Energy Measurement

Arnaldo	Brandolini
Politecnico	di Milano

Alessandro Gandelli

Politecnico di Milano

6.1	Electromechanical Measuring Systems	 6 -1
	Dc Energy Measurement • Ac Induction Energy Meters	
6.2	Electronic Energy Meters	6 -4
	The Conditioning System for Electronic Energy Meters •	
	Electronic-Analog Energy Meters with Digital Output •	
	Completely Digital Energy Meters • Accuracy of Energy Meters	

Energy is one of the most important physical quantities in any branch of science and engineering and especially in electrical engineering. Energy exchange processes lead to the study of electrical networks from the physical point of view and allow an in-depth knowledge of power transfer within the electrical world and between electric and other forms of energy.

The definitions of energy and power represent the starting point for any successive study.

- 1. Energy is the amount of work that the system is capable of doing.
- 2. Power is the time rate of doing work.

Energy can be mathematically defined as the definite integral of the power over a given time interval Δt . The power available in a two-terminal section of a generic electric circuit is given by the product of the voltage across the terminals and the current flowing through the section itself (p = vi). The electric energy (E) flowing through the same section is defined by the integral of the power over the observation interval

$$E(\Delta t) = \int_{t_0}^{\Delta t + t_0} p \, \mathrm{d}t \tag{6.1}$$

For this reason the energy measurement is a dynamic measurement, which means it varies with time. The energy measurement unit is the Joule [J]; but for electric energy the Watthour [Wh] is most common.

Electricity is generated starting from different forms of energy (thermal, hydraulic, nuclear, chemical, etc.); after electric transfer and distribution processes, it is converted to other forms of energy.

The main feature of electric energy is the simplicity by which one can transfer it over long distances, control the distribution, and measure energy consumption.

6.1 Electromechanical Measuring Systems

Dc Energy Measurement

The simplest way to perform this measurement is to measure voltage and current and then compute the product:


FIGURE 6.1 The Electrodynamic dc Energy Meter; M = permanent magnet.

$$E = VI\Delta t \tag{6.2}$$

where Δt is the observation interval measured by means of a chronometer or a time counter.

Note that dc power systems are limited to a restricted number of applications, as, for example: electric traction, electric drives, electrochemical power plants, and for high-voltage dc transmission systems in limited operating conditions.

Dc energy measurement has been performed in the past by means of different methodologies and instruments, such as electrodynamics measurement devices (Electrodynamics dc Energy Meter) operating as integrating wattmeters (Figure 6.1).

This measuring instrument is built using a small dc motor without iron, whose magnetic field is generated by the line current flowing through a coil arranged as the fixed part of the system. Because of the lack of iron in the magnetic circuit, the magnetic flux ϕ is strictly proportional to the current I. The rotor is connected in series with an additional resistor and is powered by the line voltage (V).

The rotor current (derived from the line voltage) is:

$$I_V = (V - E)/R \tag{6.3}$$

where $E = k_1 \Gamma \phi$ is the emf induced by the angular speed Γ and R is the total resistance of the voltage circuit. It is possible to make the emf E negligible because of low angular speed Γ , limited amplitude of the flux ϕ , and a significant resistance R. In this way, Equation 6.3 becomes:

$$I_{V} \approx V/R \tag{6.4}$$

The torque $C_{\rm m}$ provided by the motor can be written:

$$C_{\rm m} = k_2 \phi I_{\rm v} \approx k_3 IV / R = k_4 P$$
 (6.5)

 $C_{\rm m}$ is, therefore, proportional to the power P flowing through the line. It is necessary, however, to remember that this torque could create a high angular speed to the rotor because of constantly incrementing speed. In order to maintain the dynamic equilibrium, a simple aluminum disk mounted on the rotor axis and placed in a constant magnetic field provided by a permanent magnet M is added to the dc motor system. In this way the induced currents in the disk introduce a damped torque proportional to the angular speed Γ , so, at equilibrium, there is a linear dependence of Γ on the power P. Thus,

$$E = \int_{\Lambda t} P \, \mathrm{d}t = k_5 \int_{\Lambda t} \Gamma \, \mathrm{d}t \tag{6.6}$$

A mechanical counter transfers the rotating motion into a digital representation of the total energy consumed during a specific time interval Δt in the power system.

