

OpenDSS COM Documentation

Bus Interface

Sept 2013

This interface is used to extract the listed values from a Bus object in the active circuit after the appropriate solution is performed. Most of the properties are readonly as it is unsafe to define these properties separate from the terminal connection definitions for circuit elements.

The interface operates on the *Active Bus*. You can set a bus active using the Buses(i) property or the SetActiveBus or SetActiveBusi functions in the Circuit interface. Also, when you set an active circuit element and terminal, the bus connected to that terminal becomes active.

Properties

Property	Type	Description		
Coorddefined:	WordBool	readonly Returns TRUE if the X-Y coordinates		
		are defined for the active bus. Else returns		
		FALSE.		
CplxSeqVoltages:	OleVariant	readonly Returns a variant array of doubles		
		representing the sequence voltages in complex		
		phasor form. Sequence order is 0, 1, 2		
Cust_Duration:	Double	readonly Returns customer duration for active		
		bus after reliability calcs		
Cust_Interrupts:	Double	readonly Returns customer interruptions for		
		active bus after reliability calcs		
Distance:	Double	readonly Returns distance in km that this bus is		
		from the parent EnergyMeter (typically at head of		
		the feeder.)		
Int_Duration:	Double	readonly Returns average interruption durations		
		for active bus after reliability calcs		
Isc:	OleVariant	readonly		
Lambda:	Double	readonly Returns total annual failure rate for		
		active bus after reliability calcs		
N_Customers:	Integer	readonly Returns total number of customers		
		downline from the active bus after reliability calcs		
N_interrupts:	Double	readonly Returns total number of annual		
_		interruptions for the active bus after reliability		
		calcs		
Name:	WideString	readonly Name of active bus. Set the active bus		
		in the Circuit interface (SetActiveBus function or		
		Buses(i) property).		


Nodes:	OleVariant	readonly A variant array of integers containing				
		the order of the nodes at this bus. This is the order				
		of the Voltages and puVoltage arrays.				
NumNodes:	Integer	readonly Number of nodes at the active bus.				
SeqVoltages:	OleVariant	readonly Similar to CplxSeqVoltage except				
		voltage magnitudes only. Volts. Order is 0, 1, 2.				
Voc:	OleVariant	readonly Open-circuit voltages after fault study.				
		Variant array of complex voltages.				
Voltages:	OleVariant	readonly Variant array of doubles representing				
		complex voltage phasors, volts, (a + jb) form, for				
		the most recent solution.				
YscMatrix:	OleVariant	readonly Variant array of doubles containing				
		complex short circuit Admittance matrix, column				
		by column.				
Zsc0:	OleVariant	readonly Zero-sequence short-circuit impedance				
		looking into the bus. Variant array of doubles (2				
		values).				
Zsc1:	OleVariant	readonly Positive-sequence short-circuit				
		impedance looking into the bus. Variant array of				
		doubles (2 values).				
ZscMatrix:	OleVariant	readonly Variant array of doubles containing				
		complex short circuit Impedance matrix, column				
		by column.				
kVBase:	Double	readonly Base kV for the bus.				
puVoltages:	OleVariant	readonly Same as Voltage property except values				
		in per unit on base kV of the bus.				
x:	Double	X coordinate (for circuit plot)				
y:	Double	Y coordinate				

Functions

GetUniqueNodeNumber (StartNumber:Integer):	Integer	To help avoid collisions of neutral node numbers for specifying connections of circuit elements, this function returns a node number that is not being used, Starting at the StartNode value
ZscRefresh	WordBool	Refresh Zsc, Ysc values. Execute after a major change in the circuit. Not necessary after fault study.


Example

End Sub

This VBA sub loads the present solution's node voltages in complex form. If voltage bases are defined for the buses, the voltages are in per unit. One unique feature of this sub is that it tacks the node order onto the bus name in column 1. Then it places the voltage(s) in the cells according to the phase, or node, it corresponds to.

```
Public Sub LoadVoltages()
' This Sub loads the per unit complex voltages onto Sheet3 starting in Row 2
 Dim DSSBus As OpenDSSengine.Bus
 Dim iRow As Long, iCol As Long, i As Long, j As Long
 Dim V As Variant, NodeOrder As Variant
 Dim WorkingSheet As Worksheet
 Dim Str As String
 Set WorkingSheet = Worksheets("VoltSheet") ' VoltSheet = Sheet3
 WorkingSheet.Rows("2:" & Rows.Count).ClearContents
 iRow = 2
 ' Cycle through all buses
 For i = 1 To DSSCircuit.NumBuses
 Set DSSBus = DSSCircuit.Buses(i) ' Set i-th bus active using Buses
 ' Loads pu voltages (complex) at active bus as variant array of doubles
 V = DSSBus.puVoltages
 NodeOrder = DSSBus.Nodes
 ' Construct full bus name
 Str = DSSCircuit.ActiveBus.Name
 For j = LBound(NodeOrder) To UBound(NodeOrder)
 Str = Str + "." & CStr(NodeOrder(j))
 Next j
 ' Bus name goes into Column 1
 WorkingSheet.Cells(iRow, 1).Value = Str
 ' Put values in Variant array into cells in sequence provided by DSS
 iCol = 2
 With WorkingSheet
 For j = LBound(V) To UBound(V) Step 2
 iCol = NodeOrder(j / 2) * 2
 .Cells(iRow, iCol).Value = V(j)
 .Cells(iRow, iCol + 1).Value = V(j + 1)
 Next j
 End With
 iRow = iRow + 1
 Next i
```


Result in worksheet:

This is the first few rows of the solution for the IEEE 8500-node test feeder.

Bus	Re(1)	Imag(1)	Re(2)	Imag(2)	Re(3)	Imag(3)
_hvmv_sub_lsb.1.2.3	0.865398871	-0.593267853	-0.943739082	-0.455649678	0.073946307	1.04775717
hvmv_sub_48332.1.2.3	0.865398339	-0.593268409	-0.943739279	-0.455648964	0.073946998	1.047757071
m1009763.1.2.3	0.707352037	-0.705500302	-0.987319644	-0.227647038	0.185599725	1.013020715
12673322.2			-0.987304697	-0.227639354		
m1069148.3					0.170798901	1.016329408
12673309.3					0.17080227	1.016288397
Etc. etc.						