OpenDSS Type Library Documentation

August 18, 2015

Version 7.6.4.65

Enumerations

enum MonitorModes

dssVI = 0, Monitor records Voltage and Current at the terminal (Default dssPower = 1, Monitor records kW, kvar or kVA, angle values, etc. at the terminal to which it is connected.

dssSequence = 16, Reports the monitored quantities as sequence quantities dssMagnitude = 32, Reports the monitored quantities in Magnitude Only dssPosOnly = 64, Reports the Positive Seq only or avg of all phases dssTaps = 2, For monitoring Regulator and Transformer taps dssStates = 3 For monitoring State Variables (for PC Elements only

enum SolveModes

dssSnapShot = 0, Solve a single snapshot power flow dssDutyCycle = 6, Solve following Duty Cycle load shapes dssDirect = 7, Solve direct (forced admittance model dssDaily = 1, Solve following Daily load shapes dssMonte1 = 3, Monte Carlo Mode 1 dssMonte2 = 10, Monte Carlo Mode 2 dssMonte3 = 11, Monte Carlo Mode 3 dssFaultStudy = 9, Fault study at all buses **dssYearly = 2,** Solve following Yearly load shapes dssMonteFault = 8, Monte carlo Fault Study dssPeakDay = 5, Solves for Peak Day using Daily load curve dssLD1 = 4, Load-duration Mode 1 dssLD2 = 12, Load-Duration Mode 2 **dssAutoAdd = 13,** Auto add generators or capacitors **dssHarmonic = 15**, (no Help string available) **dssDynamic = 14** (no Help string available)

enum Options

dssPowerFlow = 1, Power Flow load model option
dssAdmittance = 2, Admittance load model option
dssNormalSolve = 0, Solution algorithm option - Normal solution mode
dssNewtonSolve = 1, Solution algorithm option - Newton solution
dssStatic = 0, Control Mode option - Static
dssEvent = 1, Control Mode Option - Event driven solution mode
dssTime = 2, Control mode option - Time driven mode
dssMultiphase = 0, Circuit model is multiphase (default
dssPositiveSeq = 1, Circuit model is positive sequence model only
dssGaussian = 1, Random mode = Gaussian
dssUniform = 2, Random mode = Uniform
dssLogNormal = 3, Random Mode = Log normal
dssAddGen = 1, Add generators in AutoAdd mode (AddType
dssAddCap = 2, Add capacitors in AutoAdd mode (Addtype
dssControlOFF = -1 Control Mode OFF = -1

enum CapControlModes

dssCapControlVoltage = 1, voltage control, ON and OFF settings on the PT secondary base dssCapControlKVAR = 2, kVAR control, ON and OFF settings on PT / CT base dssCapControlCurrent = 0, Current control, ON and OFF settings on CT secondary dssCapControlPF = 4, ON and OFF settings are power factor, negative for leading dssCapControlTime = 3 Time control, ON and OFF settings are seconds from midnight

enum ActionCodes

dssActionNone = 0, No action
dssActionOpen = 1, Open a switch
dssActionClose = 2, Close a switch
dssActionReset = 3, Reset to the shelf state (unlocked, closed for a switch
dssActionLock = 4, Lock a switch, prventing both manual and automatic operation
dssActionUnlock = 5, Unlock a switch, permitting both manual and automatic operation
dssActionTapUp = 6, Move a regulator tap up
dssActionTapDown = 7 Move a regulator tap down

enum LoadStatus

dssLoadVariable = 0, (no Help string available)

```
dssLoadFixed = 1, (no Help string available)
dssLoadExempt = 2 (no Help string available)
```

enum LoadModels

```
dssLoadConstPQ = 1, (no Help string available)
dssLoadConstZ = 2, (no Help string available)
dssLoadMotor = 3, (no Help string available)
dssLoadCVR = 4, (no Help string available)
dssLoadConstI = 5, (no Help string available)
dssLoadConstPFixedQ = 6, (no Help string available)
dssLoadConstPFixedX = 7, (no Help string available)
dssLoadZIPV = 8 (no Help string available)
```

enum LineUnits

```
dssLineUnitsNone = 0, No line length unit.
dssLineUnitsMiles = 1, Line length units in miles.
dssLineUnitskFt = 2, Line length units are in thousand feet.
dssLineUnitskm = 3, Line length units are km.
dssLineUnitsmeter = 4, Line length units are meters.
dssLineUnitsft = 5, Line units in feet.
dssLineUnitsinch = 6, Line length units are inches.
dssLineUnitscm = 7, Line units are cm.
dssLineUnitsmm = 8, Line length units are mm.
dssLineUnitsMaxnum = 9 Maximum number of line units constants.
```

Interfaces

Text Interface

```
Command [out, retval] Type: BSTR* Command; [Property (get)];
'value = Command ' -- Input command string for the DSS.
Command [in] Type: BSTR Command; [Property (put)];
' Command = value' -- Input command string for the DSS.
Result [out, retval] Type: BSTR* Result; [Property (get)];
'value = Result ' -- Result string for the last command.
```

DSSProperty Interface

```
Name [out, retval] Type: BSTR* Name; [Property (get)];

'value = Name ' -- Name of Property

Description [out, retval] Type: BSTR* Description; [Property (get)];

'value = Description ' -- Description of the property.

Val [out, retval] Type: BSTR* Value; [Property (get)];

'value = Val ' -- (no Help string available)

Val [in] Type: BSTR Value; [Property (put)];

'Val = value' -- (no Help string available)
```

CktElement Interface

```
Name [out, retval] Type: BSTR* Value; [Property (get)];

'value = Name ' -- Full Name of Active Circuit Element

NumTerminals [out, retval] Type: long* Value; [Property (get)];

'value = NumTerminals ' -- Number of Terminals this Circuit Element

NumConductors [out, retval] Type: long* Value; [Property (get)];

'value = NumConductors ' -- Number of Conductors per Terminal

NumPhases [out, retval] Type: long* Value; [Property (get)];

'value = NumPhases ' -- Number of Phases

BusNames [out, retval] Type: VARIANT* Value; [Property (get)];

'value = BusNames ' -- Variant array of strings. Get Bus definitions to which each terminal is connected. O-based array.

BusNames [in] Type: VARIANT Value; [Property (put)];

' BusNames = value' -- Variant array of strings. Set Bus definitions for each terminal is connected.

Properties [in] Type: VARIANT Indx, [out, retval] Type: IDSSProperty** Value; [Property
```

(get)];

'value = Properties' -- Collection of Properties for this Circuit Element (0 based index, if numeric

Voltages [out, retval] Type: VARIANT* Value; [Property (get)];

'value = Voltages ' -- Complex array of voltages at terminals

Currents [out, retval] Type: VARIANT* Value; [Property (get)];

'value = Currents' -- Complex array of currents into each conductor of each terminal

Powers [out, retval] Type: VARIANT* Value; [Property (get)];

'value = Powers' -- Complex array of powers into each conductor of each terminal

Losses [out, retval] Type: VARIANT* Value; [Property (get)];

'value = Losses ' -- Total losses in the element: two-element complex array

PhaseLosses [out, retval] Type: VARIANT* Value; [Property (get)];

'value = PhaseLosses ' -- Complex array of losses by phase

SeqVoltages [out, retval] Type: VARIANT* Value; [Property (get)];

'value = SeqVoltages ' -- Double array of symmetrical component voltages at each 3-phase terminal

SeqCurrents [out, retval] Type: VARIANT* Value; [Property (get)];

'value = SeqCurrents ' -- Double array of symmetrical component currents into each 3-phase terminal

SeqPowers [out, retval] Type: VARIANT* Value; [Property (get)];

'value = SeqPowers ' -- Double array of sequence powers into each 3-phase teminal

Enabled [out, retval] Type: VARIANT_BOOL* Value; [Property (get)];

'value = Enabled ' -- Boolean indicating that element is currently in the circuit.

Enabled [in] Type: VARIANT_BOOL Value; [Property (put)];

'Enabled = value' -- Boolean indicating that element is currently in the circuit.

NormalAmps [out, retval] Type: double* Value; [Property (get)];

'value = NormalAmps ' -- Normal ampere rating for PD Elements

NormalAmps [in] Type: double Value; [Property (put)];

'NormalAmps = value' -- Normal ampere rating

EmergAmps [out, retval] Type: double* Value; [Property (get)];

'value = EmergAmps' -- Emergency Ampere Rating for PD elements

EmergAmps [in] Type: double Value; [Property (put)];

'EmergAmps = value' -- Emergency Ampere Rating

Open [in] Type: long Term, [in] Type: long Phs; [Method];

' Open(arg list) ' -- Open the specified terminal and phase, if non-zero. Else all conductors at terminal.

Close [in] Type: long Term, [in] Type: long Phs; [Method];

'Close(arg list)' -- Close the specified terminal and phase, if non-zero. Else all conductors at terminal.

IsOpen [in] Type: long Term, [in] Type: long Phs, [out, retval] Type: VARIANT BOOL* Value;

[Method];

'IsOpen(arg list)' -- Boolean indicating if the specified terminal and, optionally, phase is open.

NumProperties [out, retval] Type: long* Value; [Property (get)];

'value = NumProperties ' -- Number of Properties this Circuit Element.

AllPropertyNames [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllPropertyNames' -- Variant array containing all property names of the active device.

Residuals [out, retval] Type: VARIANT* Value; [Property (get)];

'value = Residuals ' -- Residual currents for each terminal: (mag, angle

Yprim [out, retval] Type: VARIANT* Value; [Property (get)];

'value = Yprim ' -- YPrim matrix, column order, complex numbers (paired

DisplayName [out, retval] Type: BSTR* Value; [Property (get)];

'value = DisplayName ' -- Display name of the object (not necessarily unique

DisplayName [in] Type: BSTR Value; [Property (put)];

'DisplayName = value' -- Display name of the object (not necessarily unique

Handle [out, retval] Type: long* Value; [Property (get)];

'value = Handle ' -- Pointer to this object

GUID [out, retval] Type: BSTR* Value; [Property (get)];

'value = GUID ' -- globally unique identifier for this object

HasSwitchControl [out, retval] Type: VARIANT_BOOL* Value; [Property (get)];

'value = HasSwitchControl ' -- This element has a SwtControl attached.

HasVoltControl [out, retval] Type: VARIANT BOOL* Value; [Property (get)];

'value = HasVoltControl ' -- This element has a CapControl or RegControl attached.

EnergyMeter [out, retval] Type: BSTR* Value; [Property (get)];

'value = EnergyMeter' -- Name of the Energy Meter this element is assigned to.

Controller [in] Type: long idx, [out, retval] Type: BSTR* Value; [Property (get)];

'value = Controller ' -- Full name of the i-th controller attached to this element. Ex: str = Controller (2

CplxSeqVoltages [out, retval] Type: VARIANT* Value; [Property (get)];

'value = CplxSeqVoltages' -- Complex double array of Sequence Voltage for all terminals of active circuit element.

CplxSeqCurrents [out, retval] Type: VARIANT* Value; [Property (get)];

'value = CplxSeqCurrents ' -- Complex double array of Sequence Currents for all conductors of all terminals of active circuit element.

AllVariableNames [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllVariableNames' -- Variant array of strings listing all the published variable names, if a PCElement. Otherwise, null string.

AllVariableValues [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllVariableValues ' -- Variant array of doubles. Values of state variables of active element if PC element.

Variable [in] Type: BSTR MyVarName, [out] Type: long* Code, [out, retval] Type: double* Value; [Property (get)];

'value = Variable ' -- For PCElement, get the value of a variable by name. If Code>0 Then no variable by this name or not a PCelement.

Variablei [in] Type: long Idx, [out] Type: long* Code, [out, retval] Type: double* Value; [Property (get)];

'value = Variablei' -- For PCElement, get the value of a variable by integer index.

NodeOrder [out, retval] Type: VARIANT* Value; [Property (get)];

'value = NodeOrder' -- Variant array of integer containing the node numbers (representing phases, for example

HasOCPDevice [out, retval] Type: VARIANT_BOOL* Value; [Property (get)];

'value = HasOCPDevice ' -- True if a recloser, relay, or fuse controlling this ckt element. OCP = Overcurrent Protection

NumControls [out, retval] Type: long* Value; [Property (get)];

'value = NumControls ' -- Number of controls connected to this device. Use to determine valid range for index into Controller array.

OCPDevindex [out, retval] Type: long* Value; [Property (get)];

'value = OCPDevIndex ' -- Index into Controller list of OCP Device controlling this CktElement

OCPDevType [out, retval] Type: long* Value; [Property (get)];

'value = OCPDevType ' -- O=None; 1=Fuse; 2=Recloser; 3=Relay; Type of OCP controller device

CurrentsMagAng [out, retval] Type: VARIANT* Value; [Property (get)];

'value = CurrentsMagAng' -- Currents in magnitude, angle format as a variant array of doubles.

VoltagesMagAng [out, retval] Type: VARIANT* Value; [Property (get)];

'value = VoltagesMagAng ' -- Voltages at each conductor in magnitude, angle form as variant array of doubles.

Error Interface

Number [out, retval] Type: long* Number; [Property (get)];
'value = Number ' -- Error Number **Description** [out, retval] Type: BSTR* Description; [Property (get)];
'value = Description ' -- Description of error for last operation

Circuit Interface

Name [out, retval] Type: BSTR* Value; [Property (get)];

'value = Name ' -- Name of the active circuit.

NumCktElements [out, retval] Type: long* Value; [Property (get)];

'value = NumCktElements ' -- Number of CktElements in the circuit.

```
NumBuses [out, retval] Type: long* Value; [Property (get)];
'value = NumBuses ' -- Total number of Buses in the circuit.
NumNodes [out, retval] Type: long* Value; [Property (get)];
'value = NumNodes ' -- Total number of nodes in the circuit.
Buses [in] Type: VARIANT Index, [out, retval] Type: IBus** Value; [Property (get)];
'value = Buses' -- Collection of Buses in the circuit. Index may be string or integer index (0 based
CktElements [in] Type: VARIANT Idx, [out, retval] Type: ICktElement** Value; [Property
'value = CktElements ' -- Collection of CktElements in Circuit
Losses [out, retval] Type: VARIANT* Value; [Property (get)];
'value = Losses ' -- Total losses in active circuit, complex number (two-element array of double
LineLosses [out, retval] Type: VARIANT* Value; [Property (get)];
'value = LineLosses ' -- Complex total line losses in the circuit
SubstationLosses [out, retval] Type: VARIANT* Value; [Property (get)];
'value = SubstationLosses ' -- Complex losses in all transformers designated to substations.
TotalPower [out, retval] Type: VARIANT* Value; [Property (get)];
'value = TotalPower ' -- Total power, watts delivered to the circuit
AllBusVolts [out, retval] Type: VARIANT* Value; [Property (get)];
'value = AllBusVolts' -- Complex array of all bus, node voltages from most recent solution
AllBusVmag [out, retval] Type: VARIANT* Value; [Property (get)];
'value = AllBusVmag ' -- Array of magnitudes (doubles
AllElementNames [out, retval] Type: VARIANT* Value; [Property (get)];
'value = AllElementNames ' -- Vaiant array of strings containing Full Name of all elements.
ActiveElement [out, retval] Type: ICktElement** Value; [Property (get)];
'value = ActiveElement ' -- Return an interface to the active circuit element
Disable [in] Type: BSTR Name; [Method];
'Disable(arg list)' -- Disable a circuit element by name (removes from circuit but leave in
database
Enable [in] Type: BSTR Name; [Method];
'Enable(arg list)' -- Activate (enable
Solution [out, retval] Type: ISolution** Value; [Property (get)];
'value = Solution ' -- Return an interface to the Solution object.
ActiveBus [out, retval] Type: IBus** Value; [Property (get)];
'value = ActiveBus' -- Return an interface to the active bus.
FirstPCElement [out, retval] Type: long* Value; [Method];
'FirstPCElement(arg list)' -- Sets the first Power Conversion (PC
NextPCElement [out, retval] Type: long* Value; [Method];
'NextPCElement(arg list)' -- Gets next PC Element. Returns 0 if no more.
FirstPDElement [out, retval] Type: long* Value; [Method];
```

'FirstPDElement(arg list)' -- Sets the first Power Delivery (PD **NextPDElement** [out, retval] Type: long* Value; [Method]; 'NextPDElement(arg list)' -- Gets next PD Element. Returns 0 if no more. **AllBusNames** [out, retval] Type: VARIANT* Value; [Property (get)]; 'value = AllBusNames ' -- Array of strings containing names of all buses in circuit (see AllNodeNames **AllElementLosses** [out, retval] Type: VARIANT* Value; [Property (qet)]; 'value = AllElementLosses ' -- Array of total losses (complex Sample [void; [Method]; 'Sample(arg list)' -- Force all Meters and Monitors to take a sample. **SaveSample** [void; [Method]; 'SaveSample(arg list)' -- Force all meters and monitors to save their current buffers. **Monitors** [out, retval] Type: IMonitors** Value; [Property (get)]; 'value = Monitors ' -- Returns interface to Monitors collection. **Meters** [out, retval] Type: IMeters** Value; [Property (get)]; 'value = Meters ' -- Returns interface to Meters (EnergyMeter **Generators** [out, retval] Type: IGenerators** Value; [Property (get)]; 'value = Generators ' -- Returns a Generators Object interface **Settings** [out, retval] Type: ISettings** Value; [Property (qet)]; 'value = Settings ' -- Returns interface to Settings interface. **Lines** [out, retval] Type: ILines** Value; [Property (get)]; 'value = Lines ' -- Returns Interface to Lines collection. SetActiveElement [in] Type: BSTR FullName, [out, retval] Type: long* Value; [Method]; SetActiveElement(arg list) '-- Sets the Active Circuit Element using the full object name (e.g. \iO Capacity [in] Type: double Start, [in] Type: double Increment, [out, retval] Type: double* Value; [Method]; 'Capacity(arg list) ' -- (no Help string available) **SetActiveBus** [in] Type: BSTR BusName, [out, retval] Type: long* Value; [Method]; 'SetActiveBus(arg list)' -- Sets Active bus by name. Ignores node list. Returns bus index (zero based SetActiveBusi [in] Type: long BusIndex, [out, retval] Type: long* Value; [Method]; 'SetActiveBusi(arg list)' -- Sets ActiveBus by Integer value. O-based index compatible with SetActiveBus return value and AllBusNames indexing. Returns 0 if OK. **AllBusVmagPu** [out, retval] Type: VARIANT* Value; [Property (get)]; 'value = AllBusVmagPu' -- Double Array of all bus voltages (each node **AllNodeNames** [out, retval] Type: VARIANT* Value; [Property (get)]; 'value = AllNodeNames' -- Variant array of strings containing full name of each node in system in

same order as returned by AllBusVolts, etc.

