

Smart Grid

Fundamentals of Design and Analysis

JAMES MOMOH

 WILEY

 IEEE
IEEE PRESS

IEEE PRESS
SERIES ON POWER
ENGINEERING

Mohamed E. El-Hawary, *Series Editor*

CONTENTS

Preface

xiii

1	SMART GRID ARCHITECTURAL DESIGNS	1
1.1	Introduction	1
1.2	Today's Grid versus the Smart Grid	2
1.3	Energy Independence and Security Act of 2007: Rationale for the Smart Grid	2
1.4	Computational Intelligence	4
1.5	Power System Enhancement	5
1.6	Communication and Standards	5
1.7	Environment and Economics	5
1.8	Outline of the Book	5
1.9	General View of the Smart Grid Market Drivers	6
1.10	Stakeholder Roles and Function	6
1.10.1	Utilities	9
1.10.2	Government Laboratory Demonstration Activities	9
1.10.3	Power Systems Engineering Research Center (PSERC)	10
1.10.4	Research Institutes	10
1.10.5	Technology Companies, Vendors, and Manufacturers	10
1.11	Working Definition of the Smart Grid Based on Performance Measures	11
1.12	Representative Architecture	12
1.13	Functions of Smart Grid Components	12
1.13.1	Smart Devices Interface Component	13
1.13.2	Storage Component	13
1.13.3	Transmission Subsystem Component	14
1.13.4	Monitoring and Control Technology Component	14
1.13.5	Intelligent Grid Distribution Subsystem Component	14
1.13.6	Demand Side Management Component	14

1.14	Summary	15
	References	15
	Suggested Readings	15
2	SMART GRID COMMUNICATIONS AND MEASUREMENT TECHNOLOGY	16
2.1	Communication and Measurement	16
2.2	Monitoring, PMU, Smart Meters, and Measurements Technologies	19
2.2.1	Wide Area Monitoring Systems (WAMS)	20
2.2.2	Phasor Measurement Units (PMU)	20
2.2.3	Smart Meters	21
2.2.4	Smart Appliances	22
2.2.5	Advanced Metering Infrastructure (AMI)	22
2.3	GIS and Google Mapping Tools	23
2.4	Multiagent Systems (MAS) Technology	24
2.4.1	Multiagent Systems for Smart Grid Implementation	25
2.4.2	Multiagent Specifications	25
2.4.3	Multiagent Technique	26
2.5	Microgrid and Smart Grid Comparison	27
2.6	Summary	27
	References	27
3	PERFORMANCE ANALYSIS TOOLS FOR SMART GRID DESIGN	29
3.1	Introduction to Load Flow Studies	29
3.2	Challenges to Load Flow in Smart Grid and Weaknesses of the Present Load Flow Methods	30
3.3	Load Flow State of the Art: Classical, Extended Formulations, and Algorithms	31
3.3.1	Gauss–Seidal Method	31
3.3.2	Newton–Raphson Method	32
3.3.3	Fast Decouple Method	33
3.3.4	Distribution Load Flow Methods	33
3.4	Congestion Management Effect	37
3.5	Load Flow for Smart Grid Design	38
3.5.1	Cases for the Development of Stochastic Dynamic Optimal Power Flow (DSOPF)	41
3.6	DSOPF Application to the Smart Grid	41
3.7	Static Security Assessment (SSA) and Contingencies	43

3.8	Contingencies and Their Classification	44
3.8.1	Steady-State Contingency Analysis	46
3.8.2	Performance Indices	47
3.8.3	Sensitivity-Based Approaches	48
3.9	Contingency Studies for the Smart Grid	48
3.10	Summary	49
	References	50
	Suggested Readings	50

