using the command:

>> closepsat

which will clear only PSAT global structures.

G1 .	A • 1 1 4•
${f String}$	Associated routine
data	set data file
pert	set perturbation file
opensys	open solved case
savesys	save current system
log	write log file of the current session
pfrep	write current power flow solution
eigrep	write eigenvalue report file
pmurep	write PMU placement report file

Table 5.2: General Options for Command Line Usage.

Figure 5.1: Master-slave architecture.

5.2 Advanced Usage

The standard usage of PSAT through GUIs monopolizes the MATLAB environment and makes difficult to include PSAT routine in other MATLAB programs and/or including new features to PSAT. These issues will be briefly commented in this section.

When using PSAT GUIs, PSAT runs as a master program and the user can initialize and launch each internal routine from the main window. Thus each routine is a slave program (see Figure 5.1). Using this architecture, the only way to include a new routine in PSAT is writing a function which interacts with the PSAT GUIs, shares some of the PSAT global structures and properly exchanges information with PSAT. However, users who want to run PSAT routines within their own algorithms generally need to get rid of GUIs. Thus, the best solution would be to use the user defined program as the master and launching PSAT only when needed, as a slave application. In this way the user only needs to know how to pass and get data to and from PSAT.

The latter can be easily solved by using PSAT global structures such as DAE, which mostly contains all variables of the current static solution (power flow, last CPF point, OPF), SSSA which contains the last small signal stability analysis solution, and Varout which contains the time domain simulation output, the continu-

Routine	Associated structure		
Power Flow	Settings		
Continuation Power Flow	CPF		
SNB direct method	SNB		
LIB direct method	LIB		
Optimal Power Flow	OPF		
Small Signal Stability Analysis	SSSA		
Time Domain Simulation	Settings		
PMU placement	PMU		
PSAT-GAMS interface	GAMS		
PSAT-UWPFLOW interface	UWPFLOW		

Table 5.3: Structures to be modified to change default behavior.

ation curves or the Pareto set. The structure DAE also contains the current system Jacobian matrices. Refer to Appendix A for details.

Passing data and options to PSAT is quite simple if the default behavior is convenient for the current application. Otherwise, one needs to edit the PSAT global structures and set the desired options. Observe that, when using the standard version of PSAT, global structures are edited through the GUIs.

Editing global structures from the command line can be a lengthy process, especially if one needs repeating often the same settings. In this case it could be convenient to write a script file where these settings are listed altogether and then launching the script file. Table 5.3 depicts PSAT routines and the associated global structures which define routine options. A full description of these structures is presented in Appendix A.

5.3 Command Line Options

The default behavior of command line usage of PSAT can be adjusted by means of the structure clpsat, which contains a few options, as follows:²

init command line initialization status. It is 1 if PSAT is running with the standard GUI support, 0 otherwise. The value of this field should not be changed by the user and is initialized when launching PSAT.

mesg status of PSAT messages. If the value is 0, no message will be displayed on the MATLAB workspace. Default value is 1. Disabling message display will result in a little bit faster operations.

refresh if true (default), forces to repeat power flow before running further analysis independently on the power flow status. This implies that the base case solution is used as the initial solution for all routines.

 $^{^2}$ In the following the word true means the value of the variable is 1 and false means 0.

- refreshsim if true, forces to reload SIMULINK model before running power flow independently on the SIMULINK model status. Default is false since in the command line usage it is assumed that the user does not want to or cannot use the SIMULINK graphical interface.
- readfile if true, forces to read data file before running power flow. If the value is false (default), the data file is not reloaded (unless it has been modified), and slack generator, PV generator and PQ load data are reinitialized using their fields store. These data need to be reloaded since they might be modified during PSAT computations.
- showopf if true, forces to display OPF result on the standard output. Default is false.
- pq2z if true (default), forces to switch PQ loads to constant impedances before running time domain simulations.
- viewrep if true, forces to display report files when created. Default is false, i.e. the report file is created silently.

For the sake of completeness, a summary of the fields of the clpsat structure is also depicted in Appendix A.

5.4 Example

The following script file gives a simple example of command line usage of PSAT.

```
% initialize PSAT
initpsat

% do not reload data file
clpsat.readfile = 0;

% set data file
runpsat('d_006_md1','data')

% solve base case power flow
runpsat('pf')
voltages = DAE.y(1+Bus.n:2*Bus.n);

% increase base loading by 50%
for i = 1:10
 PQ.store(:,[4,5]) = (1+i/20)*[0.9, 0.6; 1, 0.7; 0.9, 0.6];
 PV.store(:,4) = (1+i/20)*[0.9; 0.6];
 runpsat('pf')
 voltages = [voltages, DAE.y(1+Bus.n:2*Bus.n)];
end
```

5.4 *Example* 57

% clear PSAT global variables closepsat

disp(voltages)

Firstly, PSAT is initialized and the readfile option is set to false. Then the file d_006_mdl is loaded (assuming that the file is in the current directory). Following instructions explain how to solve the base case power flow and a series of power flows with increased loads by means of an embedding algorithm. Finally the PSAT variables are cleared and the bus voltages printed on the workspace, as follows:

voltages =

Columns	1	through	6

1.0500	1.0500	1.0500	1.0500	1.0500	1.0500
1.0500	1.0500	1.0500	1.0500	1.0500	1.0500
1.0500	1.0500	1.0500	1.0500	1.0500	1.0500
0.9859	0.9820	0.9781	0.9741	0.9700	0.9660
0.9685	0.9633	0.9579	0.9525	0.9469	0.9413
0.9912	0.9876	0.9840	0.9803	0.9765	0.9728

Columns 7 through 11

1.0500	1.0500	1.0500	1.0500	1.0500
1.0500	1.0500	1.0500	1.0500	1.0500
1.0500	1.0500	1.0500	1.0500	1.0500
0.9618	0.9576	0.9533	0.9490	0.9446
0.9356	0.9298	0.9239	0.9179	0.9118
0.9689	0.9650	0.9611	0.9571	0.9531

Observe the usage of the store fields of the PV and PQ components. This allows changing the values of the system loading profile without reloading the data file.

Chapter 6

Running PSAT on GNU Octave

GNU Octave¹ is a high-level language, primarily intended for numerical computations. It provides a convenient command line interface for solving linear and nonlinear problems numerically, and for performing other numerical experiments using a language that is mostly compatible with Matlab. Octave is also freely redistributable software. You may redistribute it and/or modify it under the terms of the GNU General Public License (GPL) as published by the Free Software Foundation.