SystemY [out, retval] Type: VARIANT* Value; [Property (get)];

'value = SystemY ' -- System Y matrix (after a solution has been performed

CtrlQueue [out, retval] Type: ICtrlQueue** Value; [Property (get)];

'value = CtrlQueue ' -- Interface to the main Control Queue

AllBusDistances [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllBusDistances' -- Returns distance from each bus to parent EnergyMeter. Corresponds to sequence in AllBusNames.

AllNodeDistances [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllNodeDistances' -- Returns an array of distances from parent EnergyMeter for each Node. Corresponds to AllBusVMag sequence.

AllNodeVmagByPhase [in] Type: long Phase, [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllNodeVmagByPhase' -- Returns Array of doubles represent voltage magnitudes for nodes on the specified phase.

AllNodeVmagPUByPhase [in] Type: long Phase, [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllNodeVmagPUByPhase' -- Returns array of per unit voltage magnitudes for each node by phase

AllNodeDistancesByPhase [in] Type: long Phase, [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllNodeDistancesByPhase' -- Returns an array of doubles representing the distances to parent EnergyMeter. Sequence of array corresponds to other node ByPhase properties.

AllNodeNamesByPhase [in] Type: long Phase, [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllNodeNamesByPhase ' -- Return variant array of strings of the node names for the By Phase criteria. Sequence corresponds to other ByPhase properties.

Loads [out, retval] Type: ILoads** Value; [Property (get)];

'value = Loads ' -- Returns interface to Load element interface

FirstElement [out, retval] Type: long* Value; [Method];

'FirstElement(arg list)' -- Sets First element of active class to be the Active element in the active circuit. Returns 0 if none.

NextElement [out, retval] Type: long* Value; [Method];

' NextElement(arg list)' -- Sets the next element of the active class to be the active element in the active circuit. Returns 0 if no more elements.

SetActiveClass [in] Type: BSTR ClassName, [out, retval] Type: long* Value; [Method];

'SetActiveClass(arg list)' -- Sets the active class by name. Use FirstElement, NextElement to iterate through the class. Returns -1 if fails.

ActiveDSSElement [out, retval] Type: IDSSElement** Value; [Property (get)];

'value = ActiveDSSElement' -- Returns Interface to the Active DSS object, which could be either a circuit element or a general DSS element.

```
ActiveCktElement [out, retval] Type: ICktElement** Value; [Property (get)];
'value = ActiveCktElement ' -- Returns interface to the Active Circuit element (same as
ActiveElement
ActiveClass [out, retval] Type: IActiveClass** Value; [Property (get)];
'value = ActiveClass ' -- Returns interface to active class.
Transformers [out, retval] Type: ITransformers** Value; [Property (get)];
'value = Transformers ' -- Returns interface to Transformers collection
SwtControls [out, retval] Type: ISwtControls** Value; [Property (get)];
'value = SwtControls ' -- Returns interface to SwtControls collection.
CapControls [out, retval] Type: ICapControls** Value; [Property (get)];
'value = CapControls ' -- Returns interface to CapControls collection
RegControls [out, retval] Type: IRegControls** Value; [Property (get)];
'value = RegControls ' -- Returns interfact to RegControls collection
Capacitors [out, retval] Type: ICapacitors** Value; [Property (get)];
'value = Capacitors ' -- Interface to the active circuit's Capacitors collection.
Topology [out, retval] Type: ITopology** Value; [Property (get)];
'value = Topology ' -- Interface to the active circuit's topology object.
Sensors [out, retval] Type: ISensors** Value; [Property (get)];
'value = Sensors ' -- Interface to Sensors in the Active Circuit.
UpdateStorage [void; [Method];
' UpdateStorage(arg list) ' -- Forces update to all storage classes. Typically done after a solution.
Done automatically in intrinsic solution modes.
ParentPDElement [out, retval] Type: long* Value; [Property (get)];
'value = ParentPDElement' -- Sets Parent PD element, if any, to be the active circuit element and
returns index>0; Returns 0 if it fails or not applicable.
XYCurves [out, retval] Type: IXYCurves** Value; [Property (get)];
'value = XYCurves ' -- Interface to XYCurves in active circuit.
PDElements [out, retval] Type: IPDElements** Value; [Property (get)];
'value = PDElements ' -- Interface to PDElements collection
Reclosers [out, retval] Type: IReclosers** Value; [Property (get)];
'value = Reclosers ' -- (no Help string available)
Relays [out, retval] Type: IRelays** Value; [Property (get)];
'value = Relays ' -- (no Help string available)
LoadShapes [out, retval] Type: ILoadShapes** Value; [Property (get)];
'value = LoadShapes' -- Interface to OpenDSS Load shapes currently defined.
Fuses [out, retval] Type: Fuses** Value; [Property (get)];
'value = Fuses ' -- Return interface to Fuses
Isources [out, retval] Type: IISources** Value; [Property (get)];
```

'value = Isources ' -- Interface to ISOURCE devices

YNodeVarray [out, retval] Type: VARIANT* Value; [Property (get)];

'value = YNodeVarray ' -- Complex array of actual node voltages in same order as SystemY matrix.

EndOfTimeStepUpdate [void; [Method];

'EndOfTimeStepUpdate(arg list)' -- Calls EndOfTimeStepCleanup in SolutionAlgs

DSSim_Coms [out, retval] Type: IDSSimComs** Value; [Property (get)];

'value = DSSim Coms' -- (no Help string available)

YNodeOrder [out, retval] Type: VARIANT* Value; [Property (get)];

'value = YNodeOrder' -- Variant array of strings containing the names of the nodes in the same order as the Y matrix

YCurrents [out, retval] Type: VARIANT* Value; [Property (get)];

'value = YCurrents ' -- Variant array of doubles containing complex injection currents for the present solution. Is is the \iO

PVSystems [out, retval] Type: IPVSystems** Value; [Property (get)];

'value = PVSystems ' -- Interface to PVSystems collection

Bus Interface

Name [out, retval] Type: BSTR* Name; [Property (get)];

'value = Name ' -- Name of Bus

NumNodes [out, retval] Type: long* NumNodes; [Property (get)];

'value = NumNodes ' -- Number of Nodes this bus.

Voltages [out, retval] Type: VARIANT* Voltages; [Property (get)];

'value = Voltages ' -- Complex array of voltages at this bus.

SeqVoltages [out, retval] Type: VARIANT* SeqVoltages; [Property (get)];

'value = SeqVoltages ' -- Double Array of sequence voltages at this bus.

Nodes [out, retval] Type: VARIANT* Nodes; [Property (get)];

'value = Nodes' -- Integer Array of Node Numbers defined at the bus in same order as the voltages.

Voc [out, retval] Type: VARIANT* Voc; [Property (get)];

'value = Voc ' -- Open circuit voltage; Complex array.

Isc [out, retval] Type: VARIANT* Isc; [Property (get)];

'value = Isc ' -- Short circuit currents at bus; Complex Array.

puVoltages [out, retval] Type: VARIANT* Value; [Property (get)];

'value = puVoltages' -- Complex Array of pu voltages at the bus.

kVBase [out, retval] Type: double* Value; [Property (get)];

'value = kVBase ' -- Base voltage at bus in kV

ZscMatrix [out, retval] Type: VARIANT* Value; [Property (get)];

'value = ZscMatrix' -- Complex array of Zsc matrix at bus. Column by column.

```
'value = Zsc1 ' -- Complex Positive-Sequence short circuit impedance at bus..
Zsc0 [out, retval] Type: VARIANT* Value; [Property (get)];
'value = Zsc0 ' -- Complex Zero-Sequence short circuit impedance at bus.
ZscRefresh [out, retval] Type: VARIANT_BOOL* Value; [Method];
'ZscRefresh(arg list)' -- Recomputes Zsc for active bus for present circuit configuration.
YscMatrix [out, retval] Type: VARIANT* Value; [Property (get)];
'value = YscMatrix' -- Complex array of Ysc matrix at bus. Column by column.
Coorddefined [out, retval] Type: VARIANT_BOOL* Value; [Property (get)];
'value = Coorddefined ' -- False=0 else True. Indicates whether a coordinate has been defined for
this bus
x [out, retval] Type: double* Value; [Property (get)];
'value = x ' -- X Coordinate for bus (double
x [in] Type: double Value; [Property (put)];
'x = value' -- X Coordinate for bus (double
y [out, retval] Type: double* Value; [Property (get)];
'value = y ' -- Y coordinate for bus(double
y [in] Type: double Value; [Property (put)];
'y = value' -- Y coordinate for bus(double
Distance [out, retval] Type: double* Value; [Property (get)];
'value = Distance ' -- Distance from energymeter (if non-zero
GetUniqueNodeNumber [in] Type: long StartNumber, [out, retval] Type: long* Value;
[Method];
'GetUniqueNodeNumber(arg list) ' -- Returns a unique node number at the active bus to avoid
node collisions and adds it to the node list for the bus.
CplxSeqVoltages [out, retval] Type: VARIANT* Value; [Property (get)];
'value = CplxSeqVoltages ' -- Complex Double array of Sequence Voltages (0, 1, 2
Lambda [out, retval] Type: double* Value; [Property (get)];
'value = Lambda ' -- Accumulated failure rate downstream from this bus; faults per year
N interrupts [out, retval] Type: double* Value; [Property (get)];
'value = N interrupts' -- Number of interruptions this bus per year
Int_Duration [out, retval] Type: double* Value; [Property (get)];
'value = Int_Duration ' -- Average interruption duration, hr.
Cust_Interrupts [out, retval] Type: double* Value; [Property (get)];
'value = Cust_Interrupts ' -- Annual number of customer-interruptions from this bus
Cust_Duration [out, retval] Type: double* Value; [Property (get)];
'value = Cust_Duration ' -- Accumulated customer outage durations
N_Customers [out, retval] Type: long* Value; [Property (get)];
'value = N Customers ' -- Total numbers of customers served downline from this bus
```

Zsc1 [out, retval] Type: VARIANT* Value; [Property (get)];

VLL [out, retval] Type: VARIANT* Value; [Property (get)];

'value = VLL' -- For 2- and 3-phase buses, returns variant array of complex numbers represetin L-L voltages in volts. Returns -1.0 for 1-phase bus. If more than 3 phases, returns only first 3.

puVLL [out, retval] Type: VARIANT* Value; [Property (get)];

'value = puVLL' -- Returns Complex array of pu L-L voltages for 2- and 3-phase buses. Returns -1.0 for 1-phase bus. If more than 3 phases, returns only 3 phases.

VMagAngle [out, retval] Type: VARIANT* Value; [Property (get)];

'value = VMagAngle ' -- Variant Array of doubles containing voltages in Magnitude (VLN

puVmagAngle [out, retval] Type: VARIANT* Value; [Property (get)];

'value = puVmagAngle ' -- Variant array of doubles containig voltage magnitude, angle pairs in per unit

TotalMiles [out, retval] Type: double* Value; [Property (get)];

'value = TotalMiles ' -- Total length of line downline from this bus, in miles. For recloser siting algorithm.

SectionID [out, retval] Type: long* Value; [Property (get)];

'value = SectionID' -- Integer ID of the feeder section in which this bus is located.

DSS Interface

NumCircuits [out, retval] Type: long* Value; [Property (get)];

'value = NumCircuits ' -- Number of Circuits currently defined

Circuits [in] Type: VARIANT Idx, [out, retval] Type: ICircuit** Value; [Property (get)];

'value = Circuits ' -- Collection of Circuit objects

ActiveCircuit [out, retval] Type: ICircuit** Value; [Property (get)];

'value = ActiveCircuit ' -- Returns interface to the active circuit.

Text [out, retval] Type: IText** Value; [Property (get)];

'value = Text ' -- Returns the DSS Text (command-result

Error [out, retval] Type: IError** Value; [Property (get)];

'value = Error ' -- Returns Error interface.

NewCircuit [in] Type: BSTR Name, [out, retval] Type: ICircuit** Value; [Method];

'NewCircuit(arg list)' -- Make a new circuit and return interface to active circuit.

ClearAll [void; [Method];

'ClearAll(arg list)' -- Clears all circuit definitions.

ShowPanel [void; [Method];

'ShowPanel(arg list)' -- Shows non-MDI child form of the Main DSS Edit Form

Start [in] Type: long code, [out, retval] Type: VARIANT_BOOL* Value; [Method];

' Start(arg list) ' -- Validate the user and start the DSS. Returns TRUE if successful.

Version [out, retval] Type: BSTR* Value; [Property (get)];

'value = Version ' -- Get version string for the DSS.

```
'value = DSSProgress ' -- Gets interface to the DSS Progress Meter
Classes [out, retval] Type: VARIANT* Value; [Property (get)];
'value = Classes ' -- List of DSS intrinsic classes (names of the classes
UserClasses [out, retval] Type: VARIANT* Value; [Property (get)];
'value = UserClasses ' -- List of user-defined classes
NumClasses [out, retval] Type: long* Value; [Property (get)];
'value = NumClasses ' -- Number of DSS intrinsic classes
NumUserClasses [out, retval] Type: long* Value; [Property (get)];
'value = NumUserClasses ' -- Number of user-defined classes
DataPath [out, retval] Type: BSTR* Value; [Property (get)];
'value = DataPath ' -- DSS Data File Path. Default path for reports, etc. from DSS
DataPath [in] Type: BSTR Value; [Property (put)];
'DataPath = value' -- DSS Data File Path. Default path for reports, etc. from DSS
Reset [void; [Method];
'Reset(arg list)' -- Resets DSS Initialization for restarts, etc from applets
AllowForms [out, retval] Type: VARIANT_BOOL* Value; [Property (get)];
'value = AllowForms' -- Default is TRUE. Use this to set to FALSE; Cannot reset to TRUE;
AllowForms [in] Type: VARIANT BOOL Value; [Property (put)];
' AllowForms = value' -- Default is TRUE. Use this to set to FALSE; Cannot reset to TRUE;
DefaultEditor [out, retval] Type: BSTR* Value; [Property (get)];
'value = DefaultEditor ' -- Returns the path name for the default text editor.
ActiveClass [out, retval] Type: IActiveClass** Value; [Property (get)];
'value = ActiveClass ' -- Returns interface to the active class.
SetActiveClass [in] Type: BSTR ClassName, [out, retval] Type: long* Value; [Method];
' SetActiveClass(arg list) ' -- Sets the Active DSS Class for use with ActiveClass interface. Same as
SetActiveClass in Circuit interface.
Executive [out, retval] Type: IDSS_Executive** Value; [Property (get)];
'value = Executive ' -- Interface to DSS Executive commands and options
Events [out, retval] Type: IDSSEvents** Value; [Property (get)];
'value = Events ' -- Interface to the DSS Events
CmathLib [out, retval] Type: ICmathLib** Value; [Property (get)];
'value = CmathLib ' -- Returns an interface to the complex math library.
Parser [out, retval] Type: IParser** Value; [Property (qet)];
'value = Parser' -- Returns interface to the OpenDSS Parser library for use by user-written
programs.
DSSim_Coms [out, retval] Type: IDSSimComs** Value; [Property (get)];
'value = DSSim Coms' -- (no Help string available)
```

DSSProgress [out, retval] Type: IDSSProgress** Value; [Property (get)];