4 STABILITY ANALYSIS TOOLS FOR SMART GRID 51

4.1	Introduction to Stability	51
4.2	Strengths and Weaknesses of Existing Voltage Stability Analysis Tools	51
4.3	Voltage Stability Assessment	56
4.3.1	Voltage Stability and Voltage Collapse	57
4.3.2	Classification of Voltage Stability	58
4.3.3	Static Stability (Type I Instability)	59
4.3.4	Dynamic Stability (Type II Instability)	59
4.3.5	Analysis Techniques for Dynamic Voltage Stability Studies	60
4.4	Voltage Stability Assessment Techniques	62
4.5	Voltage Stability Indexing	65
4.6	Analysis Techniques for Steady-State Voltage Stability Studies	68
4.6.1	Direct Methods for Detecting Voltage Collapse Points	69
4.6.2	Indirect Methods (Continuation Methods)	69
4.7	Application and Implementation Plan of Voltage Stability	70
4.8	Optimizing Stability Constraint through Preventive Control of Voltage Stability	71
4.9	Angle Stability Assessment	73
4.9.1	Transient Stability	75
4.9.2	Stability Application to a Practical Power System	76
4.9.3	Boundary of the Region of Stability	77
4.9.4	Algorithm to Find the Controlling UEP	80
4.9.5	Process Changes in Design of DSA for the Smart Grid	80
4.10	State Estimation	81
4.10.1	Mathematical Formulations for Weighted Least Square Estimation	84
4.10.2	Detection and Identification of Bad Data	86
4.10.3	Pre-Estimation Analysis	86

4.10.4	Postestimation Analysis	88
4.10.5	Robust State Estimation	90
4.10.6	SE for the Smart Grid Environment	94
4.10.7	Real-Time Network Modeling	95
4.10.8	Approach of the Smart Grid to State Estimation	95
4.10.9	Dynamic State Estimation	97
4.10.10	Summary	98
	References	98
	Suggested Readings	98

5 COMPUTATIONAL TOOLS FOR SMART GRID DESIGN 100

5.1	Introduction to Computational Tools	100
5.2	Decision Support Tools (DS)	101
5.2.1	Analytical Hierarchical Programming (AHP)	102
5.3	Optimization Techniques	103
5.4	Classical Optimization Method	103
5.4.1	Linear Programming	103
5.4.2	Nonlinear Programming	105
5.4.3	Integer Programming	106
5.4.4	Dynamic Programming	107
5.4.5	Stochastic Programming and Chance Constrained Programming (CCP)	107
5.5	Heuristic Optimization	108
5.5.1	Artificial Neural Networks (ANN)	109
5.5.2	Expert Systems (ES)	111
5.6	Evolutionary Computational Techniques	112
5.6.1	Genetic Algorithm (GA)	112
5.6.2	Particle Swarm Optimization (PSO)	113
5.6.3	Ant Colony Optimization	113
5.7	Adaptive Dynamic Programming Techniques	115
5.8	Pareto Methods	117
5.9	Hybridizing Optimization Techniques and Applications to the Smart Grid	118
5.10	Computational Challenges	118
5.11	Summary	119
	References	120

6 PATHWAY FOR DESIGNING SMART GRID 122

6.1	Introduction to Smart Grid Pathway Design	122
6.2	Barriers and Solutions to Smart Grid Development	122

6.3	Solution Pathways for Designing Smart Grid Using Advanced Optimization and Control Techniques for Selection Functions	125
6.4	General Level Automation	125
6.4.1	Reliability	125
6.4.2	Stability	127
6.4.3	Economic Dispatch	127
6.4.4	Unit Commitment	128
6.4.5	Security Analysis	130
6.5	Bulk Power Systems Automation of the Smart Grid at Transmission Level	130
6.5.1	Fault and Stability Diagnosis	131
6.5.2	Reactive Power Control	132
6.6	Distribution System Automation Requirement of the Power Grid	132
6.6.1	Voltage/VAR Control	132
6.6.2	Power Quality	135
6.6.3	Network Reconfiguration	136
6.6.4	Demand-Side Management	136
6.6.5	Distribution Generation Control	137
6.7	End User/Appliance Level of the Smart Grid	137
6.8	Applications for Adaptive Control and Optimization	137
6.9	Summary	138
	References	138
	Suggested Reading	139

