

ELEC 9781 Real-Time Digital Simulations

Course Staff

Course Convener & Lecturer: Dr. Georgios Konstantinou
Lecturer
School of Electrical Engineering and Telecommunications
Room 325, Tyree Energy Technologies Building (H6)
e-mail: g.konstantinou@unsw.edu.au

Lecturer: Dr. Pablo Acuna
Research Associate
School of Electrical Engineering and Telecommunications
Room 314, Tyree Energy Technologies Building (H6)
e-mail: pablo.acuna@unsw.edu.au

Consultations: You are encouraged to ask questions on the course material, after the lecture class times in the first instance, rather than via email. You can also post questions in the Moodle discussion forums. **ALL** email enquiries should be made from your student email address with "ELEC9781" in the subject line, otherwise they will not be answered.

Consultation times for the course are:

Keeping Informed: The main announcements regarding the course and its assignments will be made through Moodle <https://moodle.telt.unsw.edu.au/login/index.php>. Announcements may also be made during classes but everything will be formally announced in the relevant sections of Moodle.

Please note that you will be deemed to have received this information, so you should take careful note of all announcements.

Course Summary

Real-time Digital Simulation or RTDS refers to the modelling and simulation of power systems and power electronics in dedicated multiprocessor computers that can compute all of the circuit nodes in real-time (1 second simulation for 1 second operation). The main advantages of RTDS are i) very fast simulation of extended and complicated power systems and power electronics ii) easy access to voltages and currents in all nodes iii) the interface with measurements, external control and power hardware and iv) the ability to run multiple test cases. RTDS for power systems is becoming more attractive in the power industry for real-time evaluation and testing of high-voltage AC (HVAC), high-voltage DC (HVDC) networks, and verification of protection settings. RTDS for power electronics allows design engineers and researchers to execute rapid prototyping and verification of control and modulation functions in a safe and time- and cost-effective manner.

Contact Hours

Session	Day	Time	Location
Laboratory	Tuesday	4pm - 8pm	TETB Room 365
Open Labs*	Thursday	4pm - 6pm	TETB Room 365
	Friday	9am - 12pm	TETB Room 365

Context and Aims

The aims of the course are to:

- To introduce concepts and applications of real-time digital simulation.
- To demonstrate modelling and simulation of power systems and power electronics.
- To introduce real-time digital simulation of power systems.
- To provide students with hands-on activities in real-time simulation of power electronics.
- To offer an opportunity for interaction with research-level hardware in the loop control of basic power electronics converters.

Indicative Lecture - Laboratory Schedule

Period	Summary of Lecture Program
Week 1	Laboratory OH&S, Software Installation and Use Introduction to Real-Time Digital Simulations, the RTDS and OPAL-RT Simulators.
Weeks 2 & 3	OPAL-RT Real-time Simulation of Power Electronics, CPU level Simulations. Preparing and running a Real-time Digital Simulation
Weeks 4 & 5	OPAL-RT Power Electronics, FPGA level Simulations - eHS. Digital and Analog IOs, Simulation Loop-back and connection to external hardware.
Weeks 6 & 7	RTDS Power System Simulations Power System Component Modeling and Development for the RTDS.
Weeks 8 & 9	RTDS Interfacing with external hardware. Microgrids, HVDC systems and other Applications.
Weeks 10, 11 & 12	OPAL-RT Hardware-in-the-loop Simulations. Control of Power Electronics with external controllers.

Assessment

The course does not have a final written exam. Assessment will be based on 5 fortnightly reports (due in Weeks 4, 6, 8, 10, and 12) with a weight of 15% each and a final oral examination in the lab with a weight of 25% that will take place in Week 13.

5 Lab Reports	10%, 15%, 20%, 15% and 25%
Final Oral Examination	10%
Review Exercise	5%

Course Details

Credits

ELEC9781 is 6 UOC course. The expected average workload is approximately **10-12 hours per week** during the normal semester.

Relationship to Other Courses

Pre-requisites and Assumed Knowledge

Students are expected to have prior knowledge of Power Systems and Power Electronics. Recommended courses are:

- Power Electronics ELEC4614 or equivalent,
- Power Systems Analysis ELEC4612 or equivalent,

Those without these courses will be enrolled on a discretionary basis and WAM.

Learning outcomes

After successful completion of this course, you should be able to:

LO1: Assess the need for real-time digital simulation in a given application.

LO2: Design and implement real-time digital simulations of power systems .

LO3: Compose real-time digital simulation models of power electronics at an appropriate level.

LO4: Evaluate the results of closed-loop simulations and hardware-in-the-loop interactions.