Solution Interface

```
Solve [void; [Method];
'Solve(arg list)' -- Execute solution for present solution mode.
Mode [out, retval] Type: long* Mode; [Property (get)];
'value = Mode ' -- Set present solution mode (by a text code - see DSS Help
Mode [in] Type: long Mode; [Property (put)];
' Mode = value' -- Set present solution mode (by a text code - see DSS Help
Frequency [out, retval] Type: double* Frequency; [Property (get)];
'value = Frequency ' -- Set the Frequency for next solution
Frequency [in] Type: double Frequency; [Property (put)];
'Frequency = value' -- Set the Frequency for next solution
Hour [out, retval] Type: long* Hour; [Property (get)];
'value = Hour' -- Set Hour for time series solutions.
Hour [in] Type: long Hour; [Property (put)];
' Hour = value' -- Set Hour for time series solutions.
Seconds [out, retval] Type: double* Seconds; [Property (get)];
'value = Seconds ' -- Seconds from top of the hour.
Seconds [in] Type: double Seconds; [Property (put)];
'Seconds = value' -- Seconds from top of the hour.
StepSize [out, retval] Type: double* StepSize; [Property (get)];
'value = StepSize ' -- Time step size in sec
StepSize [in] Type: double StepSize; [Property (put)];
'StepSize = value' -- Time step size in sec
Year [out, retval] Type: long* Year; [Property (get)];
'value = Year ' -- Set year for planning studies
Year [in] Type: long Year; [Property (put)];
'Year = value' -- Set year for planning studies
LoadMult [out, retval] Type: double* LoadMult; [Property (get)];
'value = LoadMult ' -- Default load multiplier applied to all non-fixed loads
LoadMult [in] Type: double LoadMult; [Property (put)];
LoadMult = value' -- Default load multiplier applied to all non-fixed loads
Iterations [out, retval] Type: long* Iterations; [Property (get)];
'value = Iterations ' -- Number of iterations taken for last solution. (Same as TotalIterations
MaxIterations [out, retval] Type: long* MaxIterations; [Property (get)];
'value = MaxIterations ' -- Max allowable iterations.
MaxIterations [in] Type: long MaxIterations; [Property (put)];
'MaxIterations = value' -- Max allowable iterations.
Tolerance [out, retval] Type: double* Tolerance; [Property (get)];
```

```
Tolerance [in] Type: double Tolerance; [Property (put)];
'Tolerance = value' -- Solution convergence tolerance.
Number [out, retval] Type: long* Number; [Property (get)];
'value = Number ' -- Number of solutions to perform for Monte Carlo and time series simulations
Number [in] Type: long Number; [Property (put)];
'Number = value' -- Number of solutions to perform for Monte Carlo and time series simulations
Random [out, retval] Type: long* Random; [Property (get)];
'value = Random ' -- Randomization mode for random variables \iO
Random [in] Type: long Random; [Property (put)];
'Random = value' -- Randomization mode for random variables \iO
ModeID [out, retval] Type: BSTR* Value; [Property (get)];
'value = ModeID ' -- ID (text
LoadModel [out, retval] Type: long* Value; [Property (get)];
'value = LoadModel ' -- Load Model: dssPowerFlow (default
LoadModel [in] Type: long Value; [Property (put)];
'LoadModel = value' -- Load Model: dssPowerFlow (default
LDCurve [out, retval] Type: BSTR* Value; [Property (get)];
'value = LDCurve ' -- Load-Duration Curve name for LD modes
LDCurve [in] Type: BSTR Value; [Property (put)];
'LDCurve = value' -- Load-Duration Curve name for LD modes
pctGrowth [out, retval] Type: double* Value; [Property (get)];
'value = pctGrowth' -- Percent default annual load growth rate
pctGrowth [in] Type: double Value; [Property (put)];
'pctGrowth = value' -- Percent default annual load growth rate
AddType [out, retval] Type: long* Value; [Property (get)];
'value = AddType ' -- Type of device to add in AutoAdd Mode: dssGen (Default
AddType [in] Type: long Value; [Property (put)];
' AddType = value' -- Type of device to add in AutoAdd Mode: dssGen (Default
GenkW [out, retval] Type: double* Value; [Property (get)];
'value = GenkW ' -- Generator kW for AutoAdd mode
GenkW [in] Type: double Value; [Property (put)];
'GenkW = value' -- Generator kW for AutoAdd mode
GenPF [out, retval] Type: double* Value; [Property (get)];
'value = GenPF' -- PF for generators in AutoAdd mode
GenPF [in] Type: double Value; [Property (put)];
'GenPF = value' -- PF for generators in AutoAdd mode
Capkvar [out, retval] Type: double* Value; [Property (get)];
'value = Capkvar' -- Capacitor kvar for adding capacitors in AutoAdd mode
```

'value = Tolerance ' -- Solution convergence tolerance.

```
Capkvar [in] Type: double Value; [Property (put)];
'Capkvar = value' -- Capacitor kvar for adding capacitors in AutoAdd mode
Algorithm [out, retval] Type: long* Value; [Property (get)];
'value = Algorithm' -- Base Solution algorithm: dssNormalSolve | dssNewtonSolve
Algorithm [in] Type: long Value; [Property (put)];
' Algorithm = value' -- Base Solution algorithm: dssNormalSolve | dssNewtonSolve
ControlMode [out, retval] Type: long* Value; [Property (get)];
'value = ControlMode ' -- dssStatic* | dssEvent | dssTime Modes for control devices
ControlMode [in] Type: long Value; [Property (put)];
'ControlMode = value' -- dssStatic* | dssEvent | dssTime Modes for control devices
GenMult [out, retval] Type: double* Value; [Property (get)];
'value = GenMult ' -- Default Multiplier applied to generators (like LoadMult
GenMult [in] Type: double Value; [Property (put)];
'GenMult = value' -- Default Multiplier applied to generators (like LoadMult
DefaultDaily [out, retval] Type: BSTR* Value; [Property (get)];
'value = DefaultDaily ' -- Default daily load shape (defaults to \i0
DefaultDaily [in] Type: BSTR Value; [Property (put)];
'DefaultDaily = value' -- Default daily load shape (defaults to \i0
DefaultYearly [out, retval] Type: BSTR* Value; [Property (get)];
'value = DefaultYearly ' -- Default Yearly load shape (defaults to \iO
DefaultYearly [in] Type: BSTR Value; [Property (put)];
' DefaultYearly = value' -- Default Yearly load shape (defaults to \iO
EventLog [out, retval] Type: VARIANT* Value; [Property (get)];
'value = EventLog ' -- Array of strings containing the Event Log
dblHour [out, retval] Type: double* Value; [Property (get)];
'value = dblHour' -- Hour as a double, including fractional part
dblHour [in] Type: double Value; [Property (put)];
'dblHour = value' -- Hour as a double, including fractional part
StepsizeMin [in] Type: double Param1; [Property (put)];
'StepsizeMin = value' -- Set Stepsize in minutes
StepsizeHr [in] Type: double Param1; [Property (put)];
'StepsizeHr = value' -- Set Stepsize in Hr
Controllterations [out, retval] Type: long* Value; [Property (get)];
'value = Controllterations ' -- Value of the control iteration counter
Controllterations [in] Type: long Value; [Property (put)];
'Controllterations = value' -- Value of the control iteration counter
MaxControllterations [out, retval] Type: long* Value; [Property (get)];
'value = MaxControlIterations ' -- Maximum allowable control iterations
MaxControllterations [in] Type: long Value; [Property (put)];
```

'MaxControlIterations = value' -- Maximum allowable control iterations

Sample_DoControlActions [void; [Method];

'Sample_DoControlActions(arg list)' -- Sample controls and then process the control queue for present control mode and dispatch control actions

CheckFaultStatus [void; [Method];

' CheckFaultStatus(arg list) ' -- Executes status check on all fault objects defined in the circuit.

SolveSnap [void; [Method];

'SolveSnap(arg list)' -- Execute the snapshot power flow routine in the DSS that solves at the present state with control actions

SolveDirect [void; [Method];

'SolveDirect(arg list)' -- Executes a direct solution from the system Y matrix, ignoring compensation currents of loads, generators (includes Yprim only

SolvePflow [void; [Method];

'SolvePflow(arg list)' -- Solves using present power flow method. Iterative solution rather than direct solution.

SolveNoControl [void; [Method];

'SolveNoControl(arg list)' -- Similar to SolveSnap except no control actions are checked or executed

SolvePlusControl [void; [Method];

'SolvePlusControl(arg list)' -- Executes a power flow solution (SolveNoControl

InitSnap [void; [Method];

'InitSnap(arg list)' -- Initializes some variables for snap shot power flow. SolveSnap does this automatically.

CheckControls [void; [Method];

' CheckControls(arg list)' -- The normal process for sampling and executing Control Actions and Fault Status and rebuilds Y if necessary.

SampleControlDevices [void; [Method];

'SampleControlDevices(arg list)' -- Executes a sampling of all intrinsic control devices, which push control actions onto the control queue.

DoControlActions [void; [Method];

' DoControlActions(arg list) ' -- Pops control actions off the control queue and dispatches to the proper control element

BuildYMatrix [in] Type: long BuildOption, [in] Type: long AllocateVI; [Method];

'BuildYMatrix(arg list)' -- Force building of the System Y matrix

SystemYChanged [out, retval] Type: VARIANT BOOL* Value; [Property (qet)];

'value = SystemYChanged' -- Flag that indicates if elements of the System Y have been changed by recent activity.

Converged [out, retval] Type: VARIANT BOOL* Value; [Property (get)];

'value = Converged ' -- Flag to indicate whether the circuit solution converged

Converged [in] Type: VARIANT_BOOL Value; [Property (put)];

'Converged = value' -- Flag to indicate whether the circuit solution converged

Totaliterations [out, retval] Type: long* Value; [Property (get)];

'value = Totaliterations ' -- Total iterations including control iterations for most recent solution.

MostIterationsDone [out, retval] Type: long* Value; [Property (get)];

'value = MostIterationsDone' -- Max number of iterations required to converge at any control iteration of the most recent solution.

ControlActionsDone [out, retval] Type: VARIANT_BOOL* Value; [Property (get)];

'value = ControlActionsDone' -- Flag indicating the control actions are done.

ControlActionsDone [in] Type: VARIANT_BOOL Value; [Property (put)];

'ControlActionsDone = value' -- (no Help string available)

FinishTimeStep [void; [Method];

'FinishTimeStep(arg list)' -- Call Cleanup, sample monitors, and increment time at end of time step.

Cleanup [void; [Method];

'Cleanup(arg list) ' -- Update storage, invcontrol, etc at end of time step

Monitors Interface

AllNames [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllNames ' -- Array of all Monitor Names

First [out, retval] Type: long* Value; [Property (get)];

'value = First ' -- Sets the first Monitor active. Returns 0 if no monitors.

Next [out, retval] Type: long* Value; [Property (qet)];

'value = Next' -- Sets next monitor active. Returns 0 if no more.

Reset [void; [Method];

'Reset(arg list)' -- Resets active Monitor object.

ResetAll [void; [Method];

'ResetAll(arg list)' -- Resets all Monitor Objects

Sample [void; [Method];

'Sample(arg list)' -- Causes active Monitor to take a sample.

Save [void; [Method];

' Save(arg list) ' -- Causes active monitor to save its current sample buffer to its monitor stream.

Then you can access the Bytestream or channel data. Most standard solution modes do this automatically.

Show [void; [Method];

'Show(arg list)' -- Converts monitor file to text and displays with text editor

FileName [out, retval] Type: BSTR* Value; [Property (get)];

'value = FileName ' -- Name of CSV file associated with active Monitor.

```
'value = Mode ' -- Set Monitor mode (bitmask integer - see DSS Help
Mode [in] Type: long Value; [Property (put)];
' Mode = value' -- Set Monitor mode (bitmask integer - see DSS Help
Name [out, retval] Type: BSTR* Value; [Property (get)];
'value = Name ' -- Sets the active Monitor object by name
Name [in] Type: BSTR Value; [Property (put)];
'Name = value' -- Sets the active Monitor object by name
ByteStream [out, retval] Type: VARIANT* Value; [Property (get)];
'value = ByteStream ' -- Byte Array containing monitor stream values. Make sure a \i0
SampleCount [out, retval] Type: long* Value; [Property (get)];
'value = SampleCount' -- Number of Samples in Monitor at Present
SampleAll [void; [Method];
'SampleAll(arg list)' -- Causes all Monitors to take a sample of the present state
SaveAll [void; [Method];
'SaveAll(arg list)' -- Save all Monitor buffers to their respective file streams.
Count [out, retval] Type: long* Value; [Property (get)];
'value = Count ' -- Number of Monitors
Process [void; [Method];
'Process(arg list)' -- Post-process monitor samples taken so far, e.g., Pst for mode=4
ProcessAll [void; [Method];
'ProcessAll(arg list)' -- All monitors post-process the data taken so far.
FileVersion [out, retval] Type: long* Value; [Property (get)];
'value = FileVersion ' -- Monitor File Version (integer
RecordSize [out, retval] Type: long* Value; [Property (get)];
'value = RecordSize ' -- Size of each record in ByteStream (Integer
Header [out, retval] Type: VARIANT* Value; [Property (get)];
'value = Header ' -- Header string; Variant array of strings containing Channel names
dblHour [out, retval] Type: VARIANT* Value; [Property (get)];
'value = dblHour' -- Variant array of doubles containgin time value in hours for time-sampled
monitor values; Empty if frequency-sampled values for harmonics solution (see dblFreq
dblFreq [out, retval] Type: VARIANT* Value; [Property (get)];
'value = dblFreq' -- Variant array of doubles containing frequency values for harmonics mode
solutions; Empty for time mode solutions (use dblHour
Channel [in] Type: long Index, [out, retval] Type: VARIANT* Value; [Property (get)];
'value = Channel' -- Variant array of doubles for the specified channel (usage: MyArray =
DSSMonitor.Channel(i
NumChannels [out, retval] Type: long* Value; [Property (get)];
'value = NumChannels ' -- Number of Channels in the active Monitor
```

Mode [out, retval] Type: long* Value; [Property (get)];

```
Element [out, retval] Type: BSTR* Value; [Property (get)];

'value = Element ' -- Full object name of element being monitored.

Element [in] Type: BSTR Value; [Property (put)];

' Element = value' -- Full object name of element being monitored.

Terminal [out, retval] Type: long* Value; [Property (get)];

'value = Terminal ' -- Terminal number of element being monitored

Terminal [in] Type: long Value; [Property (put)];

' Terminal = value' -- Terminal number of element being monitored.
```

Meters Interface

```
AllNames [out, retval] Type: VARIANT* Value; [Property (get)];
'value = AllNames ' -- Array of all energy Meter names
First [out, retval] Type: long* Value; [Property (get)];
'value = First ' -- Set the first energy Meter active. Returns 0 if none.
Next [out, retval] Type: long* Value; [Property (get)];
'value = Next ' -- Sets the next energy Meter active. Returns 0 if no more.
RegisterNames [out, retval] Type: VARIANT* Value; [Property (get)];
'value = RegisterNames ' -- Array of strings containing the names of the registers.
RegisterValues [out, retval] Type: VARIANT* Value; [Property (get)];
'value = RegisterValues' -- Array of all the values contained in the Meter registers for the active
Meter.
Reset [void; [Method];
'Reset(arg list)' -- Resets registers of active Meter.
ResetAll [void; [Method];
'ResetAll(arg list)' -- Resets registers of all Meter objects.
Sample [void; [Method];
'Sample(arg list)' -- Forces active Meter to take a sample.
Save [void; [Method];
'Save(arg list)' -- Saves meter register values.
Name [out, retval] Type: BSTR* Value; [Property (get)];
'value = Name ' -- Get/Set the active meter name.
Name [in] Type: BSTR Value; [Property (put)];
'Name = value' -- Set a meter to be active by name.
Totals [out, retval] Type: VARIANT* Value; [Property (get)];
'value = Totals ' -- Totals of all registers of all meters
Peakcurrent [out, retval] Type: VARIANT* Value; [Property (get)];
'value = Peakcurrent' -- Array of doubles to set values of Peak Current property
Peakcurrent [in] Type: VARIANT Value; [Property (put)];
```

'Peakcurrent = value' -- Array of doubles to set values of Peak Current property

CalcCurrent [out, retval] Type: VARIANT* Value; [Property (get)];

'value = CalcCurrent' -- Set the magnitude of the real part of the Calculated Current (normally determined by solution

CalcCurrent [in] Type: VARIANT Value; [Property (put)];

'CalcCurrent = value' -- Set the magnitude of the real part of the Calculated Current (normally determined by solution

AllocFactors [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllocFactors ' -- Array of doubles: set the phase allocation factors for the active meter.

AllocFactors [in] Type: VARIANT Value; [Property (put)];

' AllocFactors = value' -- Array of doubles: set the phase allocation factors for the active meter.

MeteredElement [out, retval] Type: BSTR* Value; [Property (get)];

'value = MeteredElement ' -- Set Name of metered element

MeteredElement [in] Type: BSTR Value; [Property (put)];

' MeteredElement = value' -- Set Name of metered element

MeteredTerminal [out, retval] Type: long* Value; [Property (get)];

'value = MeteredTerminal ' -- set Number of Metered Terminal

MeteredTerminal [in] Type: long Value; [Property (put)];

' MeteredTerminal = value' -- set Number of Metered Terminal

DIFilesAreOpen [out, retval] Type: VARIANT_BOOL* Value; [Property (get)];

'value = DIFilesAreOpen ' -- Global Flag in the DSS to indicate if Demand Interval (DI

SampleAll [void; [Method];

'SampleAll(arg list)' -- Causes all EnergyMeter objects to take a sample at the present time SaveAll [void; [Method];

'SaveAll(arg list)' -- Save All EnergyMeter objects

OpenAllDIFiles [void; [Method];

'OpenAllDIFiles(arg list)' -- Open Demand Interval (DI

CloseAllDIFiles [void; [Method];

'CloseAllDIFiles(arg list)' -- Close All Demand Interval Files (Necessary at the end of a run

CountEndElements [out, retval] Type: long* Value; [Property (get)];

'value = CountEndElements ' -- Number of zone end elements in the active meter zone.

AllEndElements [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllEndElements' -- Variant array of names of all zone end elements.

Count [out, retval] Type: long* Value; [Property (get)];

'value = Count' -- Number of Energy Meters in the Active Circuit

AllBranchesInZone [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllBranchesInZone ' -- Wide string list of all branches in zone of the active energymeter object.

CountBranches [out, retval] Type: long* Value; [Property (get)];

'value = CountBranches ' -- Number of branches in Active energymeter zone. (Same as sequencelist size

SAIFI [out, retval] Type: double* Value; [Property (get)];

'value = SAIFI ' -- Returns SAIFI for this meter's Zone. Execute Reliability Calc method first.

SequenceIndex [out, retval] Type: long* Value; [Property (get)];

'value = SequenceIndex ' -- Get/set Index into Meter's SequenceList that contains branch pointers in lexical order. Earlier index guaranteed to be upline from later index. Sets PDelement active.

SequenceIndex [in] Type: long Value; [Property (put)];

' SequenceIndex = value' -- Get/set Index into Meter's SequenceList that contains branch pointers in lexical order. Earlier index guaranteed to be upline from later index. Sets PDelement active.