Since version 2.1, PSAT can be adapted to run on GNU OCTAVE. PSAT has been tested on OCTAVE version 3.0.0 and 3.0.1 2 for Linux and Mac OS X. The extra packages provided by the Octave-forge community are not currently needed for running PSAT. 3 The following restrictions apply:

- 1. Only the command line usage of PSAT is allowed.
- 2. There is no support for Simulink models.
- 3. Only a rudimental plotting utility is available.

6.1 Setting up PSAT for Running on GNU Octave

PSAT functions have to be adapted before being able to use PSAT on GNU OCTAVE. The Perl filter psat2octave does the job automatically. The steps are as follows:

1. Decompress the PSAT tarball as described in Section 2.3.

¹Octave is available at www.octave.org.

²Ealier versions of Octave have not been tested.

 $^{^3{}m Octave}$ -forge is available at http://octave.sourgeforge.net/.

- 2. Be sure that the folder filters within the main SPAT folder is in the search path or copy the file psat2octave to a folder that is in your search path.
- 3. Make sure that the file psat2octave is executable.
- 4. Open a terminal and move to the PST folder.
- 5. Launch psat2octave. To launch the file, keep in mind that psat2octave is a Perl script. Thus, on Unix-like systems is sufficient to call the script right away, while on Windows, it may be necessary to use the command perl psat2octave.

The script psat2octave takes a while for completing all necessary changes. It is possible to display some messages during the process by using the *verbose* options:

```
>> psat2octave -v
```

or the really verbose option, as follows:

```
>> psat2octave -w
```

If everything goes well and there are no error messages, PSAT is ready to run on GNU Octave. One can revert the conversion and come back to the original PSAT distribution using the command:

```
>> psat2octave -r
```

Other options of the psat2octave can be found printing out the help, as follows:

```
>> psat2octave -h
```

6.1.1 How does the conversion works?

PSAT deeply exploits MATLAB classes. Unfortunately, OCTAVE does not currently support the definition of custom data types such as classes. The basic idea that is behind the script psat2octave is to downgrade all PSAT classes to a structure and a group of functions. The major problem is to solve the issue of function "overloading" that is a basic property of classes but cannot work on GNU OCTAVE. Thus, the script psat2octave basically modifies PSAT functions and class methods so that all methods become function with a unique name.

A minor issue is the not full compatibility of OCTAVE function with the correspondent MATLAB functions. The small differences between the two environments are taken into account through embedded code in the PSAT functions.

6.2 Basic Commands

All commands provided by the command line usage (see Chapter 5) work well on GNU OCTAVE. However observe that, on GNU OCTAVE, the syntax

```
>> runpsat command
```

6.3 Plot Variables 61

is not allowed and one of the following functional forms

```
>> runpsat('command')
>> runpsat("command")
```

must be used. Furthermore, on GNU OCTAVE, both initpsat and psat launch the command line version of PSAT, which will result in the following message:

```
< P S A T >
Copyright (C) 2002-2008 Federico Milano
Version 2.1.0
May 1, 2008
```

PSAT comes with ABSOLUTELY NO WARRANTY; type 'gnuwarranty' for details. This is free software, and you are welcome to redistribute it under certain conditions; type 'gnulicense' for details.

Host: Octave 3.0.0

Session: 04-May-2008 12:19:59

Usage: Command Line

Path: /home/fmilano/temp/psat2

6.3 Plot Variables

The runpsat function admits the additional option plot on GNU OCTAVE. The routine will print a menu and wait for the user answer, as follows:

```
octave:100> runpsat('plot')
Plot variables:
```

- [1] States
- [2] Voltage Magnitudes
- [3] Voltage Angles
- [4] Active Powers
- [5] Reactive Powers
- [6] Generator speeds
- [7] Generator angles

pick a number, any number:

Figure 6.1 depicts an example of plot obtained using OCTAVE and gplot. The graphs refers to the generator speeds of the WSCC 9-bus example.

Figure 6.1: Example of graph obtained using Octave and gplot.

Appendix A

Global Structures & Classes

This appendix lists all global structures used in PSAT and provides a detailed description of their fields. If the structures and the associated fields are described elsewhere, only the section number is reported.

A.1 General Settings

General settings and parameters for power flow computations and time domain simulations are stored in the structure Settings, whose fields are as follows:

absvalues use of absolute/per unit values when writing the report file of the current case solution

```
on use absolute values off use per unit values
```

beep beep control

- 0 disabled
- 1 enabled

chunk initial dimension of output arrays

color default GUI colors

conv system base conversion and checks

- 0 disabled
- 1 enabled

date release date of the current PSAT version

deltat time step for time domain integrations [s]

deltatmax maximum time step [s]

deltatmin minimum time step [s]

distrsw set distributed slack bus model

- 0 disabled
- 1 enabled

dynmit maximum number of iteration for dynamic analyses

dyntol error tolerance for dynamic analyses

fixt set fixed time step

- 0 disabled
- 1 enabled

format Data file format number (default 1)

freq system frequency rating [Hz]

hostver Matlab or Octave version of the current session

init power flow status

- -1 power flow not converged
- 0 power flow not solved yet
- 1 power flow completed
- 2 time domain simulation completed

iter number of iterations of the last power flow computation

1ftol error tolerance for static analyses

lfmit maximum number of iteration for static analyses

1ftime elapsed time for power flow computations

local defines the folder where to write the function fm_call.m. Use 0 only if the main PSAT folder is writable.

- 0 use folder Path.psat
- 1 use folder Path.local (default)

locksnap initialization of the Snapshot structure after power flow computation

- 0 disabled
- 1 enabled

matlab true if the current PSAT session is running on MATLAB

- 0 PSAT is not running on MATLAB
- 1 PSAT is running on MATLAB

method integration method

- 1 forward Euler method
- 2 trapezoidal method

mv model version of the currently loaded Simulink model

mva system power rating [MVA]

noarrows defines if the arrows have to be removed when exporting PSAT-SIMULINK model to eps files.

- 0 leaves arrows there
- 1 removes arrows (default)

nseries number of series components defined in the current system. It is the sum of the number fo lines, load tap changers, phase shifters and HVDC lines.

octave treu if the current PSAT session is running on Octave

- 0 PSAT is not running on Octave
- 1 PSAT is running on Octave

ok output of the fm_choice dialog box

- 0 yes
- 1 no

pfsolver select power flow solver

- 1 Newton-Raphson method
- 2 XB variation of fast decoupled power flow
- 3 BX variation of fast decoupled power flow

platform computer architecture or platform: UNIX, MAC, or PC.

plot plot during time domain simulations

- 0 disabled
- 1 enabled

plottype select variable to be plot during time domain simulations

- 1 state variables
- 2 bus voltage magnitudes
- 3 bus voltage phases
- 4 real powers injected at buses
- 5 reactive powers injected at buses

pq2z convert PQ load to constant impedances

- 0 disabled
- 1 enabled

pv2pq generator reactive power limit control during power flow computation

- 0 disabled
- 1 enabled

report style of the power flow report

- 0 bus report and line report are separated (default)
- 1 the line flows are embedded in the bus report

resetangles after clearing a fault, reset bus angles to the pre-fault values. This can in some cases improve the convergence of the post-fault point during time domain simulations.