The course delivery methods and course content address a number of core UNSW graduate attributes; these include:

- The capacity for analytical and critical thinking and for creative problem solving.
- The ability to engage in independent and reflective learning.
- Information Literacy – the skills to locate evaluate and use relevant information.
- The capacity for enterprise, initiative and creativity.
- The skills of effective communication.

This course is designed to provide the above learning outcomes which arise from targeted graduate capabilities listed in **Appendix A**. The targeted graduate capabilities broadly support the UNSW and Faculty of Engineering graduate capabilities (**listed in Appendix B**). This course also addresses the Engineers Australia (National Accreditation Body) Stage I competency standard as outlined in **Appendix C**.

Laboratories

Students are required to attend the laboratories as outlined in the Contact hours.

Assessment

You are expected to attend all labs and also make use of the open-lab hours of the course in order to maximize learning. It is important to prepare your tutorial questions in advance of attending the tutorial classes. You must prepare well for your laboratory classes, and will be tested on this preparation at the beginning of each lab exercise. In addition to the lecture notes, you should read relevant sections of the recommended text. Reading additional texts would further enhance your learning experience. *Group learning is also encouraged.*

Final Exam

There is no Final Exam for this course.

Submission of Assessment Tasks

Assessment tasks will be submitted via the Moodle page of the course. Each Report must follow the style of the template provided and explained at the first week of classes. Each assessment task will have two deadlines, a soft deadline for the submission of each assignment after which submissions will incur a 10% penalty per day of delayed submission. The soft deadline will be followed by a hard deadline three days later, after which no marks will be given to an assignment.

Relationship of Assessment Methods to Learning Outcomes

	Learning Outcomes			
	LO1	LO2	LO3	LO4
Reports	✓	✓	✓	✓
Oral Exam	✓	✓	✓	✓

Course Resources

On-line resources

Moodle

As a part of the teaching component, Moodle will also be used. Lab assessment marks will also be available via Moodle <https://moodle.telt.unsw.edu.au/login/index.php>. As the course progresses, students' marks from assessments such as labs and the quizzes are available for personal viewing on this website.

Textbooks

Prescribed textbook

There is no prescribed textbook for the course. All material will be provided in class and in the form of notes.

Further Text(s) and Reference(s)

- [1] . W. Dommel, "Digital computer solution of electromagnetic transients in single-and multiphase networks," IEEE Trans. Power App. Syst. , vol. PAS-88, no. 4, pp. 388–399, Apr. 1969.
- [2] H. W. Dommel, "Nonlinear and time-varying elements in digital simulation of electromagnetic transients," IEEE Trans. Power App. Syst. , vol. PAS-90, no. 4, pp. 2561–2567, Nov. 1971.
- [3] Mahseredjian, S. Denetiere, L. Dubé, B. Khodabakhchian, and L. Gérin-Lajoie, "On a new approach for the simulation of transients in power systems," Electr. Power Syst. Res. , vol. 77, no. 11, pp. 1514–1520, 2007.
- [4] G. McLaren, R. Kuffel, R. Wierckx, J. Giesbrecht, and L. Arendt, "A real time digital simulator for testing relays," IEEE Trans. Power Del., vol. 7, no. 1, pp. 207–213, Jan. 1992.
- [5] . Foley, Y. Chen, and A. Bose, "A real time power system simulation laboratory environment," IEEE Trans. Power Syst. , vol. 5, no. 4, pp. 1400–1406, Nov. 1990.

Other Matters

Academic Honesty and Plagiarism

Plagiarism is the unacknowledged use of other people's work, including the copying of assignment works and laboratory results from other students. Plagiarism is considered a form of academic misconduct, and the University has very strict rules that include some severe penalties. For UNSW policies, penalties and information to help you avoid plagiarism, see:

<https://student.unsw.edu.au/plagiarism>.

To find out if you understand plagiarism correctly, try this short quiz:

<https://student.unsw.edu.au/plagiarism-quiz>.

Student Responsibilities and Conduct

Students are expected to be familiar with and adhere to all UNSW policies (see <https://student.unsw.edu.au/guide>), and particular attention is drawn to the following:

Workload

It is expected that you will spend at least sixteen to twenty hours per week studying a 6 UoC course over the summer semester, from Week 1 until the final assessment, including both face-to-face classes and independent, self-directed study. In periods where you need to need to complete assignments or prepare for examinations, the workload may be greater. Over-commitment has been a common source of failure for many students. You should take the required workload into account when planning how to balance study with employment and other activities.

General Conduct and Behaviour

Consideration and respect for the needs of your fellow students and teaching staff is an expectation. Conduct which unduly disrupts or interferes with a class is not acceptable and students may be asked to leave the class.