SAIFIKW [out, retval] Type: double* Value; [Property (get)];

'value = SAIFIKW' -- SAIFI based on kW rather than number of customers. Get after reliability calcs.

DoReliabilityCalc [in] Type: VARIANT_BOOL AssumeRestoration; [Method];

'DoReliabilityCalc(arg list)' -- Calculate SAIFI, etc.

SeqListSize [out, retval] Type: long* Value; [Property (get)];

'value = SeqListSize ' -- Size of Sequence List

TotalCustomers [out, retval] Type: long* Value; [Property (get)];

'value = TotalCustomers ' -- Total Number of customers in this zone (downline from the EnergyMeter

SAIDI [out, retval] Type: double* Value; [Property (get)];

'value = SAIDI ' -- SAIDI for this meter's zone. Execute DoReliabilityCalc first.

CustInterrupts [out, retval] Type: double* Value; [Property (get)];

'value = CustInterrupts' -- Total customer interruptions for this Meter zone based on reliability calcs.

Generators Interface

AllNames [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllNames ' -- Array of names of all Generator objects.

RegisterNames [out, retval] Type: VARIANT* Value; [Property (get)];

'value = RegisterNames ' -- Array of Names of all generator energy meter registers

RegisterValues [out, retval] Type: VARIANT* Value; [Property (get)];

'value = RegisterValues ' -- Array of valus in generator energy meter registers.

First [out, retval] Type: long* Value; [Property (get)];

'value = First ' -- Sets first Generator to be active. Returns 0 if none.

Next [out, retval] Type: long* Value; [Property (get)];

'value = Next' -- Sets next Generator to be active. Returns 0 if no more.

ForcedON [out, retval] Type: VARIANT BOOL* Value; [Property (get)];

'value = ForcedON ' -- Indicates whether the generator is forced ON regardles of other dispatch criteria. **ForcedON** [in] Type: VARIANT_BOOL Value; [Property (put)]; ' ForcedON = value' -- Indicates whether the generator is forced ON regardles of other dispatch criteria. **Name** [out, retval] Type: BSTR* Value; [Property (get)]; 'value = Name ' -- Sets a generator active by name. **Name** [in] Type: BSTR Value; [Property (put)]; 'Name = value' -- Sets a generator active by name. **kV** [out, retval] Type: double* Value; [Property (get)]; 'value = kV ' -- Voltage base for the active generator, kV **kV** [in] Type: double Value; [Property (put)]; 'kV = value' -- Voltage base for the active generator, kV **kW** [out, retval] Type: double* Value; [Property (get)]; 'value = kW' -- kW output for the active generator. kvar is updated for current power factor. **kW** [in] Type: double Value; [Property (put)]; ' kW = value' -- kW output for the active generator. kvar is updated for current power factor **kvar** [out, retval] Type: double* Value; [Property (get)]; 'value = kvar ' -- kvar output for the active generator. Updates power factor based on present kW value. **kvar** [in] Type: double Value; [Property (put)]; ' kvar = value' -- kvar output for the active generator. Updates power factor based on present kW. **PF** [out, retval] Type: double* Value; [Property (get)]; 'value = PF' -- Power factor (pos. = producing vars **PF** [in] Type: double Value; [Property (put)]; ' PF = value' -- Power factor (pos. = producing vars **Phases** [out, retval] Type: long* Value; [Property (get)]; 'value = Phases ' -- *Number of phases*

Phases [in] Type: long Value; [Property (put)];

' Phases = value' -- *Number of phases*

Count [out, retval] Type: long* Value; [Property (get)];

'value = Count ' -- Number of Generator Objects in Active Circuit

idx [out, retval] Type: long* Value; [Property (get)];

'value = idx ' -- Get/Set active Generator by index into generators list. 1..Count

idx [in] Type: long Value; [Property (put)];

'idx = value' -- Get/Set active Generator by index into generators list. 1..Count

DSSProgress Interface

PctProgress [in] Type: long Param1; [Property (put)];

'PctProgress = value' -- Percent progress to indicate [0..100]

Caption [in] Type: BSTR Param1; [Property (put)];

'Caption = value' -- Caption to appear on the bottom of the DSS Progress form.

Show [void; [Method];

'Show(arg list)' -- Shows progress form with null caption and progress set to zero.

Close [void; [Method];

'Close(arg list)' -- Closes (hides

Settings Interface

AllowDuplicates [out, retval] Type: VARIANT_BOOL* Value; [Property (get)];

'value = AllowDuplicates' -- True | False* Designates whether to allow duplicate names of objects

AllowDuplicates [in] Type: VARIANT_BOOL Value; [Property (put)];

' AllowDuplicates = value' -- True | False* Designates whether to allow duplicate names of objects

ZoneLock [out, retval] Type: VARIANT_BOOL* Value; [Property (get)];

'value = ZoneLock ' -- True | False* Locks Zones on energy meters to prevent rebuilding if a circuit change occurs.

ZoneLock [in] Type: VARIANT BOOL Value; [Property (put)];

'ZoneLock = value' -- True | False* Locks Zones on energy meters to prevent rebuilding if a circuit change occurs.

AllocationFactors [in] Type: double Param1; [Property (put)];

' AllocationFactors = value' -- Sets all load allocation factors for all loads defined by XFKVA property to this value.

AutoBusList [out, retval] Type: BSTR* Value; [Property (get)];

'value = AutoBusList ' -- List of Buses or (File=xxxx

AutoBusList [in] Type: BSTR Value; [Property (put)];

'AutoBusList = value' -- List of Buses or (File=xxxx

CktModel [out, retval] Type: long* Value; [Property (get)];

'value = CktModel' -- dssMultiphase * | dssPositiveSeq IIndicate if the circuit model is positive sequence.

CktModel [in] Type: long Value; [Property (put)];

'CktModel = value' -- dssMultiphase * | dssPositiveSeq IIndicate if the circuit model is positive sequence.

NormVminpu [out, retval] Type: double* Value; [Property (get)];

'value = NormVminpu' -- Per Unit minimum voltage for Normal conditions.

NormVminpu [in] Type: double Value; [Property (put)];

'NormVminpu = value' -- Per Unit minimum voltage for Normal conditions.

NormVmaxpu [out, retval] Type: double* Value; [Property (get)];

'value = NormVmaxpu' -- Per Unit maximum voltage for Normal conditions.

NormVmaxpu [in] Type: double Value; [Property (put)];

'NormVmaxpu = value' -- Per Unit maximum voltage for Normal conditions.

EmergVminpu [out, retval] Type: double* Value; [Property (qet)];

'value = EmergVminpu' -- Per Unit minimum voltage for Emergency conditions.

EmergVminpu [in] Type: double Value; [Property (put)];

'EmergVminpu = value' -- Per Unit minimum voltage for Emergency conditions.

EmergVmaxpu [out, retval] Type: double* Value; [Property (get)];

'value = EmergVmaxpu' -- Per Unit maximum voltage for Emergency conditions.

EmergVmaxpu [in] Type: double Value; [Property (put)];

'EmergVmaxpu = value' -- *Per Unit maximum voltage for Emergency conditions.*

UEweight [out, retval] Type: double* Value; [Property (get)];

'value = UEweight ' -- Weighting factor applied to UE register values.

UEweight [in] Type: double Value; [Property (put)];

'UEweight = value' -- Weighting factor applied to UE register values.

LossWeight [out, retval] Type: double* Value; [Property (get)];

'value = LossWeight' -- Weighting factor applied to Loss register values.

LossWeight [in] Type: double Value; [Property (put)];

'LossWeight = value' -- Weighting factor applied to Loss register values.

UEregs [out, retval] Type: VARIANT* Value; [Property (get)];

'value = UEregs' -- Array of Integers defining energy meter registers to use for computing UE

UEregs [in] Type: VARIANT Value; [Property (put)];

'UEregs = value' -- Array of Integers defining energy meter registers to use for computing UE

LossRegs [out, retval] Type: VARIANT* Value; [Property (get)];

'value = LossRegs' -- Integer array defining which energy meter registers to use for computing losses

LossRegs [in] Type: VARIANT Value; [Property (put)];

'LossRegs = value' -- Integer array defining which energy meter registers to use for computing losses

Trapezoidal [out, retval] Type: VARIANT_BOOL* Value; [Property (get)];

'value = Trapezoidal ' -- True | False * Gets value of trapezoidal integration flag in energy meters.

Trapezoidal [in] Type: VARIANT BOOL Value; [Property (put)];

'Trapezoidal = value' -- True | False * Gets value of trapezoidal integration flag in energy meters.

VoltageBases [out, retval] Type: VARIANT* Value; [Property (get)];

'value = VoltageBases' -- Array of doubles defining the legal voltage bases in kV L-L

VoltageBases [in] Type: VARIANT Value; [Property (put)];

'VoltageBases = value' -- Array of doubles defining the legal voltage bases in kV L-L

ControlTrace [out, retval] Type: VARIANT_BOOL* Value; [Property (get)];

'value = ControlTrace ' -- True | False* Denotes whether to trace the control actions to a file.

ControlTrace [in] Type: VARIANT_BOOL Value; [Property (put)];

'ControlTrace = value' -- True | False* Denotes whether to trace the control actions to a file.

PriceSignal [out, retval] Type: double* Value; [Property (get)];

'value = PriceSignal ' -- Price Signal for the Circuit

PriceSignal [in] Type: double Value; [Property (put)];

' PriceSignal = value' -- Price Signal for the Circuit

PriceCurve [out, retval] Type: BSTR* Value; [Property (get)];

'value = PriceCurve' -- Name of LoadShape object that serves as the source of price signal data for yearly simulations, etc.

PriceCurve [in] Type: BSTR Value; [Property (put)];

' PriceCurve = value' -- Name of LoadShape object that serves as the source of price signal data for yearly simulations, etc.

Lines Interface

Name [out, retval] Type: BSTR* Value; [Property (get)];

'value = Name ' -- Specify the name of the Line element to set it active.

Name [in] Type: BSTR Value; [Property (put)];

' Name = value' -- Specify the name of the Line element to set it active.

AllNames [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllNames ' -- Names of all Line Objects

First [out, retval] Type: long* Value; [Property (get)];

'value = First' -- Invoking this property sets the first element active. Returns 0 if no lines.

Otherwise, index of the line element.

Next [out, retval] Type: long* Value; [Property (get)];

'value = Next' -- Invoking this property advances to the next Line element active. Returns 0 if no more lines. Otherwise, index of the line element.

New [in] Type: BSTR Name, [out, retval] Type: long* Value; [Method];

' New(arg list) ' -- Creates a new Line and makes it the Active Circuit Element.

Bus1 [out, retval] Type: BSTR* Value; [Property (get)];

'value = Bus1' -- Name of bus for terminal 1.

Bus1 [in] Type: BSTR Value; [Property (put)];

'Bus1 = value' -- Name of bus for terminal 1.

Bus2 [out, retval] Type: BSTR* Value; [Property (get)];

'value = Bus2 ' -- Name of bus for terminal 2.

```
Bus2 [in] Type: BSTR Value; [Property (put)];
'Bus2 = value' -- Name of bus for terminal 2.
LineCode [out, retval] Type: BSTR* Value; [Property (get)];
'value = LineCode ' -- Name of LineCode object that defines the impedances.
LineCode [in] Type: BSTR Value; [Property (put)];
'LineCode = value' -- Name of LineCode object that defines the impedances.
Length [out, retval] Type: double* Value; [Property (get)];
'value = Length ' -- Length of line section in units compatible with the LineCode definition.
Length [in] Type: double Value; [Property (put)];
' Length = value' -- Length of line section in units compatible with the LineCode definition.
Phases [out, retval] Type: long* Value; [Property (get)];
'value = Phases' -- Number of Phases, this Line element.
Phases [in] Type: long Value; [Property (put)];
' Phases = value' -- Number of Phases, this Line element.
R1 [out, retval] Type: double* Value; [Property (get)];
'value = R1' -- Positive Sequence resistance, ohms per unit length.
R1 [in] Type: double Value; [Property (put)];
'R1 = value' -- Positive Sequence resistance, ohms per unit length.
X1 [out, retval] Type: double* Value; [Property (get)];
'value = X1 ' -- Positive Sequence reactance, ohms per unit length.
X1 [in] Type: double Value; [Property (put)];
'X1 = value' -- Positive Sequence reactance, ohms per unit length.
RO [out, retval] Type: double* Value; [Property (get)];
'value = R0 ' -- Zero Sequence resistance, ohms per unit length.
RO [in] Type: double Value; [Property (put)];
'RO = value' -- Zero Sequence resistance, ohms per unit length.
X0 [out, retval] Type: double* Value; [Property (get)];
'value = X0 ' -- Zero Sequence reactance ohms per unit length.
X0 [in] Type: double Value; [Property (put)];
'XO = value' -- Zero Sequence reactance ohms per unit length.
C1 [out, retval] Type: double* Value; [Property (get)];
'value = C1 ' -- Positive Sequence capacitance, nanofarads per unit length.
C1 [in] Type: double Value; [Property (put)];
'C1 = value' -- Positive Sequence capacitance, nanofarads per unit length.
CO [out, retval] Type: double* Value; [Property (get)];
'value = C0 ' -- Zero Sequence capacitance, nanofarads per unit length.
CO [in] Type: double Value; [Property (put)];
'CO = value' -- Zero Sequence capacitance, nanofarads per unit length.
```

Rmatrix [out, retval] Type: VARIANT* Value; [Property (get)];

```
'value = Rmatrix ' -- Resistance matrix (full
Rmatrix [in] Type: VARIANT Value; [Property (put)];
'Rmatrix = value' -- Resistance matrix (full
Xmatrix [out, retval] Type: VARIANT* Value; [Property (get)];
'value = Xmatrix ' -- (no Help string available)
Xmatrix [in] Type: VARIANT Value; [Property (put)];
'Xmatrix = value' -- (no Help string available)
Cmatrix [out, retval] Type: VARIANT* Value; [Property (get)];
'value = Cmatrix ' -- (no Help string available)
Cmatrix [in] Type: VARIANT Value; [Property (put)];
'Cmatrix = value' -- (no Help string available)
NormAmps [out, retval] Type: double* Value; [Property (get)];
'value = NormAmps ' -- Normal ampere rating of Line.
NormAmps [in] Type: double Value; [Property (put)];
'NormAmps = value' -- Normal ampere rating of Line.
EmergAmps [out, retval] Type: double* Value; [Property (get)];
'value = EmergAmps ' -- Emergency (maximum
EmergAmps [in] Type: double Value; [Property (put)];
'EmergAmps = value' -- Emergency (maximum
Geometry [out, retval] Type: BSTR* Value; [Property (get)];
'value = Geometry ' -- Line geometry code
Geometry [in] Type: BSTR Value; [Property (put)];
'Geometry = value' -- Line geometry code
Rg [out, retval] Type: double* Value; [Property (get)];
'value = Rg' -- Earth return resistance value used to compute line impedances at power frequency
Rg [in] Type: double Value; [Property (put)];
'Rg = value' -- Earth return resistance value used to compute line impedances at power frequency
Xg [out, retval] Type: double* Value; [Property (get)];
'value = Xg' -- Earth return reactance value used to compute line impedances at power frequency
Xg [in] Type: double Value; [Property (put)];
' Xg = value' -- Earth return reactance value used to compute line impedances at power frequency
Rho [out, retval] Type: double* Value; [Property (get)];
'value = Rho ' -- Earth Resistivity, m-ohms
Rho [in] Type: double Value; [Property (put)];
' Rho = value' -- Earth Resistivity, m-ohms
Yprim [out, retval] Type: VARIANT* Value; [Property (get)];
'value = Yprim' -- Yprimitive: Does Nothing at present on Put; Dangerous
Yprim [in] Type: VARIANT Value; [Property (put)];
' Yprim = value' -- Yprimitive: Does Nothing at present on Put; Dangerous
```

```
NumCust [out, retval] Type: long* Value; [Property (get)];
'value = NumCust ' -- Number of customers on this line section.
TotalCust [out, retval] Type: long* Value; [Property (get)];
'value = TotalCust ' -- Total Number of customers served from this line section.
Parent [out, retval] Type: long* Value; [Property (get)];
'value = Parent ' -- Sets Parent of the active Line to be the active line. Returns 0 if no parent or
action fails.
Count [out, retval] Type: long* Value; [Property (get)];
'value = Count ' -- Number of Line objects in Active Circuit.
Spacing [out, retval] Type: BSTR* Value; [Property (get)];
'value = Spacing ' -- Line spacing code
Spacing [in] Type: BSTR Value; [Property (put)];
'Spacing = value' -- Line spacing code
Units [out, retval] Type: long* Value; [Property (get)];
'value = Units ' -- (no Help string available)
Units [in] Type: long Value; [Property (put)];
'Units = value' -- (no Help string available)
```

CtrlQueue Interface

```
ClearQueue [void; [Method];

' ClearQueue(arg list) ' -- Clear control queue

Delete [in] Type: long ActionHandle; [Method];

' Delete(arg list) ' -- Delete a control action from the DSS control queue by referencing the handle of the action
```

NumActions [out, retval] Type: long* Value; [Property (get)];

'value = NumActions' -- Number of Actions on the current actionlist (that have been popped off the control queue by CheckControlActions

Action [in] Type: long Param1; [Property (put)];

'Action = value' -- Set the active action by index

ActionCode [out, retval] Type: long* Value; [Property (get)];

'value = ActionCode ' -- Code for the active action. Long integer code to tell the control device what to do

DeviceHandle [out, retval] Type: long* Value; [Property (get)];

'value = DeviceHandle ' -- Handle (User defined

Push [in] Type: long Hour, [in] Type: double Seconds, [in] Type: long ActionCode, [in] Type: long DeviceHandle, [out, retval] Type: long* Value; [Method];

' Push(arg list) ' -- Push a control action onto the DSS control queue by time, action code, and device handle (user defined

Show [void; [Method];

'Show(arg list)' -- Show entire control queue in CSV format

ClearActions [void; [Method];

'ClearActions(arg list) ' -- Clear the Action list.