7 RENEWABLE ENERGY AND STORAGE 140

7.1	Renewable Energy Resources	140
7.2	Sustainable Energy Options for the Smart Grid	141
7.2.1	Solar Energy	141
7.2.2	Solar Power Technology	142
7.2.3	Modeling PV Systems	142
7.2.4	Wind Turbine Systems	144
7.2.5	Biomass-Bioenergy	145
7.2.6	Small and Micro Hydropower	147
7.2.7	Fuel Cell	147
7.2.8	Geothermal Heat Pumps	148
7.3	Penetration and Variability Issues Associated with Sustainable Energy Technology	148
7.4	Demand Response Issues	150
7.5	Electric Vehicles and Plug-in Hybrids	151

7.6	PHEV Technology	151
7.6.1	Impact of PHEV on the Grid	151
7.7	Environmental Implications	152
7.7.1	Climate Change	153
7.7.2	Implications of Climate Change	153
7.8	Storage Technologies	154
7.9	Tax Credits	158
7.10	Summary	159
	References	159
	Suggested Reading	159

8 INTEROPERABILITY, STANDARDS, AND CYBER SECURITY 160

8.1	Introduction	160
8.2	Interoperability	161
8.2.1	State-of-the-Art-Interoperability	161
8.2.2	Benefits and Challenges of Interoperability	161
8.2.3	Model for Interoperability in the Smart Grid Environment	162
8.2.4	Smart Grid Network Interoperability	162
8.2.5	Interoperability and Control of the Power Grid	163
8.3	Standards	163
8.3.1	Approach to Smart Grid Interoperability Standards	163
8.4	Smart Grid Cyber Security	166
8.4.1	Cyber Security State of the Art	166
8.4.2	Cyber Security Risks	169
8.4.3	Cyber Security Concerns Associated with AMI	171
8.4.4	Mitigation Approach to Cyber Security Risks	171
8.5	Cyber Security and Possible Operation for Improving Methodology for Other Users	173
8.6	Summary	174
	References	174
	Suggested Readings	174

9 RESEARCH, EDUCATION, AND TRAINING FOR THE SMART GRID 176

9.1	Introduction	176
9.2	Research Areas for Smart Grid Development	176
9.3	Research Activities in the Smart Grid	178

9.4	Multidisciplinary Research Activities	178
9.5	Smart Grid Education	179
9.5.1	Module 1: Introduction	180
9.5.2	Module 2: Architecture	180
9.5.3	Module 3: Functions	181
9.5.4	Module 4: Tools and Techniques	181
9.5.5	Module 5: Pathways to Design	181
9.5.6	Module 6: Renewable Energy Technologies	181
9.5.7	Module 7: Communication Technologies	182
9.5.8	Module 8: Standards, Interoperability, and Cyber Security	182
9.5.9	Module 9: Case Studies and Testbeds	182
9.6	Training and Professional Development	182
9.7	Summary	183
	References	183

10 CASE STUDIES AND TESTBEDS FOR THE SMART GRID 184

10.1	Introduction	184
10.2	Demonstration Projects	184
10.3	Advanced Metering	185
10.4	Microgrid with Renewable Energy	185
10.5	Power System Unit Commitment (UC) Problem	186
10.6	ADP for Optimal Network Reconfiguration in Distribution Automation	191
10.7	Case Study of RER Integration	196
10.7.1	Description of Smart Grid Activity	196
10.7.2	Approach for Smart Grid Application	196
10.8	Testbeds and Benchmark Systems	197
10.9	Challenges of Smart Transmission	198
10.10	Benefits of Smart Transmission	198
10.11	Summary	198
	References	199

11 EPILOGUE 200

Index 203