Work Health and Safety

UNSW policy requires each person to work safely and responsibly, in order to avoid personal injury and to protect the safety of others.

Special Consideration and Supplementary Examinations

You must submit all assignments and attend all examinations scheduled for your course. You should seek assistance early if you suffer illness or misadventure which affects your course progress. All applications for special consideration must be lodged online through myUNSW within 3 working days of the assessment, not to course or school staff. For more detail, consult:

<https://student.unsw.edu.au/special-consideration>.

Continual Course Improvement

This course is under constant revision in order to improve the learning outcomes for all students. Please forward any feedback (positive or negative) on the course to the course convener or via the Course and Teaching Evaluation and Improvement Process. You can also provide feedback to ELSOC who will raise your concerns at student focus group meetings. As a result of previous feedback obtained for this course and in our efforts to provide a rich and meaningful learning experience, we have continued to evaluate and modify our delivery and assessment methods.

Administrative Matters

On issues and procedures regarding such matters as special needs, equity and diversity, occupational health and safety, enrollment, rights, and general expectations of students, please refer to the School and UNSW policies:

<https://www.engineering.unsw.edu.au/electrical-engineering/resources/undergraduate-resources/policies-and-procedures>
<https://student.unsw.edu.au/guide>

Appendices

Appendix A: Targeted Graduate Capabilities

Electrical Engineering and Telecommunications programs are designed to address the following targeted capabilities which were developed by the school in conjunction with the requirements of professional and industry bodies:

- The ability to apply knowledge of basic science and fundamental technologies;
- The skills to communicate effectively, not only with engineers but also with the wider community;
- The capability to undertake challenging analysis and design problems and find optimal solutions;
- Expertise in decomposing a problem into its constituent parts, and in defining the scope of each part;
- A working knowledge of how to locate required information and use information resources to their maximum advantage;
- Proficiency in developing and implementing project plans, investigating alternative solutions, and critically evaluating differing strategies;
- An understanding of the social, cultural and global responsibilities of the professional engineer;
- The ability to work effectively as an individual or in a team;
- An understanding of professional and ethical responsibilities;
- The ability to engage in lifelong independent and reflective learning.

Appendix B: UNSW Graduate Capabilities

The course delivery methods and course content directly or indirectly addresses a number of core UNSW graduate capabilities, as follows <select those which apply (maybe 3-5) and adapt to suit course>:

- Developing scholars who have a deep understanding of their discipline, through lectures and solution of analytical problems in tutorials and assessed by assignments and written examinations.
- Developing rigorous analysis, critique, and reflection, and ability to apply knowledge and skills to solving problems. These will be achieved by the laboratory experiments and interactive checkpoint assessments and lab exams during the labs.
- Developing capable independent and collaborative enquiry, through a series of tutorials spanning the duration of the course.
- Developing digital and information literacy and lifelong learning skills through assignment work.
- Developing ethical practitioners who are collaborative and effective team workers, through group activities, seminars and tutorials.
- Developing independent, self-directed professionals who are enterprising, innovative, creative and responsive to change, through challenging design and project tasks.
- Developing citizens who can apply their discipline in other contexts, are culturally aware and environmentally responsible, through interdisciplinary tasks, seminars and group activities.

Appendix C: Engineers Australia (EA) Professional Engineer Competency Standard

	Program Intended Learning Outcomes	
PE1: Knowledge and Skill Base	PE1.1 Comprehensive, theory-based understanding of underpinning fundamentals	✓
	PE1.2 Conceptual understanding of underpinning maths, analysis, statistics, computing	✓
	PE1.3 In-depth understanding of specialist bodies of knowledge	✓
	PE1.4 Discernment of knowledge development and research directions	
	PE1.5 Knowledge of engineering design practice	
	PE1.6 Understanding of scope, principles, norms, accountabilities of sustainable engineering practice	
PE2: Engineering Application Ability	PE2.1 Application of established engineering methods to complex problem solving	✓
	PE2.2 Fluent application of engineering techniques, tools and resources	✓
	PE2.3 Application of systematic engineering synthesis and design processes	
	PE2.4 Application of systematic approaches to the conduct and management of engineering projects	
PE3: Professional and Personal Attributes	PE3.1 Ethical conduct and professional accountability	✓
	PE3.2 Effective oral and written communication (professional and lay domains)	✓
	PE3.3 Creative, innovative and pro-active demeanour	
	PE3.4 Professional use and management of information	
	PE3.5 Orderly management of self, and professional conduct	
	PE3.6 Effective team membership and team leadership	