- 0 disabled (default)
- 1 enabled

show display iteration status and messages

- 0 disabled
- 1 enabled

showlf display report GUI after power flow solution

- 0 disabled
- 1 enabled

shuntvalues include shunt power absorptions in transmission line balances when writing the report file of the current case solution

- on include shunts in transmission lines
- off do not include shunts in transmission lines

simtd display and update voltages in SIMULINK models during time domain simulations.

- 0 do not display/update (default)
- 1 display/update

static discard dynamic component data

- 0 disabled
- 1 enabled

status display convergence error of the current iteration on the main window

- 0 disabled
- 1 enabled

switch2nr in power flow analysis, switch a robust power flow method to the standard NR method if the tolerance error is smaller than 10^{-2} .

- 0 disabled (default)
- 1 enabled
- to initial simulation time [s]
- tf final simulation time [s]

tstep fixed time step value [s]

tviewer current text viewer

version current PSAT version

violations enforce limit violation checks when writing the report file of the current case solution

on disabled off enabled

xlabel label for plotting variables

zoom zoom plotting variables

- 0 disabled
- 1 enabled

A.2 Other Settings

Fig: handles of the GUI windows. The handle value is 0 if the associated window is not open. The handle names are as follows:

about PSAT information GUI author's pic author analogical watch window clock user defined component browser comp cpf continuation power flow GUI mask for user defined component properties cset dir file browser and data format conversion GUI small signal stability analysis GUI eigen GUI for the PSAT-GAMS interface gams command history GUI hist laprint GUI for the LATEX settings lib GUI for limit-induced bifurcations GUI that displays the program licence license GUI for editing the plotted line properties line main PSAT main window make GUI for building user defined components matrx GUI for Jacobian matrix visualization optimal power flow GUI opf plot GUI for plotting variables GUI for selecting output variables for TDs plotsel PMU placement GUI pmu pset mask for parameter properties GUI for setting Simulink model properties simset general setting GUI setting GUI for setting snapshots snap direct method for SNB GUI snb mask for auxiliary variable properties (not used) sset stat power flow report GUI theme browser theme 3D system visualization threed GUI for selecting the text viewer tviewer GUI for installing and uninstalling user defined components update GUI for the PSAT-UWPFLOW interface uwpflow xset mask for state variable properties warranty GUI that displays the warranty conditions

File: data and disturbance file names, as follows:

data current data file name
pert current disturbance file name

Path: path strings of the most commonly used folders, as follows:

local	current workspace path
data	current data file path
pert	current disturbance file path
psat	PSAT path
images	absolute path of the secondary folder images
build	absolute path of the secondary folder build
themes	absolute path of the secondary folder themes
filters	absolute path of the secondary folder filters

Hdl: handles of the most used graphic objects.

hist	command history listbox in the command history GUI
text	message static text in the main window
status	axis for convergence status in the main window
frame	frame of message text in the main window
bar	axis for the progress bar in the main window
axes	PSAT logo axis in the main window

Snapshot: snapshot data.

name	cell array of snapshot names
time	array of times associated to the defined snapshots
У	vector of algebraic variables
x	vector of state variables
Ybus	network admittance matrix
Pg	vector of generator real powers injected at buses
Qg	vector of generator reactive powers injected at buses
Pl	vector of load real powers absorbed from buses
Ql	vector of load reactive powers absorbed from buses;
Fx	Jacobian matrix of differential equations $F_x = \nabla_x f$
Fy	Jacobian matrix of differential equations $F_y = \nabla_y f$
Gx	Jacobian matrix of algebraic equations $G_x = \nabla_x g$
Gy	Jacobian matrix of algebraic equations $G_y = \nabla_y g$
Ploss	total real losses of the current power flow solution
Qloss	total reactive losses of the current power flow solution

History: command history text and settings.

text	cell array of the last $n = \text{Max}$ commands
string	string for text search within the command history
index	number of the last row where string was found
workspace	enable displaying messages on the Matlab workspace
Max	maximum number of rows of the text cell array
FontName	name of the font of the command history GUI
FontSize	size of the font of the command history GUI
FontAngle	angle of the font of the command history GUI

FontWeight weight of the font of the command history GUI BackgroundColor background color of the command history GUI ForegroundColor foreground color of the command history GUI

Theme: properties and settings for the appearance of the GUIs.

```
background color 1
color01
color02
 background color 2
 list box color 1 (used also for special buttons)
color03
color04
 list box color 2
color05
 text color 1
color06
 text color 2
color07
 text color 3
color08
 progress bar color
color09
 text color for special buttons
 text color for special list boxes
color10
color11
 axis color
 font name for edit texts, list boxes and axes
font01
hdl
 handles of graphical objects in the theme manager GUI
```

Source: cell arrays containing the current data file and the current disturbance file.

This structure is used for saving outputs on disk. The fields are as follows:

```
data data file cell array
pert disturbance file cell array
description case description (not used)
```

A.3 System Properties and Settings

DAE differential and algebraic equations, functions and Jacobians matrices. Fields are as follows:

```
algebraic variables y
 variable for distributing losses among generators
kg
 state variables x
X
 number of state variables n
n
 number of algebraic variables m
 dynamic order during power flow n_{PF}
npf
 differential equations f
f
 algebraic equations g
 Jacobian matrix of differential equations F_x = \nabla_x f
Fx
 Jacobian matrix of differential equations F_y = \nabla_y f
Fy
 Jacobian matrix of algebraic equations G_x = \nabla_x g
Gx
 Jacobian matrix of algebraic equations G_y = \nabla_y g
Gy
Gl
 Jacobian matrix of algebraic equations G_{\lambda} = \nabla_{\lambda} g
```

```
Gk Jacobian matrix of algebraic equations G_k = \nabla_k g
```

Ac complete DAE Jacobian matrix

tn vector of DAE for time domain simulations

t current simulation time (-1 for static analysis)

SSSA Settings for small signal stability analysis.

