

RAlLware®

EcoS

Railway Energy Meter

Agenda

- Energy liberalization
- > EcoS overview
- Compatibility
- Normative context
- Main features
- > Web Interface
- ➤ EN 50463 Conformity
- Catenary diagnostics
- > Technical details

Now a days

The total estimated consumption for the railway operation is recorded but it is not possible to accurately apportion the energy consumed by an individual <u>railway undertaking</u>.

It is even more difficult to determine the amount of energy used by a particular train

So...

They estimate energy consumption per user, based on a set of :

- theoretical train characteristics
- plus an assumed standard driving technique

Energy Liberalization

The European Commission requires the implementation of Third Party Access (TPA) for all consumers including those in the rail sector, which means that:

Railway Undertakings (RUs) can purchase energy from suppliers of their choice

Impact on the Railway Industry

The liberalization of the Energy Market has brought in new challenges for the Railway Sector.

The changes in regulation, for both energy and railways, towards liberalization and unbundling has changed the framework and the practice in energy supply, distribution and billing.

Why is on-board metering important for the EU?

1) Energy meters are needed to make energy savings visible.

Energy meters are needed to allocate the profits
 of these savings correctly to the respective
 Railway Undertakings.

The cost of electricity is increasing year by year

Stakeholders has many different interests

How to save energy with EcoS?

3

Paying per Consumption Energy meter measures it!

2

Energy savings linked to parked trains.

Energy meter helps to know if a train is in parking

1

Measuring Consumption

Modifying the driving style as feedback from the consumption report

Based on metering data

Tuning arrival and departure time of stations

while a train is starting braking another one has to start moving to use the regenerated energy by the train that is braking.

EcoS – Energy Meter for Railway

- EN 50463 with 0,5R accuracy class
- EN 50155, wide range 24-110Vdc
- Two independent measurement channels (V/C)
- Support DC and AC
- SoftPLC for expansions and customisations
- Connectivity: Wi-Fi, ETH, 2G/3G/4G
- Web interface

EcoS – Compatibility

EcoS: plug and play solution

EcoS is fully compatible with E-Meters widely used on the market.

Connectors have been chosen not to change matching connectors.

Minimum levels of integration & design works based (plug and play in existing train fitment envelope)

EcoS: fully compliant with Erex billing system

Erex System

Normative context (1/2)

- EN50463: 2012 (on going)
- EN50463: 2015 (draft ready)
- EcoS integrate EMF and DHS

Normative context

Differences between EN 50463-2012 and EN 50463-2015

Major Changes	EN 50463 - 2012	EN 50463 - 2015
Communications compliant to IEC 61375	no	yes
Automatic communications CEBDs (*)	yes	yes
Automatic communications Maintenance data	no	yes
On demand communications CEBDs	no	yes
On demand communications Mantenence data	no	yes
File signature	no	yes
Dynamic change of DCS (Cross Border)	no	yes
Multiples ground server DCS	no	yes
Events Communications (device diagnostics)	no	yes

CEBDs: Compiled Energy Billing Data

DCS: Data Communication Server

EcoS – Main features

Hardware

- EN 50155, wide range 24-110Vdc
- Two DC/AC inputs channels (V/C)
- TCMS and Maintenance Ethernet interfaces
- Integrated WiFi Access Point and Interface
- GPS and TCMS localization and time sync
- Radio interfaces (2G/3G/4G)
- IP54 case with anti-tampering

EcoS – Main features

Software

- EN 50463 EMF and DHS
- SoftPLC for custom triggers/functions
- TCMS protocols (eg. TRDP, Modbus)
- Web maintenance interface
- Web real-time data access
- FTP and Web XML data access
- Field upgradable

Web Interface – Overview

- User friendly responsible interface
- Multilanguage

Web Interface – Integration

- Available on WiFi and Ethernet interfaces
- Easy integration on existing HMI using browsers

Cross Browser

Web Interface – Real Time Monitor

- Real-time visualization
- Multi channel
- Graphics plots
- Voltage, current, power
- Energy, active and reactive

Web Interface - Status

- User access
- Real Time Clock
- Memory
- Network
- Configuration file
- Data Handling Management
- Device software Update

EN 50463 - Conformity (1/2)

Conformity requires Design Review, Type Test, Routine Test on

- a. each Energy Measurement System function:
 - EN 50463-2 EMF (most important, meter and sensors)
 - EN 50463-3 DHS
 - EN 50463-4 COM
- b. integrated system (EN 50463-5)
- c. installed system (EN 50463-5)

EN 50463 - Conformity (2/2)

CIESSE-RAILware can also certificate the "system" to help car builders and integrator in the installation qualification

certification Body already selected

25 kV current transformer

25 kV Voltage transformer

Sensors: AC up to 25KV

OcTo sensors: AC

OcTo-i 25kv

Current trasformer:

- measurement output
- traction output

OcTo-v 25kv

Voltage trasformer:

- measurement output
- traction output

OcTo-vi 25kv

Voltage and Current Sensor

Sensors: DC up to 4KV

OcTo sensors: DC

4 KV DC

OcTo-DC

Voltage and current sensor:

- Indoor installation
- Diagnostic output

OcTo-DC roof

Voltage and Current Sensor:

- Roof mounting
- Integrated shunt

OcTo-DC bar

Voltage and Current Sensor:

- Integrated shunt
- Roof mounting
- Bus bar installation

Sensors: AC and DC

Diagnostic

EcoS + OcTo = FULL SOLUTION

OcTo 4 KV DC

OcTo-DC

Voltage and current sensor:

