

National Grid Experience with PSS/E Composite Load Model

NERC FIDVR Workshop - Panel Session – October 1, 2015

Dean Latulipe, National Grid

-
- National Grid has Service Territories in New England and New York
 - The Composite Load Model (CMLD) Dynamic Load model was tested on the New England system.
 - PSS/E Rev 32.2.4 was used conduct simulations

CMLD Model

Baseline CMLD Parameters - Load Breakdown

- Load Survey conducted for New England in 2013
- Summer Peak Load Breakdown:

New England Region	Electronics	Motor A	Motor B	Motor C	Motor D	Constant Current	Constant Impedance
Connecticut	18%	14%	12%	6%	25%	12%	13%
Massachusetts – East	16%	18%	12%	7%	23%	12%	13%
Massachusetts - West/Central	14%	15%	13%	8%	25%	10%	14%
Maine	16%	15%	12%	9%	19%	12%	17%
New Hampshire	16%	16%	12%	8%	18%	13%	17%
Rhode Island	14%	15%	13%	7%	26%	11%	14%
Vermont	15%	17%	11%	10%	19%	12%	16%
New England	16%	16%	12%	7%	23%	12%	14%

Baseline CMLD Parameters – Motor A

Motor A: Commercial 3-phase Air Conditioners (Motor A < 250 HP)

- Vtr1 - U/V Trip1 Voltage: 0.70 pu
- Ttr1 - U/V Trip1 Time: 0.033 sec (2 cycles)
- Ftr1 - U/V Trip1 fraction: 0.20
- Vrc1 - U/V Trip1 reclose Voltage: 1.0 pu
- Trc1 - U/V Trip1 reclose Time: 999 sec (no restart)
- Vtr2 - U/V Trip2 Voltage: 0.50 pu
- Ttr2 - U/V Trip2 Time: 0.033 sec (2 cycles)
- Ftr2 - U/V Trip2 fraction: 0.70
- Vrc2 - U/V reclose Voltage: 0.70 pu
- Trc2 - U/V reclose Time: 0.033 sec

Baseline CMLD Parameters – Motor B

Motor B: Commercial 3-phase Pumps

- Vtr1 - U/V Trip1 Voltage: 0.50 pu
- Ttr1 - U/V Trip1 Time: 0.033 sec (2 cycles)
- Ftr1 - U/V Trip1 fraction: 0.50
- Vrc1 - U/V Trip1 reclose Voltage: 0.70 pu
- Trc1 - U/V Trip1 reclose Time: 0.033 sec
- Vtr2 - U/V Trip2 Voltage: 0.50 pu
- Ttr2 - U/V Trip2 Time: 0.033 sec (2 cycles)
- Ftr2 - U/V Trip2 fraction: 0.50
- Vrc2 - U/V reclose Voltage: 0.95 pu
- Trc2 - U/V reclose Time: 999 sec (no reclose)

Baseline CMLD Parameters – Motor C

Motor C: Commercial 3-phase Fans

- Vtr1 - U/V Trip1 Voltage: 0.70 pu
- Ttr1 - U/V Trip1 Time: 0.033 sec (2 cycles)
- Ftr1 - U/V Trip1 fraction: 0.20
- Vrc1 - U/V Trip1 reclose Voltage: 1.0 pu
- Trc1 - U/V Trip1 reclose Time: 999 sec (no restart)
- Vtr2 - U/V Trip2 Voltage: 0.50 pu
- Ttr2 - U/V Trip2 Time: 0.033 sec (2 cycles)
- Ftr2 - U/V Trip2 fraction: 0.70
- Vrc2 - U/V reclose Voltage: 0.70 pu
- Trc2 - U/V reclose Time: 0.033 sec

Baseline CMLD Parameters – Motor D

Motor D: Single Phase Air Conditioners

- Stall Voltage: 40%
- Under-voltage contactor dropout:
 - VC1off: 50% drop out at 0.45 pu voltage,
 - VC2off: 50% drop out at 0.35 pu voltage.
- Contactor Reclose:
 - VC1on: 50% close back in at 0.70 pu voltage
 - VC2on: 50% close back in at 0.65 pu voltage.
 - Stall time: 2 cycle (0.033 sec) after stall voltage is encountered.
 - Fraction of Motors that restart: 20%
- Restart Voltage: 0.90 pu (assumed)
- Restart Time: 0.033 sec

Baseline CMLD Parameters – Motor D (continued)

Motor D: Single Phase Air Conditioners

- Thermal Relay – Compressor motor heating time constant: 15 sec
- Thermal Relay – Temp. at which compressor motors begin tripping: 0.7 pu
- Thermal Relay – Temp. at which all motors are tripped: 1.9 pu
- Under-voltage relay - Fraction of motors with U/V relays: 0%
- Under-voltage relay - First U/V pickup level: N/A
- Under-voltage relay - Second U/V pickup level: N/A
- Under-voltage relay - First definite time for U/V trip: N/A
- Under-voltage relay - Second definite time for U/V trip: N/A