matrix matrix type

- 1 reduced dynamic power flow Jacobian J_{LFD_r}
- 2 reduced complete power flow Jacobian J_{LFV_r}
- 3 reduced standard power flow Jacobian J_{LF_r}
- 4 state matrix A_S

map map type

- 1 S-map
- 2 participation factor map
- $3 \quad Z$ -map

method eigenvalue computation method

- 1 all eigenvalues
- 2 largest magnitude
- 3 smallest magnitude
- 4 largest real part
- 5 smallest real part
- 6 largest imaginary part
- 7 smallest imaginary part

report structure containing the small signal stability analysis report

neig number of eigenvalues to be computed (applies only if method $\neq 1$)

eigs vector of eigenvalues

pf matrix of participation factors

SNB Settings for saddle-node bifurcation analysis (direct method).

slack enable distributed slack bus

- 0 single slack bus
- 1 distributed slack bus

lambda loading parameter λ value

dpdl sensitivity coefficient $\partial P/\partial \lambda$ values

bus generation and load direction buses

LIB Settings for limit-induced bifurcation (direct method).

type LIB type

- $1 V_{\text{max}}$
- V_{\min}
- Q_{max}
- $4 \quad Q_{\min}$

selbus bus number where applying the limit

slack enable distributed slack bus

- 0 single slack bus
- 1 distributed slack bus

lambda loading parameter λ value

dpdl sensitivity coefficient $\partial P/\partial \lambda$ values

bus generation and load direction buses

CPF Continuation power flow settings.

method method for corrector step

- 1 perpendicular intersection
- 2 local parametrization

flow select transmission line flow

- 1 current I_{ij}
- 2 active power P_{ij}
- 3 apparent power S_{ij}

type select end criterion for the the continuation power flow. If "complete nose curve" is set, the routine stops either if the maximum number of points is reached or if $\lambda = 0$.

- 1 complete nose curve
- 2 stop when a bifurcation is encountered
- 3 stop when the first enforced limit is encountered

sbus slack bus model

- 0 distributed slack bus
- 1 single slack bus

vlim check voltage limits

- 0 disabled
- 1 enabled

ilim check transmission line flow limits

- 0 disabled
- 1 enabled

qlim check generator reactive power limits

- 0 disabled
- 1 enabled

init solution status of continuation power flow

- 0 to be solved yet
- 1 solved continuation power flow
- 2 solved ATC analysis
- 3 solved (N-1) contingency analysis
- 4 solved continuation OPF (PSAT-GAMS interface)

tolc corrector step tolerance

tolf error tolerance for transmission line flows

tolv error tolerance for bus voltages

step step size control

nump maximum number of points to be computed

show show iteration status on main window

- 0 disabled
- 1 enabled

linit initial value of the loading parameter λ

lambda loading parameter

kg distributed slack bus variable

pmax maximum power flow limits. This field is filled up by the function fm_n1cont as a result of the (N-1) contingency criterion.

hopf check for change of sign of pair of complex conjugate eigenvalues (Hopf bifurcation points)

- 0 disabled (default)
- 1 enabled

stepcut step size control

- 0 disabled
- 1 enabled (default)

negload include negative active power loads in CPF analysis

- 0 disabled (default)
- 1 enabled

onlynegload use only negative active power loads in CPF analysis

- 0 disabled (default)
- 1 enabled

OPF Optimal power flow settings and outputs.

method method used for computing the variable directions and increments

- 1 Newton directions
- 2 Merhotra Predictor/Corrector

flow type of flows used for the flow constraints in the transmission lines

- 1 Currents I_{ij}
- 2 Active power flows P_{ij}
- 3 Apparent power flows S_{ij} (not tested)

type type of OPF problem to be solved

- 1 Single OPF (if ω is a vector, the first value is used)
- Pareto set (one solution for each value of the vector ω)
- 3 Daily forecast (not implemented yet)
- 4 ATC by CPF (development status)
- 5 ATC by sensitivity analysis (development status)

deltat time step in minutes of the daily forecast (not used)

lmin minimum value of the loading parameter λ_c

lmax maximum value of the loading parameter λ_c

sigma centering parameter σ

gamma safety factor γ

eps_mu error tolerance of the barrier parameter μ_s

eps1 error tolerance of the power flow equations

eps2 error tolerance of the objective function

omega weighting factor ω (can be a vector)

flatstart set initial guess of system variables

- 1 Flat start $(V = 1 \text{ and } \theta = 0)$
- 2 Actual power flow solution

conv OPF method convergence status

- 0 OPF routine did not converge
- 1 OPF routine converged

guess vector of values for initializing the OPF routine

report cell array of the OPF solution

show display the convergence error of the OPF routine

- 0 disabled
- 1 enabled

init OPF solution status

- 0 to be solved yet
- 1 standard OPF has been solved
- 2 multiobjective OPF has been solved
- 3 Pareto set OPF has been solved

- w actual value of the weighting factor
- atc maximum loading condition for the current OPF solution
- line number of the line to be deleted for N-1 contingency evaluations in the maximum loading condition system
- tiebreak tiebreak term in the objective function
 - 0 disabled
 - 1 enabled
- basepg include base case generation powers
 - 0 disabled
 - 1 enabled
- basepl include base case load powers
 - 0 disabled
 - 1 enabled
- enflow enforce flow limit inequalities
 - 0 disabled
 - 1 enabled
- envolt enforce voltage limit inequalities
 - 0 disabled
 - 1 enabled
- enreac enforce generator reactive power inequalities
 - 0 disabled
 - 1 enabled
- vmin minimum voltage limit for zero-injection buses, i.e. buses at which there is no generator or load connected (default 0.8 p.u.)
- vmax maximum voltage limit for zero-injection buses, i.e. buses at which there is no generator or load connected (default 1.2 p.u.)
- obj value of the objective function
- ms barrier parameter
- dy algebraic variable mismatch
- dF equality constraint mismatch
- dG objective function mismatch
- LMP Locational Marginal Prices of the current solution
- NCP Nodal Congestion Prices of the current solution
- iter number of iterations to obtain the current solution
- gpc active power injections for the critical loading condition
- gqc reactive power injections for the critical loading condition