PopAction [out, retval] Type: long* Value; [Property (get)];

'value = PopAction' -- Pops next action off the action list and makes it the active action. Returns zero if none.

Loads Interface

AllNames [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllNames ' -- Variant array of strings containing all Load names

First [out, retval] Type: long* Value; [Property (get)];

'value = First ' -- Set first Load element to be active; returns 0 if none.

Next [out, retval] Type: long* Value; [Property (get)];

'value = Next' -- Sets next Load element to be active; returns 0 of none else index of active load.

Name [out, retval] Type: BSTR* Value; [Property (get)];

'value = Name ' -- Set active load by name.

Name [in] Type: BSTR Value; [Property (put)];

'Name = value' -- Set active load by name.

Idx [out, retval] Type: long* Value; [Property (get)];

'value = Idx ' -- Sets active load by index into load list. 1..Count

Idx [in] Type: long Value; [Property (put)];

'Idx = value' -- Sets active load by index into load list. 1..Count

kW [out, retval] Type: double* Value; [Property (get)];

'value = kW ' -- Set kW for active Load. Updates kvar based on present PF.

kW [in] Type: double Value; [Property (put)];

'kW = value' -- Set kW for active Load. Updates kvar based on present PF.

kV [out, retval] Type: double* Value; [Property (get)];

'value = kV ' -- Set kV rating for active Load. For 2 or more phases set Line-Line kV. Else actual kV across terminals.

kV [in] Type: double Value; [Property (put)];

' kV = value' -- Set kV rating for active Load. For 2 or more phases set Line-Line kV. Else actual kV across terminals.

kvar [out, retval] Type: double* Value; [Property (get)];

'value = kvar ' -- Set kvar for active Load. Updates PF based in present kW.

kvar [in] Type: double Value; [Property (put)];

'kvar = value' -- Set kvar for active Load. Updates PF based on present kW.

PF [out, retval] Type: double* Value; [Property (get)];

'value = PF ' -- Set Power Factor for Active Load. Specify leading PF as negative. Updates kvar based on kW value

PF [in] Type: double Value; [Property (put)];

' PF = value' -- Set Power Factor for Active Load. Specify leading PF as negative. Updates kvar based on present value of kW.

Count [out, retval] Type: long* Value; [Property (get)];

'value = Count ' -- Number of Load objects in active circuit.

PctMean [out, retval] Type: double* Value; [Property (get)];

'value = PctMean ' -- Average percent of nominal load in Monte Carlo studies; only if no loadshape defined for this load.

PctMean [in] Type: double Value; [Property (put)];

'PctMean = value' -- (no Help string available)

PctStdDev [out, retval] Type: double* Value; [Property (get)];

'value = PctStdDev' -- Percent standard deviation for Monte Carlo load studies; if there is no loadshape assigned to this load.

PctStdDev [in] Type: double Value; [Property (put)];

'PctStdDev = value' -- (no Help string available)

AllocationFactor [out, retval] Type: double* Value; [Property (get)];

'value = AllocationFactor ' -- Factor for allocating loads by connected xfkva

AllocationFactor [in] Type: double Value; [Property (put)];

'AllocationFactor = value' -- (no Help string available)

Cfactor [out, retval] Type: double* Value; [Property (get)];

'value = Cfactor ' -- Factor relates average to peak kw. Used for allocation with kwh and kwhdays/

Cfactor [in] Type: double Value; [Property (put)];

'Cfactor = value' -- (no Help string available)

Class [out, retval] Type: long* Value; [Property (get)];

'value = Class ' -- A code number used to separate loads by class or group. No effect on the solution.

Class [in] Type: long Value; [Property (put)];

'Class = value' -- (no Help string available)

IsDelta [out, retval] Type: VARIANT_BOOL* Value; [Property (get)];

'value = IsDelta ' -- Delta loads are connected line-to-line.

IsDelta [in] Type: VARIANT_BOOL Value; [Property (put)];

'IsDelta = value' -- (no Help string available)

CVRcurve [out, retval] Type: BSTR* Value; [Property (get)];

'value = CVRcurve' -- Name of a loadshape with both Mult and Qmult, for CVR factors as a function of time.

CVRcurve [in] Type: BSTR Value; [Property (put)];

```
'CVRcurve = value' -- (no Help string available)
CVRwatts [out, retval] Type: double* Value; [Property (get)];
'value = CVRwatts ' -- Percent reduction in P for percent reduction in V. Must be used with
dssLoadModelCVR.
CVRwatts [in] Type: double Value; [Property (put)];
'CVRwatts = value' -- (no Help string available)
CVRvars [out, retval] Type: double* Value; [Property (get)];
'value = CVRvars' -- Percent reduction in Q for percent reduction in V. Must be used with
dssLoadModelCVR.
CVRvars [in] Type: double Value; [Property (put)];
'CVRvars = value' -- (no Help string available)
daily [out, retval] Type: BSTR* Value; [Property (get)];
'value = daily ' -- Name of the loadshape for a daily load profile.
daily [in] Type: BSTR Value; [Property (put)];
' daily = value' -- (no Help string available)
duty [out, retval] Type: BSTR* Value; [Property (get)];
'value = duty ' -- Name of the loadshape for a duty cycle simulation.
duty [in] Type: BSTR Value; [Property (put)];
'duty = value' -- (no Help string available)
kva [out, retval] Type: double* Value; [Property (get)];
'value = kva ' -- Base load kva. Also defined kw and kvar or pf input, or load allocation by kwh or
xfkva.
kva [in] Type: double Value; [Property (put)];
'kva = value' -- (no Help string available)
kwh [out, retval] Type: double* Value; [Property (get)];
'value = kwh' -- kwh billed for this period. Can be used with Cfactor for load allocation.
kwh [in] Type: double Value; [Property (put)];
'kwh = value' -- (no Help string available)
kwhdays [out, retval] Type: double* Value; [Property (get)];
'value = kwhdays' -- Length of kwh billing period for average demand calculation. Default 30.
kwhdays [in] Type: double Value; [Property (put)];
'kwhdays = value' -- (no Help string available)
Model [out, retval] Type: enum LoadModels*, [Value; [Property (get)];
'value = Model ' -- The Load Model defines variation of P and Q with voltage.
Model [in] Type: enum LoadModels, [Value; [Property (put)];
' Model = value' -- (no Help string available)
NumCust [out, retval] Type: long* Value; [Property (get)];
'value = NumCust ' -- Number of customers in this load, defaults to one.
NumCust [in] Type: long Value; [Property (put)];
```

```
'NumCust = value' -- (no Help string available)
Rneut [out, retval] Type: double* Value; [Property (get)];
'value = Rneut' -- Neutral resistance for wye-connected loads.
Rneut [in] Type: double Value; [Property (put)];
'Rneut = value' -- (no Help string available)
Spectrum [out, retval] Type: BSTR* Value; [Property (get)];
'value = Spectrum' -- Name of harmonic current spectrrum shape.
Spectrum [in] Type: BSTR Value; [Property (put)];
'Spectrum = value' -- (no Help string available)
Vmaxpu [out, retval] Type: double* Value; [Property (get)];
'value = Vmaxpu ' -- Maximum per-unit voltage to use the load model. Above this, constant Z
applies.
Vmaxpu [in] Type: double Value; [Property (put)];
'Vmaxpu = value' -- (no Help string available)
Vminemerg [out, retval] Type: double* Value; [Property (get)];
'value = Vminemerg' -- Minimum voltage for unserved energy (UE
Vminemerg [in] Type: double Value; [Property (put)];
'Vminemerg = value' -- (no Help string available)
Vminnorm [out, retval] Type: double* Value; [Property (get)];
'value = Vminnorm' -- Minimum voltage for energy exceeding normal (EEN
Vminnorm [in] Type: double Value; [Property (put)];
'Vminnorm = value' -- (no Help string available)
Vminpu [out, retval] Type: double* Value; [Property (get)];
'value = Vminpu' -- Minimum voltage to apply the load model. Below this, constant Z is used.
Vminpu [in] Type: double Value; [Property (put)];
'Vminpu = value' -- (no Help string available)
xfkVA [out, retval] Type: double* Value; [Property (get)];
'value = xfkVA' -- Rated service transformer kVA for load allocation, using AllocationFactor.
Affects kW, kvar, and pf.
xfkVA [in] Type: double Value; [Property (put)];
'xfkVA = value' -- (no Help string available)
Xneut [out, retval] Type: double* Value; [Property (get)];
'value = Xneut ' -- Neutral reactance for wye-connected loads.
Xneut [in] Type: double Value; [Property (put)];
'Xneut = value' -- (no Help string available)
Yearly [out, retval] Type: BSTR* Value; [Property (get)];
'value = Yearly ' -- Name of yearly duration loadshape
Yearly [in] Type: BSTR Value; [Property (put)];
'Yearly = value' -- (no Help string available)
```

```
Status [out, retval] Type: enum LoadStatus*, [Value; [Property (get)];
'value = Status' -- Response to load multipliers: Fixed (growth only
Status [in] Type: enum LoadStatus, [Value; [Property (put)];
'Status = value' -- (no Help string available)
Growth [out, retval] Type: BSTR* Value; [Property (get)];
'value = Growth' -- Name of the growthshape curve for yearly load growth factors.
Growth [in] Type: BSTR Value; [Property (put)];
'Growth = value' -- (no Help string available)
ZIPV [out, retval] Type: VARIANT* Value; [Property (get)];
'value = ZIPV ' -- Array of 7 doubles with values for ZIPV property of the LOAD object
ZIPV [in] Type: VARIANT Value; [Property (put)];
'ZIPV = value' -- (no Help string available)
pctSeriesRL [out, retval] Type: double* Value; [Property (get)];
'value = pctSeriesRL' -- (no Help string available)
pctSeriesRL [in] Type: double Value; [Property (put)];
pctSeriesRL = value' -- Percent of Load that is modeled as series R-L for harmonics studies
RelWeight [out, retval] Type: double* Value; [Property (get)];
'value = RelWeight' -- Relative Weighting factor for the active LOAD
RelWeight [in] Type: double Value; [Property (put)];
'RelWeight = value' -- Relative Weighting factor for the active LOAD
```

DSSElement Interface

```
Name [out, retval] Type: BSTR* Value; [Property (get)];

'value = Name ' -- Full Name of Active DSS Object (general element or circuit element

Properties [in] Type: VARIANT Indx, [out, retval] Type: IDSSProperty** Value; [Property (get)];

'value = Properties ' -- Collection of properties for Active DSS object (general element or circuit element

NumProperties [out, retval] Type: long* Value; [Property (get)];

'value = NumProperties ' -- Number of Properties for the active DSS object.

AllPropertyNames [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllPropertyNames ' -- Variant array of strings containing the names of all properties for the active DSS object.
```

ActiveClass Interface

```
AllNames [out, retval] Type: VARIANT* Value; [Property (get)]; 'value = AllNames' -- Variant array of strings consisting of all element names in the active class.
```

First [out, retval] Type: long* Value; [Property (get)];

'value = First ' -- Sets first element in the active class to be the active DSS object. If object is a CktElement, ActiveCktELment also points to this element. Returns 0 if none.

Next [out, retval] Type: long* Value; [Property (get)];

'value = Next' -- Sets next element in active class to be the active DSS object. If object is a CktElement, ActiveCktElement also points to this element. Returns 0 if no more.

Name [out, retval] Type: BSTR* Value; [Property (get)];

'value = Name ' -- Name of the Active Element of the Active Class

Name [in] Type: BSTR Value; [Property (put)];

'Name = value' -- (no Help string available)

NumElements [out, retval] Type: long* Value; [Property (get)];

'value = NumElements ' -- Number of elements in this class. Same as Count property.

ActiveClassName [out, retval] Type: BSTR* Value; [Property (get)];

'value = ActiveClassName ' -- Returns name of active class.

Count [out, retval] Type: long* Value; [Property (get)];

'value = Count' -- Number of elements in Active Class. Same as NumElements Property.

Capacitors Interface

kV [out, retval] Type: double* Value; [Property (get)];

'value = kV ' -- Bank kV rating. Use LL for 2 or 3 phases, or actual can rating for 1 phase.

kV [in] Type: double Value; [Property (put)];

' kV = value' -- Bank kV rating. Use LL for 2 or 3 phases, or actual can rating for 1 phase.

kvar [out, retval] Type: double* Value; [Property (get)];

'value = kvar' -- Total bank KVAR, distributed equally among phases and steps.

kvar [in] Type: double Value; [Property (put)];

'kvar = value' -- Total bank KVAR, distributed equally among phases and steps.

NumSteps [out, retval] Type: long* Value; [Property (get)];

'value = NumSteps' -- Number of steps (default 1

NumSteps [in] Type: long Value; [Property (put)];

' NumSteps = value' -- Number of steps (default 1

IsDelta [out, retval] Type: VARIANT_BOOL* Value; [Property (get)];

'value = IsDelta ' -- Delta connection or wye?

IsDelta [in] Type: VARIANT BOOL Value; [Property (put)];

'IsDelta = value' -- Delta connection or wye?

AllNames [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllNames ' -- Variant array of strings with all Capacitor names in the circuit.

First [out, retval] Type: long* Value; [Property (get)];

'value = First ' -- Sets the first Capacitor active. Returns 0 if no more.

Next [out, retval] Type: long* Value; [Property (get)];

'value = Next' -- Sets the next Capacitor active. Returns 0 if no more.

Name [out, retval] Type: BSTR* Value; [Property (get)];

'value = Name ' -- Sets the acitve Capacitor by Name.

Name [in] Type: BSTR Value; [Property (put)];

'Name = value' -- Sets the acitve Capacitor by Name.

Count [out, retval] Type: long* Value; [Property (get)];

'value = Count' -- Number of Capacitor objects in active circuit.

AddStep [out, retval] Type: VARIANT_BOOL* value; [Method];

'AddStep(arg list)' -- Adds one step of the capacitor if available. If successful returns TRUE.

SubtractStep [out, retval] Type: VARIANT BOOL* Value; [Method];

'SubtractStep(arg list)' -- Subtract one capacitor step. Returns False if no more steps.

AvailableSteps [out, retval] Type: long* Value; [Property (get)];

'value = AvailableSteps' -- Number of Steps available in cap bank to be switched ON.

States [out, retval] Type: VARIANT* Value; [Property (get)];

'value = States ' -- A variant array of integer [0..numsteps-1] indicating state of each step. If value is -1 an error has occurred.

States [in] Type: VARIANT Value; [Property (put)];

'States = value' -- Variant array of integer [0 ..numSteps-1] indicating the state of each step

Open [void; [Method];

'Open(arg list)' -- Open all steps, all phases of the Capacitor

Close [void; [Method];

'Close(arg list)' -- Close all phases of all steps of the Capacitor

Transformers Interface

NumWindings [out, retval] Type: long* Value; [Property (get)];

'value = NumWindings' -- Number of windings on this transformer. Allocates memory; set or change this property first.

NumWindings [in] Type: long Value; [Property (put)];

'NumWindings = value' -- Number of windings on this transformer. Allocates memory; set or change this property first.

XfmrCode [out, retval] Type: BSTR* Value; [Property (get)];

'value = XfmrCode ' -- Name of an XfrmCode that supplies electircal parameters for this Transformer.

XfmrCode [in] Type: BSTR Value; [Property (put)];

'XfmrCode = value' -- Name of an XfrmCode that supplies electircal parameters for this Transformer.

Wdg [out, retval] Type: long* Value; [Property (get)];

'value = Wdg ' -- Active Winding Number from 1..NumWindings. Update this before reading or setting a sequence of winding properties (R, Tap, kV, kVA, etc.

Wdg [in] Type: long Value; [Property (put)];

'Wdg = value' -- Active Winding Number from 1..NumWindings. Update this before reading or setting a sequence of winding properties (R, Tap, kV, kVA, etc.

R [out, retval] Type: double* Value; [Property (get)];

'value = R ' -- Active Winding resistance in %

R [in] Type: double Value; [Property (put)];

'R = value' -- Active Winding resistance in %

Tap [out, retval] Type: double* Value; [Property (get)];

'value = Tap ' -- Active Winding tap in per-unit.

Tap [in] Type: double Value; [Property (put)];

'Tap = value' -- Active Winding tap in per-unit.

MinTap [out, retval] Type: double* Value; [Property (get)];

'value = MinTap ' -- Active Winding minimum tap in per-unit.

MinTap [in] Type: double Value; [Property (put)];

' MinTap = value' -- Active Winding minimum tap in per-unit.

MaxTap [out, retval] Type: double* Value; [Property (get)];

'value = MaxTap ' -- Active Winding maximum tap in per-unit.

MaxTap [in] Type: double Value; [Property (put)];

' MaxTap = value' -- Active Winding maximum tap in per-unit.

NumTaps [out, retval] Type: long* Value; [Property (get)];

'value = NumTaps ' -- Active Winding number of tap steps betwein MinTap and MaxTap.

NumTaps [in] Type: long Value; [Property (put)];

'NumTaps = value' -- Active Winding number of tap steps betwein MinTap and MaxTap.

kV [out, retval] Type: double* Value; [Property (get)];

'value = kV' -- Active Winding kV rating. Phase-phase for 2 or 3 phases, actual winding kV for 1 phase transformer.

kV [in] Type: double Value; [Property (put)];

' kV = value' -- Active Winding kV rating. Phase-phase for 2 or 3 phases, actual winding kV for 1 phase transformer.

kVA [out, retval] Type: double* Value; [Property (get)];

'value = kVA' -- Active Winding kVA rating. On winding 1, this also determines normal and emergency current ratings for all windings.

kVA [in] Type: double Value; [Property (put)];

'kVA = value' -- Active Winding kVA rating. On winding 1, this also determines normal and emergency current ratings for all windings.