Ac Induction Energy Meters

The most traditional and widely used ac energy meter is the *induction meter*. This device is built by means of three electrical circuits, magnetically coupled, two of them fixed and one rotating around the mechanical axis of the system. Figure 6.2 shows the two fixed circuits, (1) and (2), which are the voltage and the current coils. The third circuit is the rotating disk (3), generally made of aluminum, mounted on a rigid axis (4) transmitting the disk rotation to a mechanical counter (6), which provides the energy display.


FIGURE 6.2 (a) Side view of an ac induction energy meter: (1) voltage coil and magnetic circuit; (2) current coil and magnetic circuit; (3) aluminum rotating disk; (4) disk axis; (5) permanent magnet; (6) mechanical display. (b) Top view of an ac induction energy meter: (1) voltage coil and magnetic circuit; (2) current coil and magnetic circuit; (3) aluminum rotating disk; (4) disk axis; (5) permanent magnet.

In Figure 6.2 the nuclei of fixed circuits (1) and (2) form a C shape and the disk is placed in their iron gaps. Another similar structure, arranged using a permanent magnet (5), is placed over the disk as well.

The magnetic fluxes generated by the voltage and current circuits are at the same frequency and are sinusoidal. They induce currents in the rotating disk (3) that, by means of a cross-interaction with the two generating fluxes, provide a mechanical torque acting on the disk. The torque is given by:

$$C_{m} = KVI\sin(\alpha) \tag{6.7}$$

where

 $C_{\rm m}$ = Mechanical torque

K = System constant

V = rms of the value of the applied voltage

I = rms of the value of the applied current

 α = Phase angle between the fluxes generated by V and I

The acting torque causes the disk to rotate around its axis. This rotation reaches a dynamic equilibrium by balancing the torque $C_{\rm m}$ of the voltage and current coils and the reacting torque generated by the permanent magnet. The resulting angular speed, Γ , is therefore proportional to the flowing power if:

- The angular speed Γ of the disk is much smaller than the voltage and current frequency ω
- The phase difference between the voltage and current fluxes is equal to $\alpha = \pi \phi$, where ϕ is the phase difference between the voltage and current signals

The angular speed of the rotating disk can be written as:

$$\Gamma = (1/k)\omega(R_3/Z_3^2)(M_1I)(M_2V/Z_2)\cos(\phi) = KP$$

where

 Γ = Angular speed of the mobile circuit (conductor disk) [rad s⁻¹]

 $K = \text{Instrument constant } [\text{rad } \text{s}^{-1} \text{ W}^{-1}]$

P = Mean power in the circuit [W]

 $1/k = \text{Constant} \left[\Omega V^{-2} \text{ s}^{-2}\right]$

 ω = Voltage and current frequency, in [rad s⁻¹]

 R_3 = Equivalent resistance of the rotating disk, relative to the induced current fields $[\Omega]$

 Z_3 = Equivalent impedance of the rotating disk, relative to the induced current fields $[\Omega]$

 $(M_2 V/Z_2)$ = rms value of the common flux related to the circuits n. 1 and 3 [Wb]

 $(M_1 I)$ = rms value of the common flux related to the circuits n. 2 and 3 [Wb]

 Z_2 = Impedance of the voltage circuit (n. 1) [Ω]

V = rms value of the applied voltage [V]

I = rms value of the applied current [A]

 ϕ = Phase difference between current and voltage signals

The integral of Γ over a defined period Δt is proportional (with enough accuracy) to the energy flowing in the power circuit. Thus, it is true that the instrument constant K is strictly related (but not proportional) to the signal frequency ω .

6.2 Electronic Energy Meters

The development of electronic multipliers led to their use in energy meters. There are many different prototypes in this class of energy meters. The first realizations were based on analog multipliers. Voltage and current signals are processed to obtain a signal proportional to the real power flowing into the line. The result is integrated over the observation time in order to calculate the *measured* energy. Even if they were not able to replace the traditional induction energy meters, they represented a good solution for all those applications where an increased accuracy was required (up to 0.2 %).