Sensitivity to Motor D V_{stall} and Undervoltage Dropout Voltages

Sensitivity Testing: Motor D (1-phase Air Conditioner)

- Varied stall voltage (V_{stall}):
 - Baseline: $V_{stall} = 0.40$ pu
 - Sensitivity 1: $V_{stall} = 0.35$ pu
 - Sensitivity 2: $V_{stall} = 0.30$ pu

- Varied contactor dropout voltages ($VC1_{off}$ and $VC2_{off}$):
 - Baseline: $VC1_{off} = 0.45$ pu, $VC2_{off} = 0.35$ pu
 - Sensitivity 1: $VC1_{off} = 0.40$ pu, $VC2_{off} = 0.30$ pu
 - Sensitivity 2: $VC1_{off} = 0.35$ pu, $VC2_{off} = 0.25$ pu

Test Fault

**Normally Cleared 3ph Fault
on 345 kV Line (4.5 cycles) in
Southern New England**

Results using Baseline assumptions for Motor D: V_{stall} = 40%, VC1_{off} = 0.45 pu, VC2_{off} = 0.35 pu

Results for lowering VC1off and VC2off for Motor D:
Vstall = 40%, VC1off = 0.40 pu, VC2off = 0.30 pu

Results for lowering VC1off and VC2off for Motor D:
Vstall = 40%, VC1off = 0.35 pu, VC2off = 0.25 pu

Results using Baseline assumptions for Motor D:
V_{stall} = 35%, **V_{C1off} = 0.45 pu**, **V_{C2off} = 0.35 pu**

Results using Baseline assumptions for Motor D: V_{stall} = 35%, VC1_{off} = 0.40 pu, VC2_{off} = 0.30 pu

Results using Baseline assumptions for Motor D: Vstall = 35%, VC1off = 0.35 pu, VC2off = 0.25 pu

Results using Baseline assumptions for Motor D: Vstall = 30%, VC1off = 0.40 pu, VC2off = 0.30 pu

Results using Baseline assumptions for Motor D: Vstall = 30%, VC1off = 0.35 pu, VC2off = 0.25 pu

Sensitivity to Motor A, B, & C

Under-voltage Contactor Dropout Voltages

Sensitivity Testing: Motor A, B, C U/V Trip Parameters

Baseline assumptions (Kosterev)

	Motor A	Motor B	Motor C
■ Vtr1 - U/V Trip1 V (pu)	0.70 pu	0.50 pu	0.70 pu
■ Ftr1 - U/V Trip1 fraction	0.20	0.50	0.20
■ Vrc1 - U/V Trip1 reclose V (pu)	no reclose	0.70 pu	no reclose
■ Vtr2 - U/V Trip2 V (pu)	0.50 pu	0.50 pu	0.50 pu
■ Ftr2 - U/V Trip2 fraction	0.70	0.50	0.70
■ Vrc2 - U/V Reclose V (pu)	0.70 pu	no reclose	0.70 pu

Sensitivity parameters

■ Vtr1 - U/V Trip1 V (pu)	0.70 pu	0.70 pu	0.70 pu
■ Ftr1 - U/V Trip1 fraction	0.50	0.50	0.50
■ Vrc1 - U/V Trip1 reclose V (pu)	no reclose	no reclose	no reclose
■ Vtr2 - U/V Trip2 V (pu)	0.50 pu	0.50 pu	0.50 pu
■ Ftr2 - U/V Trip2 fraction	0.50	0.50	0.50
■ Vrc2 - U/V Reclose V (pu)	0.95 pu	0.95 pu	0.95 pu

Load loss using Baseline Assumptions

FILE: WM-357-P6_16SPK_dyn30_nosvc_16pk_dyn30_nop11gr1mExc_323_OOS_30s.out

Load loss using with Motor A, B, C U/V Tripping Sensitivity Parameters

FILE: MW-357-P6_16SPK_dyn30_nosvc_16pk_dyn30_nopi1gr1mExc_323_OOS_30s.out

Numerical Problems With CMPL Model in PSSE

120 Hz oscillations found to certain 3ph fault

Changed Motor A parameter LPPA from 0.104 pu to 0.12 pu

Original Motor A Parameters:

■ LfMA - Loading factor	0.75
■ RaA - Stator resistance	0.04 pu
■ LsA - Synchronous reactance	1.80 pu
■ LpA - Transient reactance	0.12 pu
■ LppA - Sub-transient reactance	changed 0.104 pu to 0.120 pu
■ TpoA - Transient open circuit time constant	0.095 sec
■ TppoA - Sub-transient open circuit time constant	0.0021 sec
■ HA - Inertia constant	0.05
■ etrqA - Torque speed exponent	0.00

Results after increasing LppA of Motor A to 0.12 pu

Changed Network Solution Iterations to 200

Original Network Solution Iterations: 60

Increased Network Solution Iterations to 200

Left Motor LppA - Sub-transient reactance at original value of 0.104 pu

Results after increasing Network Solution Iterations to 200 (Motor A LppA= 0.104 pu)

Questions?