Xneut [out, retval] Type: double* Value; [Property (get)];

'value = Xneut' -- Active Winding neutral reactance [ohms] for wye connections.

Xneut [in] Type: double Value; [Property (put)];

' Xneut = value' -- Active Winding neutral reactance [ohms] for wye connections.

Rneut [out, retval] Type: double* Value; [Property (get)];

'value = Rneut' -- Active Winding neutral resistance [ohms] for wye connections. Set less than zero for ungrounded wye.

Rneut [in] Type: double Value; [Property (put)];

'Rneut = value' -- Active Winding neutral resistance [ohms] for wye connections. Set less than zero for ungrounded wye.

IsDelta [out, retval] Type: VARIANT_BOOL* Value; [Property (get)];

'value = IsDelta ' -- Active Winding delta or wye connection?

IsDelta [in] Type: VARIANT_BOOL Value; [Property (put)];

'IsDelta = value' -- Active Winding delta or wye connection?

Xhl [out, retval] Type: double* Value; [Property (get)];

'value = Xhl' -- Percent reactance between windings 1 and 2, on winding 1 kVA base. Use for 2-winding or 3-winding transformers.

Xhl [in] Type: double Value; [Property (put)];

'Xhl = value' -- Percent reactance between windings 1 and 2, on winding 1 kVA base. Use for 2-winding or 3-winding transformers.

Xht [out, retval] Type: double* Value; [Property (get)];

'value = Xht' -- Percent reactance between windigns 1 and 3, on winding 1 kVA base. Use for 3-winding transformers only.

Xht [in] Type: double Value; [Property (put)];

' Xht = value' -- Percent reactance between windigns 1 and 3, on winding 1 kVA base. Use for 3-winding transformers only.

XIt [out, retval] Type: double* Value; [Property (get)];

'value = Xlt' -- Percent reactance between windings 2 and 3, on winding _1_ kVA base. Use for 3-winding transformers only.

XIt [in] Type: double Value; [Property (put)];

'XIt = value' -- Percent reactance between windings 2 and 3, on winding _1_ kVA base. Use for 3-winding transformers only.

Name [out, retval] Type: BSTR* Value; [Property (get)];

'value = Name ' -- Sets a Transformer active by Name.and 3, on winding _1_ kVA base. Use for 3-winding transformers only.

Name [in] Type: BSTR Value; [Property (put)];

'Name = value' -- Sets a Transformer active by Name.and 3, on winding _1_ kVA base. Use for 3-winding transformers only.

First [out, retval] Type: long* Value; [Property (get)];

'value = First ' -- Sets the first Transformer active. Returns 0 if no more.

Next [out, retval] Type: long* Value; [Property (get)];

'value = Next' -- Sets the next Transformer active. Returns 0 if no more.

AllNames [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllNames' -- Variant array of strings with all Transformer names in the active circuit.

Count [out, retval] Type: long* Value; [Property (get)];

'value = Count ' -- (no Help string available)

SwtControls Interface

AllNames [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllNames' -- Variant array of strings with all SwtControl names in the active circuit.

Name [out, retval] Type: BSTR* Value; [Property (get)];

'value = Name ' -- Sets a SwtControl active by Name.

Name [in] Type: BSTR Value; [Property (put)];

'Name = value' -- Sets a SwtControl active by Name.

First [out, retval] Type: long* Value; [Property (get)];

'value = First ' -- Sets the first SwtControl active. Returns 0 if no more.

Next [out, retval] Type: long* Value; [Property (get)];

'value = Next' -- Sets the next SwtControl active. Returns 0 if no more.

Action [out, retval] Type: enum ActionCodes*, [Value; [Property (get)];

'value = Action' -- Open or Close the switch. No effect if switch is locked. However, Reset removes any lock and then closes the switch (shelf state

Action [in] Type: enum ActionCodes, [Value; [Property (put)];

'Action = value' -- Open or Close the switch. No effect if switch is locked. However, Reset removes any lock and then closes the switch (shelf state

IsLocked [out, retval] Type: VARIANT_BOOL* Value; [Property (get)];

'value = IsLocked' -- The lock prevents both manual and automatic switch operation.

IsLocked [in] Type: VARIANT_BOOL Value; [Property (put)];

'IsLocked = value' -- The lock prevents both manual and automatic switch operation.

Delay [out, retval] Type: double* Value; [Property (get)];

'value = Delay ' -- Time delay [s] betwen arming and opening or closing the switch. Control may reset before actually operating the switch.

Delay [in] Type: double Value; [Property (put)];

'Delay = value' -- Time delay [s] betwen arming and opening or closing the switch. Control may reset before actually operating the switch.

SwitchedObj [out, retval] Type: BSTR* Value; [Property (get)];

'value = SwitchedObj ' -- Full name of the switched element.

SwitchedObj [in] Type: BSTR Value; [Property (put)];

'SwitchedObj = value' -- Full name of the switched element.

SwitchedTerm [out, retval] Type: long* Value; [Property (get)];

'value = SwitchedTerm ' -- Terminal number where the switch is located on the SwitchedObj

SwitchedTerm [in] Type: long Value; [Property (put)];

' SwitchedTerm = value' -- Terminal number where the switch is located on the SwitchedObj

Count [out, retval] Type: long* Value; [Property (get)];

'value = Count ' -- (no Help string available)

CapControls Interface

AllNames [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllNames' -- Variant array of strings with all CapControl names.

Name [out, retval] Type: BSTR* Value; [Property (get)];

'value = Name ' -- Sets a CapControl active by name.

Name [in] Type: BSTR Value; [Property (put)];

'Name = value' -- Sets a CapControl active by name.

First [out, retval] Type: long* Value; [Property (get)];

'value = First ' -- Sets the first CapControl as active. Return 0 if none.

Next [out, retval] Type: long* Value; [Property (get)];

'value = Next' -- Gets the next CapControl in the circut. Returns 0 if none.

Mode [out, retval] Type: enum CapControlModes*, [Value; [Property (get)];

'value = Mode ' -- Type of automatic controller.

Mode [in] Type: enum CapControlModes, [Value; [Property (put)];

' Mode = value' -- Type of automatic controller.

Capacitor [out, retval] Type: BSTR* Value; [Property (get)];

'value = Capacitor ' -- Name of the Capacitor that is controlled.

Capacitor [in] Type: BSTR Value; [Property (put)];

'Capacitor = value' -- Name of the Capacitor that is controlled.

MonitoredObj [out, retval] Type: BSTR* Value; [Property (get)];

'value = MonitoredObj ' -- Full name of the element that PT and CT are connected to.

MonitoredObj [in] Type: BSTR Value; [Property (put)];

' MonitoredObj = value' -- Full name of the element that PT and CT are connected to.

MonitoredTerm [out, retval] Type: long* Value; [Property (get)];

'value = MonitoredTerm' -- Terminal number on the element that PT and CT are connected to.

MonitoredTerm [in] Type: long Value; [Property (put)];

' MonitoredTerm = value' -- Terminal number on the element that PT and CT are connected to.

CTratio [out, retval] Type: double* Value; [Property (get)];

'value = CTratio ' -- Transducer ratio from pirmary current to control current.

CTratio [in] Type: double Value; [Property (put)];

'CTratio = value' -- Transducer ratio from pirmary current to control current.

PTratio [out, retval] Type: double* Value; [Property (get)];

'value = PTratio ' -- Transducer ratio from primary feeder to control voltage.

PTratio [in] Type: double Value; [Property (put)];

'PTratio = value' -- Transducer ratio from primary feeder to control voltage.

ONSetting [out, retval] Type: double* Value; [Property (get)];

'value = ONSetting ' -- Threshold to arm or switch on a step. See Mode for units.

ONSetting [in] Type: double Value; [Property (put)];

'ONSetting = value' -- Threshold to arm or switch on a step. See Mode for units.

OFFSetting [out, retval] Type: double* Value; [Property (get)];

'value = OFFSetting ' -- Threshold to switch off a step. See Mode for units.

OFFSetting [in] Type: double Value; [Property (put)];

'OFFSetting = value' -- Threshold to switch off a step. See Mode for units.

Vmax [out, retval] Type: double* Value; [Property (get)];

'value = Vmax ' -- With VoltOverride, swtich off whenever PT voltage exceeds this level.

Vmax [in] Type: double Value; [Property (put)];

' Vmax = value' -- With VoltOverride, swtich off whenever PT voltage exceeds this level.

Vmin [out, retval] Type: double* Value; [Property (get)];

'value = Vmin ' -- With VoltOverride, switch ON whenever PT voltage drops below this level.

Vmin [in] Type: double Value; [Property (put)];

'Vmin = value' -- With VoltOverride, switch ON whenever PT voltage drops below this level.

UseVoltOverride [out, retval] Type: VARIANT_BOOL* Value; [Property (get)];

'value = UseVoltOverride ' -- Enables Vmin and Vmax to override the control Mode

UseVoltOverride [in] Type: VARIANT_BOOL Value; [Property (put)];

'UseVoltOverride = value' -- Enables Vmin and Vmax to override the control Mode

Delay [out, retval] Type: double* Value; [Property (get)];

'value = Delay ' -- Time delay [s] to switch on after arming. Control may reset before actually switching.

Delay [in] Type: double Value; [Property (put)];

' Delay = value' -- Time delay [s] to switch on after arming. Control may reset before actually switching.

DelayOff [out, retval] Type: double* Value; [Property (get)];

'value = DelayOff' -- Time delay [s] before swithcing off a step. Control may reset before actually switching.

DelayOff [in] Type: double Value; [Property (put)];

' DelayOff = value' -- Time delay [s] before swithcing off a step. Control may reset before actually switching.

DeadTime [out, retval] Type: double* Value; [Property (get)];

'value = DeadTime ' -- (no Help string available)

DeadTime [in] Type: double Value; [Property (put)];

' DeadTime = value' -- (no Help string available)

```
Count [out, retval] Type: long* Value; [Property (get)]; 'value = Count' -- Number of CapControls in Active Circuit
```

RegControls Interface

```
AllNames [out, retval] Type: VARIANT* Value; [Property (get)];
'value = AllNames' -- Variant array of strings containing all RegControl names
Name [out, retval] Type: BSTR* Value; [Property (get)];
'value = Name ' -- Get/set Active RegControl name
Name [in] Type: BSTR Value; [Property (put)];
'Name = value' -- Sets a RegControl active by name
First [out, retval] Type: long* Value; [Property (get)];
'value = First ' -- Sets the first RegControl active. Returns 0 if none.
Next [out, retval] Type: long* Value; [Property (get)];
'value = Next' -- Sets the next RegControl active. Returns 0 if none.
MonitoredBus [out, retval] Type: BSTR* Value; [Property (get)];
'value = MonitoredBus' -- Name of a remote regulated bus, in lieu of LDC settings
MonitoredBus [in] Type: BSTR Value; [Property (put)];
' MonitoredBus = value' -- Name of a remote regulated bus, in lieu of LDC settings
Transformer [out, retval] Type: BSTR* Value; [Property (get)];
'value = Transformer ' -- Name of the transformer this regulator controls
Transformer [in] Type: BSTR Value; [Property (put)];
'Transformer = value' -- Name of the transformer this regulator controls
TapWinding [out, retval] Type: long* Value; [Property (get)];
'value = TapWinding ' -- Tapped winding number
TapWinding [in] Type: long Value; [Property (put)];
'TapWinding = value' -- Tapped winding number
Winding [out, retval] Type: long* Value; [Property (get)];
'value = Winding ' -- Winding number for PT and CT connections
Winding [in] Type: long Value; [Property (put)];
'Winding = value' -- Winding number for PT and CT connections
CTPrimary [out, retval] Type: double* Value; [Property (get)];
'value = CTPrimary ' -- CT primary ampere rating (secondary is 0.2 amperes
CTPrimary [in] Type: double Value; [Property (put)];
'CTPrimary = value' -- CT primary ampere rating (secondary is 0.2 amperes
PTratio [out, retval] Type: double* Value; [Property (get)];
'value = PTratio ' -- PT ratio for voltage control settings
PTratio [in] Type: double Value; [Property (put)];
'PTratio = value' -- PT ratio for voltage control settings
```

ForwardR [out, retval] Type: double* Value; [Property (get)];

'value = ForwardR ' -- LDC R setting in Volts

ForwardR [in] Type: double Value; [Property (put)];

'ForwardR = value' -- LDC R setting in Volts

ForwardX [out, retval] Type: double* Value; [Property (get)];

'value = ForwardX ' -- LDC X setting in Volts

ForwardX [in] Type: double Value; [Property (put)];

'ForwardX = value' -- LDC X setting in Volts

ReverseR [out, retval] Type: double* Value; [Property (get)];

'value = ReverseR' -- Reverse LDC R setting in Volts.

ReverseR [in] Type: double Value; [Property (put)];

'ReverseR = value' -- Reverse LDC R setting in Volts.

ReverseX [out, retval] Type: double* Value; [Property (get)];

'value = ReverseX' -- Reverse LDC X setting in volts.

ReverseX [in] Type: double Value; [Property (put)];

'ReverseX = value' -- Reverse LDC X setting in volts.

IsReversible [out, retval] Type: VARIANT_BOOL* Value; [Property (get)];

'value = IsReversible ' -- Regulator can use different settings in the reverse direction. Usually not applicable to substation transformers.

IsReversible [in] Type: VARIANT_BOOL Value; [Property (put)];

'IsReversible = value' -- Regulator can use different settings in the reverse direction. Usually not applicable to substation transformers.

IsInverseTime [out, retval] Type: VARIANT_BOOL* Value; [Property (get)];

'value = IsInverseTime ' -- Time delay is inversely adjsuted, proportinal to the amount of voltage outside the regulating band.

IsInverseTime [in] Type: VARIANT_BOOL Value; [Property (put)];

'IsInverseTime = value' -- Time delay is inversely adjusted, proportinal to the amount of voltage outside the regulating band.

Delay [out, retval] Type: double* Value; [Property (get)];

'value = Delay ' -- Time delay [s] after arming before the first tap change. Control may reset before actually changing taps.

Delay [in] Type: double Value; [Property (put)];

'Delay = value' -- Time delay [s] after arming before the first tap change. Control may reset before actually changing taps.

TapDelay [out, retval] Type: double* Value; [Property (get)];

'value = TapDelay ' -- Time delay [s] for subsequent tap changes in a set. Control may reset before actually changing taps.

TapDelay [in] Type: double Value; [Property (put)];

' TapDelay = value' -- Time delay [s] for subsequent tap changes in a set. Control may reset before

actually changing taps.

MaxTapChange [out, retval] Type: long* Value; [Property (get)];

'value = MaxTapChange ' -- Maximum tap change per iteration in STATIC solution mode. 1 is more realistic, 16 is the default for a faster soluiton.

MaxTapChange [in] Type: long Value; [Property (put)];

' MaxTapChange = value' -- Maximum tap change per iteration in STATIC solution mode. 1 is more realistic, 16 is the default for a faster soluiton.

VoltageLimit [out, retval] Type: double* Value; [Property (get)];

'value = VoltageLimit ' -- First house voltage limit on PT secondary base. Setting to 0 disables this function.

VoltageLimit [in] Type: double Value; [Property (put)];

'VoltageLimit = value' -- First house voltage limit on PT secondary base. Setting to 0 disables this function.

ForwardBand [out, retval] Type: double* Value; [Property (get)];

'value = ForwardBand ' -- Regulation bandwidth in forward direciton, centered on Vreg

ForwardBand [in] Type: double Value; [Property (put)];

' ForwardBand = value' -- Regulation bandwidth in forward direciton, centered on Vreg

ForwardVreg [out, retval] Type: double* Value; [Property (get)];

'value = ForwardVreg' -- Target voltage in the forward direction, on PT secondary base.

ForwardVreg [in] Type: double Value; [Property (put)];

'ForwardVreg = value' -- Target voltage in the forward direction, on PT secondary base.

ReverseBand [out, retval] Type: double* Value; [Property (get)];

'value = ReverseBand ' -- Bandwidth in reverse direction, centered on reverse Vreg.

ReverseBand [in] Type: double Value; [Property (put)];

'ReverseBand = value' -- Bandwidth in reverse direction, centered on reverse Vreg.

ReverseVreg [out, retval] Type: double* Value; [Property (get)];

'value = ReverseVreg' -- Target voltage in the revese direction, on PT secondary base.

ReverseVreg [in] Type: double Value; [Property (put)];

'ReverseVreg = value' -- Target voltage in the revese direction, on PT secondary base.

Count [out, retval] Type: long* Value; [Property (get)];

'value = Count' -- Number of RegControl objects in Active Circuit

TapNumber [out, retval] Type: long* Value; [Property (get)];

'value = TapNumber ' -- (no Help string available)

TapNumber [in] Type: long Value; [Property (put)];

'TapNumber = value' -- Integer number of the tap that the controlled transformer winding is currently on.