FIGURE 6.3 Electronic energy meter. Mechanical display option (I to IV). Electronic display option (I to III). Electronic display option and digital processing of the power signal (II). CT, current transformer; VT, voltage transformer; CS, current shunt; VD, voltage divider; A, analog signal processing block; X, multiplier; V/f, voltage-to-frequency converter; SM, step motor; MC, mechanical counter; C, electronic counter; D, display; SH, sample and hold; A/D, analog-to-digital converter; μP, microprocessor (CPU); M/D, memory and display.

Many of these instruments can be analyzed by means of the following functional descriptions. Figure 6.3 shows a block diagram of an electronic energy meter. The main feature of this type of instrument is the presence of voltage inputs on both voltage and current channels, because the electronic circuitry accepts only voltage signals. It has negligible current consumption from the system under measurement, due to high input impedance. The maximum amplitude level of the input signal must be limited around 5 V to 15 V. For this reason, the conditioning apparatus must guarantee the correct current-to-voltage transformation and the proper voltage reduction. Moreover, because these electronic components have a frequency range from dc to high frequencies, instruments based on them can be applied to dc, ac, or distorted power systems.

The Conditioning System for Electronic Energy Meters

The basis blocks of the conditioning system (Figure 6.3) for a dc energy meter are formed from a voltage divider for the voltage input and a current shunt for the current input. After these passive components, two preamplifiers are usually introduced before the processing system. The current preamplifier is very important because:

- 1. The voltage output level of the current shunt is very low, even at full scale ($\leq 1 \text{ V}$).
- 2. Many times, the current input has to support overloaded signals; the presence of a variable gain amplifier allows acceptable working conditions for the system.
- 3. It can be used to implement an active filter before signal processing.

The most common devices to process ac signals for electronic energy meters are the traditional voltage and current transformers. They must be made with proper components to achieve the right amplitude of the voltage inputs (by nonreactive shunts for the current transformers, and nonreactive voltage dividers for the voltage transformers). After the transformers and related devices, a second block, based on electronic amplifiers, provides the final analog processing of the input signals as for the dc conditioning systems. It is useful to introduce this second processing element because analog filters are generally required when the input signals need to be digitally processed.

Electronic-Analog Energy Meters with Digital Output

These instruments provide the product of the two input signals (both voltages) through an analog multiplier that evaluates a voltage output proportional to the power of the input signals. This output can be followed by a filtering block.

The output signal is proportional to the instantaneous electric power flowing through the line. To calculate the energy, it is now necessary to complete the process by integrating over the observation time. This last procedure can be performed in two different ways.

1st Procedure. The power signal at the output of the analog multiplier is applied to the input of a voltage-frequency converter. Thus, the power information is converted from a voltage level to the frequency of pulse sequence, for which the counting process performs the integration of the power in the observation interval, i.e., the measurement of energy.

The final measurement can be performed by means of an electronic counter with digital display or using a dc step motor incrementing the rotor angular position every pulse by a fixed angular increment. The rotor position is shown by a mechanical counter (similar to the system mounted on the induction energy meters) indicating the total number of complete rotations performed by the system, proportional to the energy of the system under measurement. This second arrangement is normally adopted because it allows a permanent record of the energy information, which is not subject to possible lack of electric energy as in the first case.

2nd Procedure. This arrangement is based on an analog-to-digital converter (ADC) connected to the output of the analog multiplier. The sampling process is driven by an internal clock and performed by a sample and hold circuit. Thus, the ADC provides uniform sampling over the signal period and, under the condition imposed by the sampling theorem, the sum of the samples is proportional to the integral of the power signal, i.e., to the energy during the observation interval.

The calculation is performed by means of a dedicated CPU and then the results are sent to the digital memory to be stored and displayed. They can also be used to manage any other automatic process based on the energy measurement. For this purpose, data are available on a data bus (serial or parallel) connecting the measuring system with other devices.

Completely Digital Energy Meters

The most advanced solution for the energy measurement can be found in the all-digital meters (Figure 6.4), where both the voltage and current signals are sampled before any other processing. Thus, the data bus presents the sampled waveforms in digital form, giving the opportunity to perform a wide choice of digital signal processing on the power and energy information. Both the sampling devices are driven by a CPU, providing synchronized sampling signal. Filters able to meet the sampling theorem requirements, programmable gain amplifiers, and sample and hold circuits generally precede the ADCs.