PMU Settings for PMU placement algorithms

method method type

- 1 Depth first
- 2 Graphic theoretic procedure
- 3 Annealing-bisecting search method
- 4 Recursive security N algorithm
- 5 Single-shot security N algorithm
- 6 Recursive security N-1 algorithm
- 7 Single-shot security N-1 algorithm

number current number of PMU

measv number of measured voltages

measc number of measured currents

pseudo number of pseudo-measured currents

noobs cureent number of non-observable buses

voltage cell array of estimated voltages

angle cell array of estimated angles

location cell array of PMU placement

A.4 Outputs and Variable Names

Varout: output of time domain simulations. Fields are as follows:

t	time vector
vars	output variables
idx	indexes of currently stored output variables
surf	handle of the surface plot object
hdl	handles of the network scheme in the 3D plots
zlevel	high of network scheme in 3D visualization
movie	3D movie of the simulation
alpha	transparency level for 3D visualization
caxis	set voltage limits for 3D visualization
xb	x-axis grid data for 3D visualization
yb	y-axis grid data for 3D visualization

Varname: system variable T_EX and plain names. Formatted T_EX names are used for creating legends in the plotting variable GUI. Fields are as follows:

compx names of components with state variables

fnamex, unamex names of all state variables

compy names of components with algebraic variables

fnamey, unamey names of all algebraic variables

fvars	formatted names of output variables
uvars	unformatted names of output variables
nvars	total number of output variables
idx	indexes of selected plot variables
custom	1 if custom selection of plot variables
fixed	1 if fixed selection of plot variables
X	1 if selecting all state variables
у	1 if selecting all algebraic voltages
P	1 if selecting all active power bus injections
Q	1 if selecting all reactive power bus injections
Pij	1 if selecting all active power flows
Qij	1 if selecting all reactive power flows
Iij	1 if selecting all current power flows
Sij	1 if selecting all apparent power flows
pos	vector of positions of plotted variables
areas	indexes of the selected areas
regions	indexes of the selected regions

A.5 User Defined Models

Comp: component general settings

funct cell array of all component functions cell array of all component .n fields number component properties prop total number of installed components n enable initialization $\{0,1\}$ init current component description descr current component name name shunt shunt component $\{0,1\}$

Buses Bus connection variables

name cell array of bus names
n number of buses

Algeb Algebraic equations and variables

name cell array of algebraic variables
 n number of algebraic variables
 idx indexes of algebraic variables
 eq cell array of algebraic equations
 eqidx indexes of algebraic equations
 neq number of algebraic equations

State Differential equations and state variables

cell array of state variables name number of state variables n cell array of differential equations eq indexes of differential equations eqidx number of differential equations neq state variable initialization init limit enable anti-windup limiters T_EX name of the state variable fn Matlab name of the state variable un time constant name time offset offset value allow time constant being T=0nodyn

Servc Service equations and variables (not used...)

cell array of service variables name number of service variables n cell array of service equations eq indexes of service equations eqidx number of service equations neq service variable initialization init enable anti-windup limiters limit T_EX name of the service variable fn Matlab name of the service variable un service variable type type offset offset value

cell array of current "external" service variable

Param Parameter variables

oldidx

name cell array of parameter names
n number of parameters
descr parameter description
type parameter type
unit parameter unit

Initl Variables for initialization

name cell array of initial variablesn number of initial variablesidx indexes of initial variables

A.6 Models 79

A.6 Models

Power Flow Data

Mixload Mixed load

Bus Line Lines Twt SW PV PQ PQgen Shunt Areas	Bus numbers and voltage ratings Transmission line and transformer Alternative transmission line Three-winding transformer Slack bus PV generator Constant power load Constant power generator Shunt admittance Interchange area	Table 3.1 Tables 3.2-3.3 Table 3.4 Table 3.5 Table 3.6 Table 3.7 Table 3.8 Table 3.9 Table 3.10 Table 3.11
CPF and	OPF Data	
Supply Rsrv Rmpg Demand Ypdp Rmpl Vltn	Power supply Generator power reserve Generator ramping Power demand Demand profile Power demand ramping Violation parameters	Table 3.12 Table 3.13 Table 3.14 Table 3.16 Table 3.17 Table 3.15 not used
Faults &	Breakers	
Fault Breaker	Transmission line fault Transmission line breaker	Table 3.18 Table 3.19
Measurer	nents	
Busfreq Pmu	Bus frequency measurement Phasor measurement units	Table 3.20 Table 3.21
Loads		
Mn Fl Pl Exload Thload Jimma	Voltage dependent load Frequency dependent load ZIP (polynomial) load Exponential recovery load Thermostatically controlled load Jimma's load	Table 3.22 Table 3.24 Table 3.23 Table 3.25 Table 3.26 Table 3.27

Table 3.28

Machines

Syn	Synchronous machine	Table 3.29
COI	Center of inertia	Table 3.29
Mot	Induction motor	Table 3.30

Controls

Tg	Turbine Governor	Table $3.31-3.32$
Exc	Automatic Voltage Regulator	Tables $3.33-3.35$
Pss	Power System Stabilizer	Table 3.37
Oxl	Overexcitation Limiter	Table 3.36
CAC	Central Area Controller	Table 3.38
Cluster	Cluster Controller	Table 3.39
Pod	Power Oscillation Damper	Table 3.40

Regulating Transformers

Ltc	Load tap changer	Table 3.41
Tap	Tap changer with embedded load	Table 3.42
Phs	Phase shifting transformer	Table 3.43

FACTS

Svc	Static Var Compensator	Tables 3.44-3.45
Tcsc	Thyristor Controlled Series Capacitor	Table 3.46
Statcom	Static Var Compensator	Table 3.47
Sssc	Static Synchronous Source Series Compensator	Table 3.48
Upfc	Unified Power Flow Controller	Table 3.49
Hvdc	High Voltage DC transmission system	Table 3.50

Wind Turbines

Wind	Wind models	Table 3.51
Cswt	Constant speed wind turbine	Table 3.52
Dfig	Doubly fed induction generator	Table 3.53
Ddsg	Direct drive synchronous generator	Table 3.54

Other Models

Mass	Synchronous machine dynamic shaft	Table 3.55
SSR	Subsynchronous resonance model	Table 3.56
Sofc	Solid Oxyde Fuel Cell	Table 3.57

A.7 Command Line Usage

clpsat structure for command line usage of PSAT (defaults refers to the the command line standard behavior):

init command line initialization status

- 0 PSAT is running with the standard GUIs
- 1 command line PSAT is active (default)

mesg status of PSAT messages

- 0 no message
- 1 messages will be displayed in the current output (default)

refresh if true, force to repeat power flow before running further analysis independently on the power flow status

- 0 false
- 1 true (default)

refreshsim if true, force to reload SIMULINK model before running power flow independently on the SIMULINK model status

- 0 false (default)
- 1 true

readfile if true, force to read data file before running power flow

- 0 false
- 1 true (default)

showopf if true, force to display OPF result on the standard output running power flow

- 0 false (default)
- 1 true

pq2z if true, force to switch PQ loads to constant impedances before running time domain simulations