Topology Interface

```
NumLoops [out, retval] Type: long* Value; [Property (get)];
'value = NumLoops ' -- Number of loops
NumIsolatedBranches [out, retval] Type: long* Value; [Property (get)];
'value = NumIsolatedBranches ' -- Number of isolated branches (PD elements and capacitors
AllLoopedPairs [out, retval] Type: VARIANT* Value; [Property (get)];
'value = AllLoopedPairs ' -- Variant array of all looped element names, by pairs.
AllisolatedBranches [out, retval] Type: VARIANT* Value; [Property (get)];
'value = AllIsolatedBranches' -- Variant array of all isolated branch names.
NumIsolatedLoads [out, retval] Type: long* Value; [Property (get)];
'value = NumIsolatedLoads ' -- Number of isolated loads
AllisolatedLoads [out, retval] Type: VARIANT* Value; [Property (get)];
'value = AllIsolatedLoads ' -- Variant array of all isolated load names.
BranchName [out, retval] Type: BSTR* Value; [Property (get)];
'value = BranchName ' -- Name of the active branch.
BranchName [in] Type: BSTR Value; [Property (put)];
'BranchName = value' -- (no Help string available)
First [out, retval] Type: long* Value; [Property (get)];
'value = First ' -- Sets the first branch active, returns 0 if none.
Next [out, retval] Type: long* Value; [Property (get)];
'value = Next' -- Sets the next branch active, returns 0 if no more.
ActiveBranch [out, retval] Type: long* Value; [Property (get)];
'value = ActiveBranch ' -- Returns index of the active branch
ForwardBranch [out, retval] Type: long* Value; [Property (get)];
'value = ForwardBranch ' -- Move forward in the tree, return index of new active branch or 0 if no
more
BackwardBranch [out, retval] Type: long* Value; [Property (get)];
'value = BackwardBranch' -- MOve back toward the source, return index of new active branch, or
0 if no more.
LoopedBranch [out, retval] Type: long* Value; [Property (get)];
'value = LoopedBranch' -- Move to looped branch, return index or 0 if none.
ParallelBranch [out, retval] Type: long* Value; [Property (get)];
'value = ParallelBranch' -- Move to directly parallel branch, return index or 0 if none.
FirstLoad [out, retval] Type: long* Value; [Property (get)];
'value = FirstLoad ' -- First load at the active branch, return index or 0 if none.
NextLoad [out, retval] Type: long* Value; [Property (get)];
'value = NextLoad ' -- Next load at the active branch, return index or 0 if no more.
ActiveLevel [out, retval] Type: long* Value; [Property (get)];
```

'value = ActiveLevel' -- Topological depth of the active branch

BusName [out, retval] Type: BSTR* Value; [Property (get)];

```
'value = BusName ' -- (no Help string available)

BusName [in] Type: BSTR Value; [Property (put)];
' BusName = value' -- Set the active branch to one containing this bus, return index or 0 if not found
```

DSS_Executive Interface

```
NumCommands [out, retval] Type: long* Value; [Property (get)];

'value = NumCommands ' -- Number of DSS Executive Commands

NumOptions [out, retval] Type: long* Value; [Property (get)];

'value = NumOptions ' -- Number of DSS Executive Options

Command [in] Type: long i, [out, retval] Type: BSTR* Value; [Property (get)];

'value = Command ' -- Get i-th command

Option [in] Type: long i, [out, retval] Type: BSTR* Value; [Property (get)];

'value = Option ' -- Get i-th option

CommandHelp [in] Type: long i, [out, retval] Type: BSTR* Value; [Property (get)];

'value = CommandHelp ' -- Get help string for i-th command

OptionHelp [in] Type: long i, [out, retval] Type: BSTR* Value; [Property (get)];

'value = OptionHelp ' -- Get help string for i-th option

OptionValue [in] Type: long i, [out, retval] Type: BSTR* Value; [Property (get)];

'value = OptionValue ' -- Get present value of i-th option
```

DSSEvents Interface

Sensors Interface

```
Name [out, retval] Type: BSTR* Value; [Property (get)];

'value = Name ' -- Name of the active sensor.

Name [in] Type: BSTR Value; [Property (put)];

' Name = value' -- Set the active Sensor by name.

Count [out, retval] Type: long* Value; [Property (get)];

'value = Count ' -- Number of Sensors in Active Circuit.

First [out, retval] Type: long* Value; [Property (get)];

'value = First ' -- Sets the first sensor active. Returns 0 if none.

Next [out, retval] Type: long* Value; [Property (get)];

'value = Next ' -- Sets the next Sensor active. Returns 0 if no more.

AllNames [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllNames ' -- Variant array of Sensor names.

IsDelta [out, retval] Type: VARIANT BOOL* Value; [Property (get)];
```

```
'IsDelta = value' -- (no Help string available)
ReverseDelta [out, retval] Type: VARIANT_BOOL* Value; [Property (get)];
'value = ReverseDelta ' -- True if voltage measurements are 1-3, 3-2, 2-1.
ReverseDelta [in] Type: VARIANT BOOL Value; [Property (put)];
'ReverseDelta = value' -- (no Help string available)
PctError [out, retval] Type: double* Value; [Property (get)];
'value = PctError' -- Assumed percent error in the Sensor measurement. Default is 1.
PctError [in] Type: double Value; [Property (put)];
' PctError = value' -- (no Help string available)
Weight [out, retval] Type: double* Value; [Property (get)];
'value = Weight ' -- Weighting factor for this Sensor measurement with respect to other Sensors.
Default is 1.
Weight [in] Type: double Value; [Property (put)];
'Weight = value' -- (no Help string available)
MeteredElement [out, retval] Type: BSTR* Value; [Property (get)];
'value = MeteredElement ' -- Full Name of the measured element
MeteredElement [in] Type: BSTR Value; [Property (put)];
' MeteredElement = value' -- (no Help string available)
MeteredTerminal [out, retval] Type: long* Value; [Property (get)];
'value = MeteredTerminal ' -- Number of the measured terminal in the measured element.
MeteredTerminal [in] Type: long Value; [Property (put)];
' MeteredTerminal = value' -- (no Help string available)
Reset [void; [Method];
'Reset(arg list)' -- Clear the active Sensor.
ResetAll [void; [Method];
'ResetAll(arg list)' -- Clear all Sensors in the Active Circuit.
kVbase [out, retval] Type: double* Value; [Property (get)];
'value = kVbase ' -- Voltage base for the sensor measurements. LL for 2 and 3-phase sensors, LN
for 1-phase sensors.
kVbase [in] Type: double Value; [Property (put)];
'kVbase = value' -- (no Help string available)
Currents [out, retval] Type: VARIANT* Value; [Property (get)];
'value = Currents' -- Array of doubles for the line current measurements; don't use with kWS and
kVARS.
Currents [in] Type: VARIANT Value; [Property (put)];
'Currents = value' -- (no Help string available)
kVS [out, retval] Type: VARIANT* Value; [Property (get)];
```

'value = IsDelta' -- True if measured voltages are line-line. Currents are always line currents.

IsDelta [in] Type: VARIANT BOOL Value; [Property (put)];

```
'value = kVS' -- Array of doubles for the LL or LN (depending on Delta connection
```

kVS [in] Type: VARIANT Value; [Property (put)];

'kVS = value' -- (no Help string available)

kVARS [out, retval] Type: VARIANT* Value; [Property (get)];

'value = kVARS' -- Array of doubles for Q measurements. Overwrites Currents with a new estimate using kWS.

kVARS [in] Type: VARIANT Value; [Property (put)];

'kVARS = value' -- (no Help string available)

kWS [out, retval] Type: VARIANT* Value; [Property (get)];

'value = kWS' --- Array of doubles for P measurements. Overwrites Currents with a new estimate using kVARS.

kWS [in] Type: VARIANT Value; [Property (put)];

'kWS = value' -- (no Help string available)

XYCurves Interface

```
Count [out, retval] Type: long* Value; [Property (get)];
```

'value = Count ' -- *Number of XYCurve Objects*

First [out, retval] Type: long* Value; [Property (get)];

'value = First ' -- Sets first XYcurve object active; returns 0 if none.

Next [out, retval] Type: long* Value; [Property (get)];

'value = Next' -- Advances to next XYCurve object; returns 0 if no more objects of this class

Name [out, retval] Type: BSTR* Value; [Property (get)];

'value = Name ' -- Name of active XYCurve Object

Name [in] Type: BSTR Value; [Property (put)];

' Name = value' -- Get Name of active XYCurve Object

Npts [out, retval] Type: long* Value; [Property (get)];

'value = Npts ' -- Get/Set Number of points in X-Y curve

Npts [in] Type: long Value; [Property (put)];

' Npts = value' -- Get/Set Number of Points in X-Y curve

Xarray [out, retval] Type: VARIANT* Value; [Property (get)];

'value = Xarray ' -- Get/Set X values as a Variant array of doubles. Set Npts to max number expected if setting

Xarray [in] Type: VARIANT Value; [Property (put)];

' Xarray = value' -- Get/Set X values as a Variant array of doubles. Set Npts to max number expected if setting

Yarray [out, retval] Type: VARIANT* Value; [Property (get)];

'value = Yarray ' -- Get/Set Y values in curve; Set Npts to max number expected if setting

Yarray [in] Type: VARIANT Value; [Property (put)];

```
'Yarray = value' -- Get/Set Y values in curve; Set Npts to max number expected if setting
x [out, retval] Type: double* Value; [Property (get)];
'value = x ' -- Set X value or get interpolated value after setting Y
x [in] Type: double Value; [Property (put)];
'x = value' -- (no Help string available)
y [out, retval] Type: double* Value; [Property (get)];
'value = y' -- Y value for present X or set this value then get corresponding X
y [in] Type: double Value; [Property (put)];
'y = value' -- Set Y value or get interpolated Y value after setting X
Xshift [out, retval] Type: double* Value; [Property (get)];
'value = Xshift ' -- Amount to shift X value from original curve
Xshift [in] Type: double Value; [Property (put)];
'Xshift = value' -- (no Help string available)
Yshift [out, retval] Type: double* Value; [Property (get)];
'value = Yshift ' -- amount to shift Y value from original curve
Yshift [in] Type: double Value; [Property (put)];
'Yshift = value' -- (no Help string available)
Xscale [out, retval] Type: double* Value; [Property (get)];
'value = Xscale ' -- Factor to scale X values from original curve
Xscale [in] Type: double Value; [Property (put)];
'Xscale = value' -- Factor to scale X values from original curve
Yscale [out, retval] Type: double* Value; [Property (get)];
'value = Yscale ' -- Factor to scale Y values from original curve
Yscale [in] Type: double Value; [Property (put)];
```

PDElements Interface

```
Count [out, retval] Type: long* Value; [Property (get)];
'value = Count' -- Number of PD elements (including disabled elements
First [out, retval] Type: long* Value; [Property (get)];
'value = First' -- Set the first enabled PD element to be the active element. Returns 0 if none found.
Next [out, retval] Type: long* Value; [Property (get)];
'value = Next' -- Advance to the next PD element in the circuit. Enabled elements only. Returns 0 when no more elements.
```

' Yscale = value' -- Amount to scale Y values from original curve. Represents a curve shift.

IsShunt [out, retval] Type: VARIANT_BOOL* Value; [Property (get)]; 'value = IsShunt' -- Variant boolean indicating of PD element should be treated as a shunt element rather than a series element. Applies to Capacitor and Reactor elements in particular.

FaultRate [out, retval] Type: double* Value; [Property (get)];

'value = FaultRate' -- Get/Set Number of failures per year. For LINE elements: Number of failures per unit length per year.

FaultRate [in] Type: double Value; [Property (put)];

'FaultRate = value' -- (no Help string available)

pctPermanent [out, retval] Type: double* Value; [Property (get)];

'value = pctPermanent ' -- Get/Set percent of faults that are permanent (require repair

pctPermanent [in] Type: double Value; [Property (put)];

'pctPermanent = value' -- (no Help string available)

Name [out, retval] Type: BSTR* Value; [Property (get)];

'value = Name ' -- Get/Set name of active PD Element. Returns null string if active element is not PDElement type.

Name [in] Type: BSTR Value; [Property (put)];

'Name = value' -- (no Help string available)

Lambda [out, retval] Type: double* Value; [Property (get)];

'value = Lambda ' -- Failure rate for this branch. Faults per year including length of line.

AccumulatedL [out, retval] Type: double* Value; [Property (get)];

'value = AccumulatedL' -- accummulated failure rate for this branch on downline

RepairTime [out, retval] Type: double* Value; [Property (get)];

'value = RepairTime ' -- Average time to repair a permanent fault on this branch, hours.

Numcustomers [out, retval] Type: long* Value; [Property (get)];

'value = Numcustomers ' -- Number of customers, this branch

Totalcustomers [out, retval] Type: long* Value; [Property (get)];

'value = Totalcustomers ' -- Total number of customers from this branch to the end of the zone

ParentPDElement [out, retval] Type: long* Value; [Property (get)];

'value = ParentPDElement ' -- Sets the parent PD element to be the active circuit element. Returns 0 if no more elements upline.

FromTerminal [out, retval] Type: long* Value; [Property (get)];

'value = FromTerminal ' -- Number of the terminal of active PD element that is on the \iO

TotalMiles [out, retval] Type: double* Value; [Property (get)];

'value = TotalMiles ' -- Total miles of line from this element to the end of the zone. For recloser siting algorithm.

SectionID [out, retval] Type: long* Value; [Property (get)];

'value = SectionID' -- Integer ID of the feeder section that this PDEIement branch is part of

Reclosers Interface

AllNames [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllNames' -- Variant array of strings with names of all Reclosers in Active Circuit

```
Count [out, retval] Type: long* Value; [Property (get)];
'value = Count ' -- Number of Reclosers in active circuit.
First [out, retval] Type: long* Value; [Property (get)];
'value = First ' -- Set First Recloser to be Active Ckt Element. Returns 0 if none.
Next [out, retval] Type: long* Value; [Property (get)];
'value = Next' -- Iterate to the next recloser in the circuit. Returns zero if no more.
Name [out, retval] Type: BSTR* Value; [Property (get)];
'value = Name ' -- Get Name of active Recloser or set the active Recloser by name.
Name [in] Type: BSTR Value; [Property (put)];
' Name = value' -- (no Help string available)
MonitoredObj [out, retval] Type: BSTR* Value; [Property (get)];
'value = MonitoredObj ' -- Full name of object this Recloser is monitoring.
MonitoredObj [in] Type: BSTR Value; [Property (put)];
' MonitoredObj = value' -- Set monitored object by full name.
MonitoredTerm [out, retval] Type: long* Value; [Property (get)];
'value = MonitoredTerm' -- Terminal number of Monitored object for the Recloser
MonitoredTerm [in] Type: long Value; [Property (put)];
' MonitoredTerm = value' -- (no Help string available)
SwitchedObj [out, retval] Type: BSTR* Value; [Property (get)];
'value = SwitchedObj' -- Full name of the circuit element that is being switched by the Recloser.
SwitchedObj [in] Type: BSTR Value; [Property (put)];
'SwitchedObj = value' -- (no Help string available)
SwitchedTerm [out, retval] Type: long* Value; [Property (get)];
'value = SwitchedTerm ' -- Terminal number of the controlled device being switched by the
Recloser
SwitchedTerm [in] Type: long Value; [Property (put)];
'SwitchedTerm = value' -- (no Help string available)
NumFast [out, retval] Type: long* Value; [Property (get)];
'value = NumFast ' -- Number of fast shots
NumFast [in] Type: long Value; [Property (put)];
'NumFast = value' -- (no Help string available)
Shots [out, retval] Type: long* Value; [Property (get)];
'value = Shots ' -- Number of shots to lockout (fast + delayed
Shots [in] Type: long Value; [Property (put)];
'Shots = value' -- (no Help string available)
RecloseIntervals [out, retval] Type: VARIANT* Value; [Property (get)];
'value = RecloseIntervals ' -- Variant Array of Doubles: reclose intervals, s, between shots.
PhaseTrip [out, retval] Type: double* Value; [Property (get)];
'value = PhaseTrip ' -- Phase trip curve multiplier or actual amps
```

```
PhaseTrip [in] Type: double Value; [Property (put)];
' PhaseTrip = value' -- Phase Trip multiplier or actual amps
PhaseInst [out, retval] Type: double* Value; [Property (get)];
'value = PhaseInst' -- Phase instantaneous curve multipler or actual amps
PhaseInst [in] Type: double Value; [Property (put)];
'PhaseInst = value' -- (no Help string available)
GroundTrip [out, retval] Type: double* Value; [Property (get)];
'value = GroundTrip ' -- Ground (310
GroundTrip [in] Type: double Value; [Property (put)];
'GroundTrip = value' -- (no Help string available)
Groundinst [out, retval] Type: double* Value; [Property (get)];
'value = GroundInst ' -- Ground (310
Groundinst [in] Type: double Value; [Property (put)];
'GroundInst = value' -- Ground (310
Open [void; [Method];
'Open(arg list)' -- Open recloser's controlled element and lock out the recloser
Close [void; [Method];
'Close(arg list)' -- Close the switched object controlled by the recloser. Resets recloser to first
operation.
idx [out, retval] Type: long* Value; [Property (get)];
'value = idx ' -- Get/Set the active Recloser by index into the recloser list. 1..Count
idx [in] Type: long Value; [Property (put)];
'idx = value' -- Get/Set the Active Recloser by index into the recloser list. 1.. Count
```

Relays Interface

```
AllNames [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllNames' -- Variant array of strings containing names of all Relay elements

Count [out, retval] Type: long* Value; [Property (get)];

'value = Count' -- Number of Relays in circuit

First [out, retval] Type: long* Value; [Property (get)];

'value = First' -- Set First Relay active. If none, returns 0.

Next [out, retval] Type: long* Value; [Property (get)];

'value = Next' -- Advance to next Relay object. Returns 0 when no more relays.

Name [out, retval] Type: BSTR* Value; [Property (get)];

'value = Name' -- Get name of active relay.

Name [in] Type: BSTR Value; [Property (put)];

' Name = value' -- Set Relay active by name

MonitoredObj [out, retval] Type: BSTR* Value; [Property (get)];
```

```
'value = MonitoredObj ' -- Full name of object this Relay is monitoring.
```

MonitoredObj [in] Type: BSTR Value; [Property (put)];

MonitoredTerm [out, retval] Type: long* Value; [Property (get)];

'value = MonitoredTerm' -- Number of terminal of monitored element that this Relay is monitoring.

