

Lecture 15 Power system state estimation

Kun Zhu 2013-05-02

Outline

- State estimation
 - What
 - Why
- Weighted Leaset Square (WLS) algorithms
 - Mathmatics
 - Concepts
- Operation challenges

Course road map

What is state estimation?

How could the operator know the system?

The truth is out here!

Power system states: x

 The power system states are those parameters that can be used to determine all other parameters of the power system

Node voltage phasor

Voltage magnitude

- Phase angle Θ_k

Transformer turn ratios

- Turn ratio magnitude t_{kn}

- Phase shift angle φ_{kn}

Complex power flow

- Active power flow P_{kn} , Pn_k

- Reactive power flow Q_{kn} , Qn_k

Analog measurements

- Voltage magnitude
- Current flow magnitude & injection
- Active & reactive power
 - Branches & groups of branches
 - Injection at buses
 - In switches
 - In zero impedance branches
 - In branches of unknown impedance
- Transformers
 - Magnitude of turns ratio
 - Phase shift angle of transformer
- Synchronized phasors from Phasor Measurement Unit

Network topology processing

Bus breaker model

Bus branch model

Power system measurements: z

ztrue: power system truth
ztrue=h(x)

e: measurement error

e = esystematic + erandom

Measurement model

 How to determine the states (x) given a set of measurements (z)?

$$z_j = h_j(\mathbf{x}) + e_j$$

known unknown unknown

where

- x is the true state vector $[V_1, V_2, ..., V_k, \Theta_1, \Theta_2, ..., \Theta_k]$
- $-Z_j$ is the jth measurement
- $-h_{j}$ relates the jth measurement to states
- $-e_i$ is the measurement error

State estimation process

Why do we need state estimation?

Measurements correctness

- Imperfections in
 - Current & Voltage transformer
 - Transducers
 - A/D conversions
 - Tuning
 - RTU/IED Data storage
 - Rounding in calculations
 - Communication links
- Result in uncertainties in the measurements

Measurement timeliness

 Due to imperfections in SCADA system the measurements will be collected at different points in time, time skew.

- If several measurements are missing how long to wait for them?
- Fortunately, not a problem during quansi-steady state.
- State estimation is used for off-line applications

How can the states be estimated?

Approaches

- Minimum variance method
 - Minimize the sum of the squares of the weighted deviations of the state calculated based on measurements from the true state
- Maximum likelihood method
 - Maximizing the probability that the estimate equals to the true state vector **x**
- Weighted least square method (WLS)
 - Minimize the sum of the weighted squares of the estimated measurements from the true state

$$J(x) = \sum_{i=1}^{m} \frac{(z_i - h_i(x))^2}{R_{ii}}$$

Least square (Wiki)

- "Least squares" means that the overall solution minimizes the sum of the squares of the errors made in the results of every single equation.
- The method of least squares is a standard approach to the approximate solution of over determined system, i.e., sets of equations in which there are more equations than unknowns.
- The most important application is in data fitting.
- Carl Friedrich Gauss is credited with developing the fundamentals of the basis for least-squares analysis in 1795.

WLS state estimation

- Fred Schweppe introduced state estimation to power systems in 1968.
- He defined the state estimator as "a data processing algorithm for converting redundant meter readings and other available information into an estimate of the state of an electric power system".
- Today, state estimation is an essential part in almost every energy management system throughout the world.

Felix F. Wu, "Power system state estimation: a survey", International Journal of Electrical Power & Energy Systems, Volume 12, Issue 2, April 1990, Pages 8

WLS state estimation model

$$z_j = h_j(\mathbf{x}) + e_j$$
known unknown unknown

Error characteristics

- The errors in the measurements is the sum of several stochastic variables
 - CT/VT, Transducer, RTU, Communication...
- The errors is assumed as a Gaussian Distribution with known deviations
 - Expected value $E[e_j] = 0$
 - Known deviation σ_{i}
- The errors are also assumed to be independent

0.3

N(0,1)

WLS objective function

$$J(x) = \sum_{i=1}^{m} \frac{(z_i - h(x))^2}{\sigma_i^2} = [z - h(x)]^T R^{-1} [z - h(x)]$$

where

$$i=1,2,...m$$

$$R = diag\{\sigma_1^2, \sigma_2^2, \sigma_3^2, ... \sigma_m^2\} = Cov(e) = E[e \cdot e^T]$$

Solution to above is iterative using newton methods

Newton iteration

 At the minimum, the first-order optimality conditions will have to be satisfied

$$g(x) = \frac{\partial J(x)}{\partial x} = H^{T}(x)R^{-1}[z - h(x)] = 0$$

$$H^{T}(x) = \left[\frac{\partial h(x)}{\partial x}\right]$$
 is the measurement Jacobian matrix