- 0 false
- 1 true (default)

viewrep if true, force to visualize report files when created

- 0 false (default)
- 1 true

A.8 Interfaces

GAMS parameters and settings for the PSAT-GAMS interface:

method select OPF method

- 1 simple auction
- 2 market clearing mechanism
- 3 standard OPF
- 4 VSC-OPF
- 5 maximum loading condition
- 6 continuation OPF

type solution type

- 1 single period auction
- 2 multiperiod auction
- 3 pareto set auction
- 4 unit commitment auction

flow flow type in transmission lines

- 0 none
- 1 currents
- 2 active powers
- 3 apparent powers

flatstart set initial guess of system variables

- 1 use flat start as initial guess (V = 1 and $\theta = 0$)
- 2 use current power flow solution as initial guess

lmin minimum value of λ (float)

lmin_s minimum value of λ (string)

omega weighting factor ω values (float)

omega_s weighting factor ω values (string)

lmax maximum value of λ (float)

ldir command line options for GAMS calls

libinclude use command line options

- 0 disabled
- 1 enabled

loaddir use load direction when solving maximum loading condition OPF

- 0 disabled
- 1 enabled

basepl use base load powers in OPF

- 0 disabled
- 1 enabled (default)

A.9 Classes 83

basepg use base generator powers in OPF

- 0 disabled
- 1 enabled (default)

line number of line to be taken out in N-1 contingency analysis show display results and logs

- 0 disabled
- 1 enabled

UWPFLOW parameters, option and settings for the PSAT-UWPFLOW interface:.

 ${\tt opt}$ list of UWPFLOW options. Refer to UWPFLOW documentation for details [2].

method loading parameter λ value

- 1 power flow
- 2 continuation power flow
- 3 direct method
- 4 parametrized continuation method

file name of output files (default psatuw)

command generation and load direction buses

status generation and load direction buses

A.9 Classes

@ARclass	Class for Area components
@AVclass	Class for Exc components
@BFclass	Class for Busfreq components
@BKclass	Class for Breaker components
@BUclass	Class for Bus components
@CCclass	Class for Cac components
@CIclass	Class for COI components
@CLclass	Class for Cluster components
@CSclass	Class for Cswt components
@DDclass	Class for Ddsg components
@DFclass	Class for Dfig components
@DMclass	Class for Demand components
@DSclass	Class for Mass components
@ELclass	Class for Exload components
@FCclass	Class for Sofc components
@FLclass	Class for F1 components
@FTclass	Class for Fault components
@HVclass	Class for Hvdc components
@IMclass	Class for Mot components

@JIclass	Class for Jimma components
@LNclass	Class for Line components
@LSclass	Class for Lines components
@LTclass	Class for Ltc components
@MNclass	Class for Mn components
@MXclass	Class for Mixload components
@OXclass	Class for Oxl components
@PHclass	Class for Phs components
@PLclass	Class for Pl components
@PMclass	Class for Pmu components
@POclass	Class for Pod components
@PQclass	Class for PQ components
@PSclass	Class for Pss components
@PVclass	Class for PV components
@RGclass	Class for Rmpg components
@RLclass	Class for Rmpl components
@RSclass	Class for Rsrv components
@SHclass	Class for Shunt components
@SRclass	Class for Ssr components
@SSclass	Class for Sssc components
@STclass	Class for Statcom components
@SUclass	Class for Supply components
@SVclass	Class for Svc components
@SWclass	Class for SW components
@SYclass	Class for Syn components
@TCclass	Class for Tcsc components
@TGclass	Class for Tg components
@THclass	Class for Thload components
@TPclass	Class for Tap components
@TWclass	Class for Twt components
@UPclass	Class for Upfc components
@VLclass	Class for Vltn components
@WNclass	Class for Wind components
@YPclass	Class for Ypdp components

Appendix B

Matlab Functions

This appendix lists the Matlab script files and functions of the PSAT folder. The list is also available on-line (Contents.m) by typing >> help psat

General Functions and GUIs

psat start the program

fm_main main GUI

Power Flow

fm_spf standard power flow routine

fm_nrlf power flow with fixed state variables

fm_xfirst initial guess of state variables

fm_ncomp indexes of components

fm_inilf reset variables for power flow computations
fm_stat GUI for displaying power flow results

fm_base report of component quantities on system bases

fm_restore reset all components data using the store matrices

Direct Methods

fm_snb Saddle-node bifurcation routine
fm_snbfig GUI for saddle-node bifurcations
fm_limit Limit-induced bifurcation routine
fm_snbfig GUI for limit-indeuced bifurcations

Continuation Power Flow (CPF)

fm_cpf continuation power flow
fm_n1cont N-1 contingency computations
fm_cpffig GUI for continuation power flow

Optimal Power Flow (OPF)

fm_opfsdr VS constrained optimal power flow

fm_pareto Pareto set computations

fm_atc Available transfer capability computations

fm_opffig GUI for optimal power flow

Small Signal Stability Analysis

fm_eigen eigenvalue computations

fm_eigfig GUI for eigenvalue computations

Time Domain Simulation

fm_int time domain simulation

fm_tstep definition of time step for transient computations

User Defined Model Construction

fm_build compile user defined components

fm_comp general settings and utilities for component definition

fm_make GUI for user defined component definition

fm_update GUI for displaying user defined model installation results

Utilities Functions

autorunsecure routine launchfm_idxdefinition of variable namesfm_iidxfind bus interconnetcionsfm_errvcheck component voltage ratingfm_filenumenumeration of output files

 $\begin{array}{lll} \texttt{fm_getxy} & & \texttt{get} \ x \ \texttt{and} \ y \ \texttt{indexes} \ \texttt{within} \ \texttt{a} \ \texttt{network} \ \texttt{zone} \\ \texttt{fm_laprint} & & \texttt{export} \ \texttt{graphics} \ \texttt{to} \ \textit{eps} \ \texttt{and} \ \texttt{LATEX} \ \texttt{files} \\ \texttt{fm_qlim} & & \texttt{get} \ \texttt{static} \ \texttt{generator} \ \texttt{reactive} \ \texttt{power} \ \texttt{limits} \\ \end{array}$