Sometimes the system is equipped with a DSP capable of providing hardware resources to implement real-time evaluation of complex parameters (i.e., signal transforms) of the signal and energy measurement. Dedicated hardware and software performing instrument testing are also integrated into the meter to complete the device with the most advanced features.

Data management is arranged in two possible ways: sending the sampled data directly to the processing system for calculation, or accessing the memory using DMA procedures so the data string for a specific time period is first stored and then used for computation of energy and related parameter values. Final results of this computation are then available on the system bus to be sent to the other system resources or to be displayed.

This operational procedure introduces "artificial intelligence" into the meter capabilities. Thus, it is possible to extend the measurement ability to a cooperating environment in order to obtain articulated and controlled management of the energy fluxes in multi-managed networks.

This autonomous logic capability allows checking the accuracy of the recorded energy flow, in function of misuse of the measurement apparatus by external actors. For example, taking into account the current


FIGURE 6.4 All-digital energy meter. CT, current transformer; VT, voltage transformer; CS, current shunt; VD, voltage divider; A, analog signal processing block; F, analog electronic filter; SH, sample and hold; A/D, analog-to-digital converter; μP, microprocessor (CPU); M, memory; DSP, digital signal processor; DMA, direct memory access circuit; D, display.

flowing in the conductors, it is possible to assign to the energy meter the capability of evaluating the correct working condition in the system. In a single-phase system this requirement leads to checking that the flowing current is the same in both conductors. On the contrary, the higher value is chosen in order to evaluate the energy, thus guaranteeing the electric company against misuses.

Accuracy of Energy Meters

Accuracy of energy meters is defined by means of relative parameters (in percent) obtained from a testing process by powering the instrument with a constant (nominal) voltage signal and a variable current signal (for example: 5, 10, 20, 50, 100, 120% of the nominal value). The testing procedures are performed by comparing the meter under test with a standard meter (Figure 6.5), or using equivalent methods.

The accuracy of commercial electromechanical (induction) energy meters is generally around 2%. Energy meters with accuracies of 1% have also been built. Electronic energy meters have a better accuracy, generally between 0.5% and 0.2%.


FIGURE 6.5 Testing circuit arrangement to compare an industrial meter (Wh) with a standard energy meter (SWh). CG, variable-amplitude current generator; V/ϕ G, variable-amplitude and phase voltage generator; Z, load impedance.

Further Information

- S. Kusui and T.A. Nagai, A single-phase 3-wire watt-to-pulse frequency-converter using simple pwm and its accuracy analysis, *IEEE Trans. Instrum. Meas.*, 43, 770–774, 1994.
- P. Bosnjakovic and B. Djokic, Reactive energy measurement using frequency controlled analog-to-pulse-rate converter, *Archiv fur Elektrotechnik*, 75, 131–135, 1992.
- B. Djokic, P. Bosnjakovic, and M. Begovic, New method for reactive power and energy measurement, *IEEE Trans. Instrum. Meas.*, 41, 280–285, 1992.
- J.C. Montano, A. Lopez, M. Castilla, and J. Gutierrez, DSP-based algorithm for electric-power measurement, IEE Proc. A, Sci. Meas. Technol., 140, 485–490, 1993.
- C.V. Drisdale and A.C. Jolley, *Electrical Measuring Instruments*, 2nd ed., John Wiley & Sons, New York, 1952.
- F.K. Harris, Electrical Measurements, John Wiley & Sons, New York, 1962.
- L. Schnell, Ed., Technology of Electrical Measurements, John Wiley & Sons, New York, 1993.
- L. Finkelstein and T.V. Grattan, Eds., Concise Encyclopedia of Measurement & Instrumentation, Pergamon Press, New York, 1994.
- K. Tam, A low-cost single-phase electricity meter using the MSP430C11x, Texas Instruments Application Report SLAA075, Oct. 1999.
- Analog Devices, A power meter reference design based on the ADE7756, Analog Devices Technical Note, AN-564.
- AVS Technology, Power meter IC AV7755, AVS Technology Data Sheet, Jan. 2001.
- Cirrus Logic, Single phase bi-directional power/energy IC CS5460A, Cirrus Logic Data Sheet, Oct. 2001.