- Indoor installation Diagnostic output

OcTo-DC roof

Voltage and Current Sensor

OcTo-DC bar

- Voltage and Current Sensor: **Bus bur installation**
- Integrated shunt

OcTo 25 KV AC

Billing

Saving

OcTo-i 25kv

Current trasformer: measurement output traction output

OcTo-v 25kv

Voltage trasformer: measurement output traction output

Voltage and Current Sensor

OHL: Catenary diagnostics

Features OHL diagnostic (OverHead Line)

- Real-time catenary voltage monitor
- Triggers on EN 50163 §4.1 values
- Programmable triggers and conditions
- GPS and odometry event tagging
- Log event registration
- Log access from Web interface and FTP

Agenda

- ➤ Energy liberalization
- > EcoS overview
- > Compatibility
- Normative context
- Main features
- Web Interface
- ➤ EN 50463 Conformity
- Catenary diagnostics
- > Technical details

EcoS: Energy meter

- EN50463: 2012 (on going)
- EN50463: 2015 Draft: ready
- Accuracy class 0,5 R
- All in one: DHS & EMF integrated
- Soft PLC for fast expansions and customisations
- Large connectivity: LTE, UMTS, GPRS, Wi-Fi integrated, ETH
- Easy WEB management
- Customizable protocols (TRDP ready, TCN Open)
- AC and DC operations
- Fully <u>Compatible</u> with existing products (mechanical & electrical)

EcoS: block functions

EcoS: system overview

Hardware

- √ (two) independent measure CHs (V+I)
- ✓ Ethernet to TCMS
- ✓ Ethernet test/configuration
- ✓ Gps for localization & time sync
- √ 3G wireless (2G/3G/4G) with external antenna
- ✓ Wide range power supply: 24-110V
- ✓ Aluminum case IP54
- ✓ Anti-tampering protection

Software

SW measurement EN50463:2012 ready for "EN50463:2015 draft" SW interface TCMS: TRDP or Modbus

Service & Configuration

Eth & Wi-Fi integrated: configuration & energy display data

Energy Data and diagnostic:

XML file sent using FTP protocol to different servers (billing, diagnostic, maintenance)

EcoS: EN50463 requirements

EcoS = EMF + DHS

Measurement and data handling in one device

EcoS: EN50463:2015 draft

EN50463: 2015 Draft:

- final enquiry status
- published on 2016-17
- It will impact on the next projects

Part 1, General;

Part 2, Energy measuring;

Part 3, Data handling;

Part 4, Communication;

Part 5, Conformity assessment.

EcoS: EN50463 General architecture

EN50463 General architecture

EcoS is compliant with 2012 & 2015 architecture

EN50463:2015 DHS and Comm new reqs

EN50463: 2015 Draft:

 DHS based on XML structure CEBD

EcoS will implement both data format. Configurable by web interface

• EN50463: 2012

EN50463: 2015

Technology:

- ✓ The HW system is based on TI DM8148 (ARM Cortex A8 + DSP C674x)
- ✓ The SW system is based on Linux SO
- ✓ The main application is based on **Straton** SoftPLC
- ✓ GCC compiler is used for drivers and libraries development
- ✓ Texas Instruments compiler is used for DSP firmware development
- ✓ HTML5 and jQuery for WEB development

ECF: Energy Calculation Function

Main Features	
Type of Meter	Two phases
Type of measurement	Energy calculation function (ECF) according with EN 50463 4-quadrant active and reactive energy
Quantities measured for each phase	- Voltage and Current RMS - Line Frequency (Hz) - Active, Reactive and Apparent Powers (kW, kVAR, kVA) - Power Factor (PF) - Active, Reactive and Apparent Energy (kWh, kVARh, kVAh) for each frequency
Metering algorithm	Filter-based with Digital Signal Processor (DSP TI C674x @700MHz)
Precision (accuracy)	EN 50463-2 class 0.5R
Voltage/Current range	- 0.4%ln < I < 120% ln - Umin2 < U < 120% Umax2
Analog meter input	Current or voltage analog signal
Line Frequency range	DC, 16 2/3 Hz, 50Hz
Harmonic influence	Compliant with EN50463-2
Frequency band	up to 21 th order harmonic
Update rate	8kHz
Upgradeable Firmware	Easy upgrading device firmware through Ethernet port
Programmable time period	30sec, 5min (EN50463)
Option capabilities	 AC catenary detection Overload and Over current detection Voltage and current THD (Total Harmonic distortion)
Option features (via PC)	Real-time waveform monitoring capability 4-channel Voltage and current harmonic spectrum
Development status	Completed. Certification process in progress.

- User friendlyResponsive
 - Multilanguage

Available on Wi-Fi or Ethernet

Cross Browser

Real Time Data Monitoring

CHANNEL 1 > POWER

For each Channel:

- Power, Voltage and Current
- Active Energy (Consumed and Regenerated)
- Reactive Energy (Consumed and Regenerated)

Device Monitoring and Configurator

- User access
- Real Time Clock
- Memory
- Network
- Configuration file
- Data Handling Management
- Device software Update

Our sites:

- Visiting CIESSE in Florence HQ
- Visiting RAILware electronics division in Verona

PIAN DELL'ISOLA PLANT

HEADQUARTERS & PRODUCTION

PAGNANA PLANT

SPECIAL PROCESSES-ASSEMBLY

VERONA OFFICE

RAILWARE ELECTRONIC ATELIER

RAILware

CIESSESDA

Via G. Di Vittorio n.66 – 50067 Rignano sull'Arno (FI) – ITALY
Tel. +39 055 696417 Fax +39 055 696422 info@ciesse-spa.it www.ciesse-spa.it

Thanks

RAlLware®

Via Belvedere 15, 37066 Sommacampagna, VERONA ITALY

railware@ciesse-spa.it

www.railware.it