Newton iteration cont'd

• Expanding the g(x) into its Taylor series around state vector x^k

$$g(x) = g(x^{k}) + G(x^{k})(x - x^{k}) + \dots = 0$$

where

$$G(x^k) = \frac{\partial g(x^k)}{\partial x} = H^T(x^k)R^{-1}H(x^k)$$

Newton iteration cont'd

 Neglecting the higher order terms leads to an iterative solutions scheme know as the Gauss-Newton method as:

$$x^{k+1} = x^k - [G(x^k)]^{-1} \cdot g(x^k)$$

k is the iteration index, x^k is the solution vector at iteration k

Newton iteration IV

Convergence

$$\max(\left|\Delta x^k\right|) \leq \xi$$

If not, update

$$x^{k+1} = x^k + \Delta x^k$$

$$k = k + 1$$

Go back to the previous step

Why the measurements are weighted?

$$P_{ij} = f(v_i, v_j, \theta_i, \theta_j)$$

$$Q_{ij} = f(v_i, v_j, \theta_i, \theta_j)$$

Weight

 Weight is introduced to emphasize the trusted measurement while de-emphasize the less trusted ones.

WLS

$$W_i = \frac{1}{\sigma_i^2}$$

Observability

- Based on system topology and location of measurements parts of the power system may be unobservable.
- Unobservable parts of the system can be made observable via data exchange (CIM), pseudo measurements, etc...

- A Observable part of the system of interest
- B Unobservable part of the system of interest
- C Rest of the interconnected system

Observability example

complex power flow

$$P_{ij} = f(v_i, v_j, \theta_i, \theta_j)$$

$$P_{ij} = f(v_i, v_j, \theta_i, \theta_j)$$

$$Q_{ij} = f(v_i, v_j, \theta_i, \theta_j)$$

Observability criterion

Necessary but not sufficient condition

$$m \ge n$$

m: Number of measurements

n: Number of states

Is the system's oservability guranteed in this case?

Observability example II

voltage mag

complex power flow

$$P_{ij} = f(v_i, v_j, \theta_i, \theta_j)$$

$$Q_{ij} = f(v_i, v_j, \theta_i, \theta_j)$$

n of m measurements has to be independent

voltage mag

complex power flow

$$P_{ij} = f(v_i, v_j, \theta_i, \theta_j)$$

$$P_{ij} = f(v_i, v_j, \theta_i, \theta_j)$$
$$Q_{ij} = f(v_i, v_j, \theta_i, \theta_j)$$

Summary of assumptions

- Quansi-steady system
 - No large variations of states over time
 - State estimator will be suspended when large disturbance happens.
- Errors in measurements are
 - Gaussian in nature with known deviation
 - Independent
- Strong assumption
 - Power system topology model is correct

Refinements

- Refinements of method for State Estimation has been the objective of much research.
- Reduce the numerical calculation complexity in order to speed up the execution.
 - 3000 bus node in 1-2 seconds
- Improve estimation robustness
 - less affected by erroneous input

Bad Data Detection

Data quality

- Analog measurement error
- Parameter error
- Topological error
 - Discrete measurement error
 - Model error

Bad Data Detection (Analog)

- Putting the measurements up to a set of logical test (Kirchhoff's laws) before they are input into the State Estimator
- Calculating J(x) and comparing with a predetermined limit. If the value exceeds the limit, we can assume there is "something" wrong in the measurements (Chi-square)

Bad Data Detection (Analog)

- Once the system state has been identified, i.e. we have an estimate of x
- We can use the estimate to calculate

$$r_i = z_i - h_i(\hat{x})$$

 If there is any residual in this calculation that "stands-out" this is an indication that particular measurement is incorrect

Largest normalized residual

$$r_i^N = \frac{z_i - h(\hat{x})}{\sigma_i}$$

 The normalized residual follows the standard normal distribution

$$\mu \pm \sigma$$
 (68.26%)

$$\mu \pm 3\sigma$$
 (99.74%)

Limitations

 The critical measurements have zero residuals, hereby they can not be detected

$$\hat{z}_{i} = H_{i}(H^{T}H)H^{T}R^{-1}z = Kz$$

$$r = \hat{z} - z = (1 - K)z = Sz$$

$$S = \begin{bmatrix} t & t & t & t & t \\ 0 & 0 & 0 & 0 & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & 0 & t \end{bmatrix}$$

Critical measurement example

voltage mag

complex power flow

$$P_{ij} = f(v_i, v_j, \theta_i, \theta_j)$$

$$Q_{ij} = f(v_i, v_j, \theta_i, \theta_j)$$

Parameter and structural processing

$$z_i = h_i(x) + e_i \Rightarrow z_i = f_i(p) + e_i$$

Similar theory can be applied

State estimation functions

- 1. Bad data processing and elimination given redundant measurements
- 2. Topology processing: create bus/branch model (similar to Y matrix)
- 3. Observebility analysis: all the states in the observable islands have unique solutions
- 4. Parameter and structural processing

Challenges

- Perception of the process is from the measurements whose quality is, to large extent, out of our control
- The quality of estimates relies on the input whose uncertainty is highly dependent on the ICT infrastructure
- Power system model can contain errors