 $\begin{array}{lll} \texttt{fm_rmgen} & \text{find and remove static generators connected to a bus} \\ \texttt{fm_setgy} & \text{delete row and columns in power flow Jacobian } G_y \\ \texttt{fm_status} & \text{display convergence error status on main GUI} \\ \texttt{fm_strjoin} & \text{platform independent clone of the strcat function} \end{array}$

psatdomain dummy function for the PMC SIMULINK library

psed substitute string in .m files

settings define customized settings (optional)

sizefig determine figure size

Simulink Library and Functions

fm_lib Simulink library

fm_simrep power flow report for SIMULINK models fm_simset GUI for SIMULINK model settings

fm_simsave save a Simulink 5, 4.1 or 4 model as a Simulink 3 model

fm_block set Simulink block parameters

fm_inout create and delete Simulink block input/output ports

fm_draw draw Simulink block icons

Data File Conversion

fm_dir browser for data conversion fm_dirset utilities for data conversion filters/cepel2psat CEPEL to PSAT filter (perl file) filters/chapman2psat Chapman to PSAT filter (perl file) filters/cloneblock Update obsolete PSAT-SIMULINK blocks CYMFLOW to PSAT filter (perl file) filters/cyme2psat filters/digsilent2psat DIgSILENT to PSAT filter (perl file) EPRI to PSAT filter (perl file) filters/epri2psat filters/eurostag2psat Eurostag to PSAT filter (perl file) filters/flowdemo2psat FlowDemo.net to PSAT filter (perl file)

filters/ge2psat GE to PSAT filter (perl file)

filters/ieee2psat IEEE CDF to PSAT filter (perl file)

filters/inptc12psat CESI INPTC1 to PSAT filter (perl file)
filters/ipss2psat InterPSS to PSAT filter (perl file)

filters/ipssdat2psat InterPSS plain text to PSAT filter (perl file)

filters/psat2octave adapt PSAT for OCTAVE (perl file)
filters/psat2odm PSAT to ODM filter (m-file)
filters/psse2psat PSS/E to PSAT filter (perl file)
filters/pst2psat PST to PSAT filter (m-file)

filters/pwrworld2psat POWERWORLD to PSAT filter (perl file)
filters/sim2psat SIMULINK to PSAT filter (m-file)
filters/simpow2psat SIMPOW to PSAT filter (perl file)
filters/th2psat Tsinghua Univ. to PSAT filter (perl file)

filters/ucte2psat UCTE to PSAT filter (perl file)
filters/vst2psat VST to PSAT filter (perl file)
filters/webflow2psat WebFlow to PSAT filter (perl file)

Plotting Utilities

fm_plot general function for plotting results

fm_plotfig GUI for plotting results

fm_axesdlg GUI for axes properties settings fm_linedlg GUI for line properties settings

fm_linelist GUI for line list browser

fm_view general function for sparse matrix visualization

fm_matrx GUI for sparse matrix visualization fm_bar plots status bar on main window

Command History

fm_text command history general functions and utilities

fm_hist GUI for command history visualization fm_disp command, message and error display fval message line for variable manipulation

Output

fm_write
fm_writexls
fm_writexls
fm_writetex
fm_writetex
fm_writetex
fm_writetex
fm_writetex
fm_writetx
fm_writexls
call function for writing output results
in HTML format
write output results in IATEX format
write output results in plain text
write output results in Excel format

Themes

fm_theme theme manager

Other GUI Utilities

fm_setting GUI for general settings

fm_enter welcome GUI

fm_tviewer GUI for text viewer selection

fm_about about PSAT

fm_iview image viewer

fm_author author's pic

fm_clock analogic watch

fm_choice dialog box

GNU License Functions

gnulicense type the GNU-GPL fm_license GUI for the GNU-GPL

gnuwarranty type the "no warranty" conditions
fm_warranty GUI for the "no warranty" conditions

PMU Placement Functions

fm_pmuloc PMU placement manager

fm_pmun1 PMU placement for device outages fm_pmurec recursive method for PMU placement

fm_pmurep write PMU placement report fm_pmutry filter for zero-injection buses fm_lssest linear static state estimation fm_spantree spanning tree of existing PMUs

fm_mintree minimum tree search

fm_annealing annealing method for PMU placement

fm_pmufig GUI for PMU placement

Command Line Usage

initpsat initialize PSAT global variables

closepsat clear all PSAT global variables from workspace

runpsat launch PSAT routine

Interface Functions

fm_gams GAMS interface for single-period OPF

fm_gamsfig GUI of the GAMS interface fm_uwpflow UWPFLOW interface

fm_uwfig GUI of the UWPFLOW interface

Linear Analysis Functions

 fm_abcd compute input/output matrices A, B, C, D

Numerical Differentiation Functions

checkjac compare numeric and analytic Jacobian matrices numjacs evaluate numeric Jacobian matrices F_x , F_y , G_x and G_x

Network Equivalents

fm_busfig GUI for selecting bus zones

fm_equiv compute simple static and dynamic network equivalents

fm_equivfig GUI of the network equivalent procedure

Appendix C

Other Files and Folders

This appendix lists the files other than MATLAB functions and scripts which are contained in the PSAT folder and the auxiliary folders needed by PSAT to work properly. The names and the positions of these folders can be changed only if the path defined in the psat script file is accordingly changed. In the distribution tarball these folders are placed within the PSAT main folder.

.ini Files

comp definition of component functions, associated structures and a number of boolean variables for defining the calls of the functions. The format is as follows:

function name	cols. 1-23
structure name	cols. 25-44
call algebraic equations	col. 46
call algebraic Jacobians	col. 48
call differential equations	col. 50
call state Jacobians	col. 52
call hard limits	col. 54
call during power flow	col. 56
call initialization	col. 58
call if computing shunt powers	col. 60
call if computing series flows	col. 62

history settings for the command history. The file is updated each time the command history settings are saved.

namevarx definition of state variables names, formatted names in a LaTeX synthax and associated component structure names. The variable names are also fields for the correspondent structures. The format is as follows:

variable name cols. 1-19 variable formatted name cols. 21-29 component structure name cols. 41-...

namevary definition of algebraic variables names, formatted names in a LATEX synthax and associated component structure names. The variable names are also fields for the correspondent structures. The format is the same as for the file namevarx.ini.

service contains a list of variables that are common to different components, such as the generator field voltage or the reference voltage of the excitation systems.

.mat Files

finger matrix defining a custom mouse pointer.

.gms Files

fm_gams.gms single-period OPF routines.

fm_gams2.gms multi-period OPF routines.

gams/matout.gms MATLAB-GAMS interface library.

gams/psatout.gms PSAT-GAMS interface library.

psatdata.gms input data for the PSAT-GAMS interface.

psatglobs.gms global variables for the PSAT-GAMS interface.

psatout.m output data for the PSAT-GAMS interface (m-file).