MonitoredTerm [in] Type: long Value; [Property (put)];

'MonitoredTerm = value' -- (no Help string available)

SwitchedObj [out, retval] Type: BSTR* Value; [Property (get)];

'value = SwitchedObj ' -- Full name of element that will be switched when relay trips.

SwitchedObj [in] Type: BSTR Value; [Property (put)];

'SwitchedObj = value' -- (no Help string available)

SwitchedTerm [out, retval] Type: long* Value; [Property (get)];

'value = SwitchedTerm ' -- (no Help string available)

SwitchedTerm [in] Type: long Value; [Property (put)];

'SwitchedTerm = value' -- Terminal number of the switched object that will be opened when the relay trips.

idx [out, retval] Type: long* Value; [Property (get)];

'value = idx ' -- Get/Set active Relay by index into the Relay list. 1..Count

idx [in] Type: long Value; [Property (put)];

'idx = value' -- Get/Set Relay active by index into relay list. 1..Count

CmathLib Interface

cmplx [in] Type: double RealPart, [in] Type: double ImagPart, [out, retval] Type: VARIANT* Value; [Property (get)];

'value = cmplx ' -- Convert real and imaginary doubles to Variant array of doubles

cabs [in] Type: double realpart, [in] Type: double imagpart, [out, retval] Type: double* Value; [Property (get)];

'value = cabs' -- Return abs value of complex number given in real and imag doubles

cdang [in] Type: double RealPart, [in] Type: double ImagPart, [out, retval] Type: double*
Value; [Property (get)];

'value = cdang' -- Returns the angle, in degrees, of a complex number specified as two doubles: Realpart and imagpart.

ctopolardeg [in] Type: double RealPart, [in] Type: double ImagPart, [out, retval] Type: VARIANT* Value; [Property (get)];

'value = ctopolardeg' -- Convert complex number to magnitude and angle, degrees. Returns variant array of two doubles.

pdegtocomplex [in] Type: double magnitude, [in] Type: double angle, [out, retval] Type:

^{&#}x27;MonitoredObj = value' -- (no Help string available)

VARIANT* Value; [Property (get)];

'value = pdegtocomplex ' -- Convert magnitude, angle in degrees to a complex number. Returns Variant array of two doubles.

cmul [in] Type: double a1, [in] Type: double b1, [in] Type: double a2, [in] Type: double b2, [out, retval] Type: VARIANT* Value; [Property (get)];

'value = cmul ' -- Multiply two complex numbers: (a1, b1

cdiv [in] Type: double a1, [in] Type: double b1, [in] Type: double a2, [in] Type: double b2, [out, retval] Type: VARIANT* Value; *[Property (get)]*;

'value = cdiv ' -- Divide two complex number: (a1, b1

Parser Interface

CmdString [out, retval] Type: BSTR* Value; [Property (get)];

'value = CmdString ' -- String to be parsed. Loading this string resets the Parser to the beginning of the line. Then parse off the tokens in sequence.

CmdString [in] Type: BSTR Value; [Property (put)];

'CmdString = value' -- String to be parsed. Loading this string resets the Parser to the beginning of the line. Then parse off the tokens in sequence.

NextParam [out, retval] Type: BSTR* Value; [Property (get)];

'value = NextParam' -- Get next token and return tag name (before = sign

AutoIncrement [out, retval] Type: VARIANT_BOOL* Value; [Property (get)];

'value = AutoIncrement' -- Default is FALSE. If TRUE parser automatically advances to next token after DblValue, IntValue, or StrValue. Simpler when you don't need to check for parameter names.

AutoIncrement [in] Type: VARIANT_BOOL Value; [Property (put)];

'AutoIncrement = value' -- Default is FALSE. If TRUE parser automatically advances to next token after DblValue, IntValue, or StrValue. Simpler when you don't need to check for parameter names.

DblValue [out, retval] Type: double* Value; [Property (get)];

'value = DblValue ' -- Return next parameter as a double.

IntValue [out, retval] Type: long* Value; [Property (get)];

'value = IntValue ' -- Return next parameter as a long integer.

StrValue [out, retval] Type: BSTR* Value; [Property (get)];

'value = StrValue ' -- Return next parameter as a string

WhiteSpace [out, retval] Type: BSTR* Value; [Property (get)];

'value = WhiteSpace ' -- Get the characters used for White space in the command string. Default is blank and Tab.

WhiteSpace [in] Type: BSTR Value; [Property (put)];

' WhiteSpace = value' -- Set the characters used for White space in the command string. Default

is blank and Tab.

BeginQuote [out, retval] Type: BSTR* Value; [Property (get)];

'value = BeginQuote' -- Get String containing the the characters for Quoting in OpenDSS scripts.

Matching pairs defined in EndQuote. Default is \i0

BeginQuote [in] Type: BSTR Value; [Property (put)];

'BeginQuote = value' -- Set String containing the the characters for Quoting in OpenDSS scripts.

Matching pairs defined in EndQuote. Default is \i0

EndQuote [out, retval] Type: BSTR* Value; [Property (get)];

'value = EndQuote ' -- String containing characters, in order, that match the beginning quote characters in BeginQuote. Default is \i0

EndQuote [in] Type: BSTR Value; [Property (put)];

' EndQuote = value' -- String containing characters, in order, that match the beginning quote characters in BeginQuote. Default is \i0

Delimiters [out, retval] Type: BSTR* Value; [Property (get)];

'value = Delimiters ' -- String defining hard delimiters used to separate token on the command string. Default is , and =. The = separates token name from token value. These override whitesspace to separate tokens.

Delimiters [in] Type: BSTR Value; [Property (put)];

Delimiters = value' -- String defining hard delimiters used to separate token on the command string. Default is, and =. The = separates token name from token value. These override whitesspace to separate tokens.

ResetDelimiters [void; [Method];

'ResetDelimiters(arg list)' -- Reset delimiters to their default values.

Vector [in] Type: long ExpectedSize, [out, retval] Type: VARIANT* Value; [Property (get)];

'value = Vector ' -- Returns token as variant array of doubles. For parsing quoted array syntax.

Matrix [in] Type: long ExpectedOrder, [out, retval] Type: VARIANT* Value; [Property (get)]; 'value = Matrix' -- Use this property to parse a Matrix token in OpenDSS format. Returns square matrix of order specified. Order same as default Fortran order: column by column.

SymMatrix [in] Type: long ExpectedOrder, [out, retval] Type: VARIANT* Value; [Property (get)];

'value = SymMatrix ' -- Use this property to parse a matrix token specified in lower triangle form. Symmetry is forced.

LoadShapes Interface

Name [out, retval] Type: BSTR* Value; [Property (get)];

'value = Name ' -- Get the Name of the active Loadshape

Name [in] Type: BSTR Value; [Property (put)];

' Name = value' -- Set the active Loadshape by name

Count [out, retval] Type: long* Value; [Property (get)];

'value = Count' -- Number of Loadshape objects currently defined in Loadshape collection

First [out, retval] Type: long* Value; [Property (get)];

'value = First' -- Set the first loadshape active and return integer index of the loadshape. Returns 0 if none.

Next [out, retval] Type: long* Value; [Property (get)];

'value = Next' -- Advance active Loadshape to the next on in the collection. Returns 0 if no more loadshapes.

AllNames [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllNames' -- Variant array of strings containing names of all Loadshape objects currently defined.

Npts [out, retval] Type: long* Value; [Property (get)];

'value = Npts' -- Get Number of points in active Loadshape.

Npts [in] Type: long Value; [Property (put)];

'Npts = value' -- Set number of points to allocate for active Loadshape.

Pmult [out, retval] Type: VARIANT* Value; [Property (get)];

'value = Pmult ' -- Variant array of Doubles for the P multiplier in the Loadshape.

Pmult [in] Type: VARIANT Value; [Property (put)];

'Pmult = value' -- Variant array of doubles containing the P array for the Loadshape.

Qmult [out, retval] Type: VARIANT* Value; [Property (get)];

'value = Qmult ' -- Variant array of doubles containing the Q multipliers.

Qmult [in] Type: VARIANT Value; [Property (put)];

' Qmult = value' -- Variant array of doubles containing the Q multipliers.

Normalize [void; [Method];

' Normalize(arg list) ' -- Normalize the P and Q curves based on either Pbase, Qbase or simply the peak value of the curve.

TimeArray [out, retval] Type: VARIANT* Value; [Property (get)];

'value = TimeArray ' -- Time array in hours correscponding to P and Q multipliers when the Interval=0.

TimeArray [in] Type: VARIANT Value; [Property (put)];

'TimeArray = value' -- Time array in hours correscponding to P and Q multipliers when the Interval=0.

HrInterval [out, retval] Type: double* Value; [Property (get)];

'value = HrInterval ' -- Fixed interval time value, hours

HrInterval [in] Type: double Value; [Property (put)];

'HrInterval = value' -- Fixed interval time value, hours.

MinInterval [out, retval] Type: double* Value; [Property (get)];

'value = MinInterval ' -- Fixed Interval time value, in minutes

MinInterval [in] Type: double Value; [Property (put)];

'MinInterval = value' -- Fixed Interval time value, in minutes

New [in] Type: BSTR Name; [Method];

' New(arg list) ' -- Make a new Loadshape

Pbase [out, retval] Type: double* Value; [Property (get)];

'value = Pbase ' -- Base for normalizing P curve. If left at zero, the peak value is used.

Pbase [in] Type: double Value; [Property (put)];

' Pbase = value' -- Base for normalizing P curve. If left at zero, the peak value is used.

Qbase [out, retval] Type: double* Value; [Property (get)];

'value = Qbase ' -- Base for normalizing Q curve. If left at zero, the peak value is used.

Qbase [in] Type: double Value; [Property (put)];

' Qbase = value' -- Base for normalizing Q curve. If left at zero, the peak value is used.

UseActual [out, retval] Type: VARIANT_BOOL* Value; [Property (get)];

'value = UseActual' -- T/F flag to let Loads know to use the actual value in the curve rather than use the value as a multiplier.

UseActual [in] Type: VARIANT_BOOL Value; [Property (put)];

' UseActual = value' -- T/F flag to let Loads know to use the actual value in the curve rather than use the value as a multiplier.

Sinterval [out, retval] Type: double* Value; [Property (get)];

'value = Sinterval ' -- Fixed interval data time interval, seconds

Sinterval [in] Type: double Value; [Property (put)];

'Sinterval = value' -- Fixed interval data time interval, seconds

Fuses Interface

AllNames [out, retval] Type: VARIANT* Value; [Property (get)];

'value = AllNames ' -- Variant array of strings containing names of all Fuses in the circuit

Count [out, retval] Type: long* Value; [Property (get)];

'value = Count' -- Number of Fuse elements in the circuit

First [out, retval] Type: long* Value; [Property (get)];

'value = First ' -- Set the first Fuse to be the active fuse. Returns 0 if none.

Next [out, retval] Type: long* Value; [Property (get)];

'value = Next' -- Advance the active Fuse element pointer to the next fuse. Returns 0 if no more fuses.

Name [out, retval] Type: BSTR* Value; [Property (get)];

'value = Name ' -- Get the name of the active Fuse element

Name [in] Type: BSTR Value; [Property (put)];

'Name = value' -- Set the active Fuse element by name.

MonitoredObj [out, retval] Type: BSTR* Value; [Property (get)];

'value = MonitoredObj ' -- Full name of the circuit element to which the fuse is connected.

MonitoredObj [in] Type: BSTR Value; [Property (put)];

'MonitoredObj = value' -- Full name of the circuit element to which the fuse is connected.

MonitoredTerm [out, retval] Type: long* Value; [Property (get)];

'value = MonitoredTerm' -- Terminal number to which the fuse is connected.

MonitoredTerm [in] Type: long Value; [Property (put)];

' MonitoredTerm = value' -- Number of the terminal to which the fuse is connected

SwitchedObj [out, retval] Type: BSTR* Value; [Property (get)];

'value = SwitchedObj ' -- Full name of the circuit element switch that the fuse controls. Defaults to the MonitoredObj.

SwitchedObj [in] Type: BSTR Value; [Property (put)];

'SwitchedObj = value' -- Full name of the circuit element switch that the fuse controls. Defaults to MonitoredObj.

SwitchedTerm [out, retval] Type: long* Value; [Property (get)];

'value = SwitchedTerm' -- Number of the terminal containing the switch controlled by the fuse.

SwitchedTerm [in] Type: long Value; [Property (put)];

'SwitchedTerm = value' -- Number of the terminal of the controlled element containing the switch controlled by the fuse.

TCCcurve [out, retval] Type: BSTR* Value; [Property (get)];

'value = TCCcurve ' -- Name of the TCCcurve object that determines fuse blowing.

TCCcurve [in] Type: BSTR Value; [Property (put)];

'TCCcurve = value' -- Name of the TCCcurve object that determines fuse blowing.

RatedCurrent [out, retval] Type: double* Value; [Property (get)];

'value = RatedCurrent ' -- Multiplier or actual amps for the TCCcurve object. Defaults to 1.0.

Multipliy current values of TCC curve by this to get actual amps.

RatedCurrent [in] Type: double Value; [Property (put)];

'RatedCurrent = value' -- Multiplier or actual fuse amps for the TCC curve. Defaults to 1.0. Has to correspond to the Current axis of TCCcurve object.

Delay [out, retval] Type: double* Value; [Property (get)];

'value = Delay ' -- A fixed delay time in seconds added to the fuse blowing time determined by the TCC curve. Default is 0.

Delay [in] Type: double Value; [Property (put)];

' Delay = value' -- Fixed delay time in seconds added to the fuse blowing time to represent fuse clear or other delay.

Open [void; [Method];

'Open(arg list)' -- Manual opening of fuse

Close [void; [Method];

'Close(arg list)' -- Close the fuse back in and reset.

IsBlown [void; [Method];

' IsBlown(arg list) ' -- Current state of the fuses. TRUE if any fuse on any phase is blown. Else

```
idx [out, retval] Type: long* Value; [Property (get)];
'value = idx' -- Get/set active fuse by index into the list of fuses. 1 based: 1..count
idx [in] Type: long Value; [Property (put)];
' idx = value' -- Set Fuse active by index into the list of fuses. 1..count
NumPhases [out, retval] Type: long* Value; [Property (get)];
```

'value = NumPhases ' -- *Number of phases, this fuse.*

ISources Interface

```
AllNames [out, retval] Type: VARIANT* Value; [Property (get)];
'value = AllNames ' -- Variant array of strings containing names of all ISOURCE elements.
Count [out, retval] Type: long* Value; [Property (get)];
'value = Count ' -- Count: Number of ISOURCE elements.
First [out, retval] Type: long* Value; [Property (get)];
'value = First ' -- Set the First ISOURCE to be active; returns Zero if none.
Next [out, retval] Type: long* Value; [Property (get)];
'value = Next' -- Sets the next ISOURCE element to be the active one. Returns Zero if no more.
Name [out, retval] Type: BSTR* Value; [Property (get)];
'value = Name ' -- Get name of active ISOURCE
Name [in] Type: BSTR Value; [Property (put)];
' Name = value' -- Set Active ISOURCE by name
Amps [out, retval] Type: double* Value; [Property (get)];
'value = Amps ' -- Get the magnitude of the ISOURCE in amps
Amps [in] Type: double Value; [Property (put)];
' Amps = value' -- Set the magnitude of the ISOURCE, amps
AngleDeg [out, retval] Type: double* Value; [Property (get)];
'value = AngleDeg' -- Phase angle for ISOURCE, degrees
AngleDeg [in] Type: double Value; [Property (put)];
'AngleDeg = value' -- Phase angle for ISOURCE, degrees
Frequency [out, retval] Type: double* Value; [Property (get)];
'value = Frequency ' -- The present frequency of the ISOURCE, Hz
Frequency [in] Type: double Value; [Property (put)];
'Frequency = value' -- Set the present frequency for the ISOURCE
```

DSSimComs Interface

BusVoltagepu [in] Type: unsigned int, [Index] Type: out, retval VARIANT*, [Vpu; [Method]; 'BusVoltagepu(arg list)' -- This method delivers the voltage pu of the specified bus, this

specification must be with a number (index

BusVoltage [in] Type: unsigned int, [Index] Type: out, retval VARIANT*, [Voltages; [Method]; 'BusVoltage(arg list)' -- This method delivers the voltage (complex

PVSystems Interface

```
AllNames [out, retval] Type: VARIANT* Value; [Property (get)];
'value = AllNames ' -- Vairant array of strings with all PVSystem names
RegisterNames [out, retval] Type: VARIANT* Value; [Property (get)];
'value = RegisterNames ' -- Variant Array of PVSYSTEM energy meter register names
RegisterValues [out, retval] Type: VARIANT* Value; [Property (get)];
'value = RegisterValues ' -- Variant array of doubles containing values in PVSystem registers.
First [out, retval] Type: long* Value; [Property (get)];
'value = First ' -- Set first PVSystem active; returns 0 if none.
Next [out, retval] Type: long* Value; [Property (get)];
'value = Next ' -- Sets next PVSystem active; returns 0 if no more.
Count [out, retval] Type: long* Value; [Property (get)];
'value = Count ' -- Number of PVSystems
idx [out, retval] Type: long* Value; [Property (get)];
'value = idx ' -- Get/set active PVSystem by index; 1..Count
idx [in] Type: long Value; [Property (put)];
'idx = value' -- Get/Set Active PVSystem by index: 1.. Count
Name [out, retval] Type: BSTR* Value; [Property (get)];
'value = Name ' -- Get the name of the active PVSystem
Name [in] Type: BSTR Value; [Property (put)];
' Name = value' -- Set the name of the active PVSystem
Irradiance [out, retval] Type: double* Value; [Property (get)];
'value = Irradiance ' -- Get the present value of the Irradiance property in W/sq-m
Irradiance [in] Type: double Value; [Property (put)];
'Irradiance = value' -- Set the present Irradiance value in W/sq-m
```