

What's New in PSCAD v4.3.1

(as of November 1, 2010)

Written for PSCAD $^{\text{TM}}$ X4 version 4.3.1

PSCAD

- 1. **Internal Node Type**: A new attribute was added to electrical connection ports. When selected, PSCAD will differentiate a port internal to a component, from an isolated node on the canvas. If a port is designated 'Internal', the 'Suspicious isolated node...' warning will be bypassed.
- 2. **Panel Size**: Control panel resize on delete of control interfaces may now be controlled. See the workspace options dialog
- 3. **File Reference**: File references no longer fail when the name of the file pointed to exceeds 8 characters.
- 4. **Duplicate Messages**: The user may now control the output of duplicate messages in the output window. An option called *Maximum duplicate runtime messages* was added to the *Runtime* category of the *Workspace Options* dialog.
- 5. **Internal Node Voltage Measurement**: If a connection port is designated 'Internal', then the node voltage can be measured using the EMTDC function VDC.
- 6. Unload All: An option was added to the File menu to unload all project loaded in the workspace.
- 7. **Project Auto-Load with Comma**: PSCAD will now automatically reload project files where a comma exists in the path name.
- 8. **Sticky Default**: Default sticky note properties may be reverted to using a *Restore Defaults* button.
- 9. **Browse Buttons**: Added *Browse* buttons to select external library files (.lib, .obj) and external source files (.f, .for, f90, .c).
- 10. Unloading the active project will now result in the successor project being selected as active.
- 11. **Port Names**: The character length limit for port names has been increased from 12 to 32 characters.
- 12. **Sliders and the Mouse Wheel**: The user may now control whether or not slider control interfaces respond to the mouse wheel. An option was added to the *Workspace Options* under the *Environment* category called *Control interfaces respond to mouse wheel action*.
- 13. **Navigation**: The *Home* key now brings the view to the top-left corner of the current canvas.
- 14. Fixed memory leak when parameters are deleted.
- 15. **Help Segment**: The *Help* segment in the component Script section now functions properly.
- 16. **Macros**: Added new macros *%:ProjectFileName* (substitutes project file name without extension) and *%:ProjectNamespace* (substitutes project namespace name).
- 17. Delete function added to the canvas popup menu.
- 18. *Ctrl + c* now functions for component definition copy in the workspace window.
- 19. Cable Depth: Error is now issued when cable depth is entered as a negative number.
- 20. Fortran Segment: Green marker no longer obscures text in the Fortran segment.
- 21. **Branch Segment**: Warnings are now issued if blank lines are detected within the Branch segment on compile. Blank lines were causing problems during compile.
- 22. **Single-Line Diagrams**: Fixed problem with improper mapping of complex three-phase, single-line systems.

- 23. **Voltage Meter**: PSCAD now checks all 'voltmetergnd' meters to see if they are attempting to measure a ground signal voltage. If detected, PSCAD will force the measured value to 0.0 and issue a warning message.
- 24. **Pan**: Double-click on Circuit canvas with pan activated now functions according to the setting of the *Navigate into a module* workspace option.
- 25. Size limitation (64 kB) has been removed in the project file reader to accommodate growing project size.
- 26. Custom Help: Help now launches properly from custom components.
- 27. Delete key now works when mouse pointer is hovering over components (v4.2 style).
- 28. Component parameters dialog no longer appears off screen if invoked close to edge.
- 29. Project canvas now displayed automatically when PSCAD is launched by double-clicking a project file.
- 30. Reserved Xml characters are no longer allowed in new project filenames.
- 31. **Long Case Names**: The v4.2 style 30-character project filename length limit has been reinstituted.
- 32. Fixed application crash caused by reserved Xml characters in definition names in imported project files.
- 33. **Fortran Segment**: Trailing white space is now removed from Fortran script before parsing. This was causing unwanted duplication of Fortran code in the project Fortran files.
- 34. File Import: Fixed problem regarding incorrectly drawn wires in imported projects.
- 35. **Licensing**: It is now possible to have a running instance of PSCAD X4 and a running instance of v4.2.1 simultaneously with self-licensing.
- 36. **Buses**: Buses are no longer created with the default name 'TLine'.
- 37. **Cut/Copy/Paste**: The Ctrl-c, v, x and delete hotkeys now act on the selected component(s) if any, or act on the component beneath the mouse if there is no selected component(s).
- 38. **Snapshots**: PSCAD now warns if start from snapshot is specified, but no snapshot file is specified.
- 39. **Snapshots**: When starting from a snapshot file, PSCAD will now detect if any module has a newer timestamp than the snapshot file. If so, the user will be warned to continue at their own risk.
- 40. **TLine/Cable Names**: PSCAD now checks for case sensitivity errors between cable/tline configuration and cable/tline interface components. If found, PSCAD will issue an error message.
- 41. PSCAD no longer deactivates the active case when a library project is loaded.
- 42. MATLAB: Fixed issue with PSCAD initialization of MATLAB installed versions.
- 43. Component out-of-bounds messages are now more explicit.
- 44. Sticky Note: Cancel button no longer applies changes.
- 45. Parameter Editor: Parameter fields will now appear, even if no data value has been specified.
- 46. Disabled Parameters: PSCAD now ignores disabled component parameters during compile.
- 47. **Trial Licenses**: Trial licensing now ignores MS Windows OS build number, resolving trial license rejection issue when Windows is updated.
- 48. Installer: PSCAD X4 installer no longer removes v4.2.1 evaluation installation if it exists.