Perl Filters

filters/cepel2psat filter for the CEPEL data format.

filters/chapman2psat filter for the Chapman's data format.

filters/cyme2psat filter for the CYMFLOW data format.

filters/digsilent2psat filter for the DIgSILENT data format.

filters/epri2psat filter for the EPRI data format.

filters/eurostag2psat filter for the Eurostag data format.

filters/flowdemo2psat filter for the FlowDemo.net data format.

filters/ieee2psat filter for the IEEE CDF data format.

filters/inptc12psat filter for the CESI INPTC1 data format.

- filters/odm2psat filter for the ODM data format.
- filters/pcflo2psat filter for the PCFLOH data format.
- filters/pcflo2psat filter for the PCFLOH data format.
- filters/psap2psat filter for the PECO-PSAP data format.
- filters/psse2psat filter for the PSS/E 29 data format.
- filters/pwrworld2psat filter for the POWERWORLD auxiliary file format.
- filters/simpow2psat filter for the SIMPOW file format.
- filters/th2psat filter for the TH data format.
- filters/ucte2psat filter for the UCTE data format.
- filters/vst2psat filter for the VST data format.
- filters/webflow2psat filter for the WebFlow data format.

GNU General Public License

gnulicense.txt Original plain text of the GNU-GPL.

Secondary Folders

images contains the image files used by the graphical user interfaces.

build contains the MATLAB script files defining the user defined components.

themes contains the themes for customizing the appearance of the graphical user interface.

filters contains the Perl filters for data format conversions.

gams contains the PSAT-GAMS interface functions and libraries.

Appendix D

PSAT Forum

A PSAT Forum (see Fig. D.1) is currently available at:

tech.groups.yahoo.com/groups/psatforum

Main functions are as follows:

Function	e-mail
Subscribe	psatforum-subscribe@yahoogroups.com
Post message	psatforum@yahoogroups.com
Unsubscribe	psatforum-unsubscribe@yahoogroups.com
List owner	psatforum-owner@yahoogroups.com

To post a message directly to me, use one of the following e-mails:

- 1. Federico.Milano@uclm.es
- 2. fmilano@thunderbox.uwaterloo.ca
- 3. psatforum@yahoo.com

The latest PSAT distribution archive, as well as latest patches and, when available, data files will be posted on the Forum file repository. However, the web site www.uclm.es/area/gsee/Web/Federico/psat.htm will remain the main source for downloading PSAT and related files.

Forum user statistics are depicted in Fig. D.2.

Figure D.1: PSAT Forum main page. Data refer to June 16, 2008.

Figure D.2: PSAT Forum statistics. Data refer to June 16, 2008.

Bibliography

- [1] A. Brooke, D. Kendrick, A. Meeraus, R. Raman, and R. E. Rosenthal, *GAMS*, a *User's Guide*, GAMS Development Corporation, 1217 Potomac Street, NW, Washington, DC 20007, USA, Dec. 1998, available at www.gams.com.
- [2] C. A. Cañizares and F. L. Alvarado, "UWPFLOW Program," 2000, university of Waterloo, available at http://www.power.uwaterloo.ca.
- [3] S. J. Chapman, *Electric Machinery and Power System Fundamentals*. New York: McGraw Hill, 2002.
- [4] A. H. L. Chen, C. O. Nwankpa, H. G. Kawatny, and X. ming Yu, "Voltage Stability Toolbox: An Introduction and Implementation," in *Proc. NAPS'96*, MIT, Nov. 1996.
- [5] J. Chow, Power System Toolbox Version 2.0: Dynamic Tutorial and Functions, Cherry Tree Scientific Software, RR-5 Colborne, Ontario K0K 1S0, 1991-1997.
- [6] —, Power System Toolbox Version 2.0: Load Flow Tutorial and Functions, Cherry Tree Scientific Software, RR-5 Colborne, Ontario K0K 1S0, 1991-1999.
- [7] J. H. Chow and K. W. Cheung, "A Toolbox for Power System Dynamics and Control Engineering Education and Research," *IEEE Transactions on Power Systems*, vol. 7, no. 4, pp. 1559–1564, Nov. 1992.
- [8] D. J. Hill, "Nonlinear Dynamic Load Models with Recovery for Voltage Stability Studies," *IEEE Transactions on Power Systems*, vol. 8, no. 1, pp. 166–176, Feb. 1993.
- [9] P. Hirsch, Extended Transient-Midterm Stability Program (ETMSP) Ver. 3.1: User's Manual, EPRI, TR-102004-V2R1, May 1994.
- [10] K. Jimma, A. Tomac, C. C. Liu, and K. T. Vu, "A Study of Dynamic Load Models for Voltage Collapse Analysis," in *Proc. Bulk Power Syst. Voltage Phe*nomena II - Voltage Stability and Security, Aug. 1991, pp. 423–429.
- [11] D. Karlsson and D. J. Hill, "Modelling and Identification of Nonlinear Dynamic Loads in Power Systems," *IEEE Transactions on Power Systems*, vol. 9, no. 1, pp. 157–166, Feb. 1994.
- [12] J. Mahseredjian and F. Alvarado, "Creating an Electromagnetic Transient Program in Matlab: Matematic," *IEEE Transactions on Power Delivery*, vol. 12, no. 1, pp. 380–388, Jan. 1997.
- [13] C. Nwankpa, *Voltage Stability Toolbox, version 2*, Center for Electric Power Engineering, Drexel University, 2002, available at power.ece.drexel.edu/-research/VST/vst.htm.

BIBLIOGRAPHY 99

[14] K. Schoder, A. Feliachi, and A. Hasanović, "PAT: A Power Analysis Toolbox for Matlab/Simulink," *IEEE Transactions on Power Systems*, vol. 18, no. 1, pp. 42–47, Feb. 2003.

- [15] G. Sybille, SimPowerSystems User's Guide, Version 4, published under sublicense from Hydro-Québec, and The MathWorks, Inc., Oct. 2004, available at http://www.mathworks.com.
- [16] C. D. Vournas, E. G. Potamianakis, C. Moors, and T. V. Cutsem, "An Educational Simulation Tool for Power System Control and Stability," *IEEE Transactions on Power Systems*, vol. 19, no. 1, pp. 48–55, Feb. 2004.
- [17] Working Group on a Common Format for Exchange of Solved Load Flow Data, "Common Format for the Exchange of Solved Load Flow Data," *IEEE Transactions on Power Apparatus and Systems*, vol. 92, no. 6, pp. 1916–1925, Nov./Dec. 1973.
- [18] R. D. Zimmerman and D. Gan, *Matpower, Documentation for version 2*, Power System Engineering Research Center, Cornell University, 1997, available at http://www.pserc.cornell.edu/matpower/matpower.html.