- 49. Component coordinate data is no longer reset when the instance is re-linked to another definition.
- 50. **Global Substitutions**: Modifications to global substitutions are now updated before compile of the project.
- 51. SVG File Import: PSCAD no longer crashes when importing an invalid SVG graphics file.
- 52. **Bus**: Bus component can now be added from the canvas popup menu.
- 53. Zero-Length Wires: PSCAD X4 now removes wires of no length on project import.
- 54. When starting a PSCAD simulation for use with an external debugger, the Socket ID of the executable process is now displayed properly.
- 55. **Installer**: The installers ini file is now only updated if the installer is on the user's local machine.
- 56. External Source Files: Fixed problem when applying quoted paths containing white space.
- 57. MATLAB: PSCAD X4 now shows correct Matlab library path for MATLAB 2010
- 58. MATLAB: Matlab_versions.xml file has been updated to support MATLAB 2010a and 2010b.
- 59. PSCAD no longer crashes when encountering read-only project files. The read/write attribute is tested before loading and if it is set, then user is informed the project is read-only.
- 60. PSCAD no longer terminates when a blank line is detected between branch definitions in the branch segment of component definitions.
- 61. PSCAD now totals special harmonic devices in the project using a #HARMONIC directive.
- 62. Cut operation using hotkeys now cuts the component under mouse focus.
- 63. **Performance**: A critical problem was resolved involving numerous runtime messages overloading the output window, resulting in very slow GUI performance.
- 64. Wires and buses can no longer be moved or extended beyond the canvas boundaries.
- 65. Components/wires/buses situated at the canvas extents can now be selected.
- 66. Fixed PSCAD crash on compile when one end of a transmission line is connected directly to ground.
- 67. PSCAD now properly renames project files containing illegal characters.
- 68. **Component Drag**: Components such as resistors, capacitors, and signal connections no longer disappear when dragged.
- 69. PSCAD no longer crashes when attempting to modify certain x-axis properties on graphs.
- 70. **Dial Control**: Dial control position will now stick if clicked. Previously, the dial position would only stick if actually moved by the mouse.
- 71. **Snapshots**: PSCAD now warns warn if snapshot file is not specified when starting from a snapshot.
- 72. Title bar caption now properly displays the currently licensed edition.
- 73. Performance: Miscellaneous code enhancements have led to increased GUI operation speed.
- 74. Example Cases: General clean-up to remove build warnings/errors.
- 75. Component script is no longer deleted after switching component definition views.
- 76. Ideal branch resistance and chatter threshold fields in project settings no longer permanently disabled.
- 77. **Additional Source by Library**: You may now append your additional source files for custom components from within the Fortran section of the library project settings. These files will

- automatically be appended when any case (in which the corresponding components are used) is compiled.
- 78. **Windows Regional Settings**: The local regional settings for windows are no longer an issue when compiling PSCAD cases. A new workspace settings option has been added to the Runtime tab, called 'Local for reading and writing files'.
- 79. Global Substitutions: Global substitution values now update as they should when modified.

EMTDC

- 1. Added new HARM_N dimension to count number of special harmonic components.
- 2. A warning is now issued if the winding count is less than 2 when transformers are present.
- 3. Repetitive runtime warnings, sourced from saturable reactor are now disabled. These messages caused output window overloading.
- 4. COMTRADE recorder time step comparisons are now performed using integers. This removes a redundant warning message generated by the GFortran compiler.

Master Library

- Multi-mass: Multi-mass master library component internal variables IVD1_5 and IVD1_6 are now defined.
- 2. **3-Phase, 4-Winding Transformer**: Ideal transformer option added.
- 3. Manual entry of Y,Z component: Parameter value error checking has been refined.
- 4. Interpolated Firing Pulses: An error in the band limit proximity detection was fixed.
- 5. **3-Phase, 2-Winding Autotransformer**: Undeclared variables are now declared.
- 6. 3-Phase, 3-Winding Transformer: Undeclared variables are now declared.
- 7. General transformer models now accept a 0.0 value for the inrush decay constant.
- 8. **Single/Three Phase Source Model 2**: The 'IA' connection port in the 'source_1/source_3' component is now flagged as 'internal', ensuring the 'Suspicious isolated node...' warning is bypassed.
- 9. **Impulse Generator**: The period between impulses was sometimes different from that specified. This has been dealt with by comparing time with 1e-4*delt, which is the minimum interpolation time used in the interpolation algorithm.
- 10. **Time Delay Function**: Fixed problem with storage allocation, which was causing an EMTDC crash when using the Compaq 6.6 compiler.
- 11. **Mono-stable**: The mono-stable specified pulse width fell short by one time step. This has been dealt with by comparing time with 1e-4*delt, which is the minimum interpolation time used in the interpolation algorithm.
- 12. **3-Phase, 3-Winding Transformer**: Component no longer produces a build error if saturation is placed on a winding other than 1.
- 13. **Current Source**: No longer gives wrong output when t = 0.0.
- 14. **Coax Cable**: Radii values entered in the coax cable is now sanity checked to ensure it is successively increasing.
- 15. Synchronous Machine: Fixed bad line of DSDYN segment script (inserted a required comma).

- 16. Arrestor: Fixed problem when using more than one arrestor, set to use an external file.
- 17. **Optimal Run**: Simplex optimization no longer gives a NaN output when using the GFortran compiler.
- 18. **Comparator**: Component no longer produces an unexpected output signal spike when used in a very specific configuration.

Copyright © 2018 Manitoba Hydro International Ltd. All Rights Reserved.