

Contents

About the Contributors	xxv
About the Editor	xxxiii
Acknowledgments.....	xxxv
Foreword from Europe	xxxvii
Foreword from the USA.....	xxxix
Introduction.....	xxxix

PART 1 POLICY AND REGULATION

CHAPTER 1 The Journey of Reinventing the European Electricity Landscape—Challenges and Pioneers	3
1. Background	3
2. The post-2020 Europe.....	4
3. Renewable integration in Europe: Challenges and policy responses	4
3.1 Locational constraints	6
3.2 Market design.....	7
4. The story of three pioneers: History and future	9
4.1 Denmark	9
4.2 Germany	9
4.3 United Kingdom.....	10
5. Trends & future outlook	11
References.....	12
CHAPTER 2 Policies for Accommodating Higher Penetration of Variable Energy Resources: US Outlook and Perspectives	13
1. Recent renewable deployment trends	13
1.1 Federal policy impacting growth: renewable electricity PTC	13
1.2 State policy impacting growth: RPSs.....	14
2. Technical challenges posed by wind generation for power system operation & planning.....	15
3. Economic challenges associated with high wind energy: the potential for curtailment.....	17
3.1 The repercussions of discarded energy	18
4. Transmission development for wind integration: challenges and success stories... ..	19
4.1 Policy developments could incentivize transmission system development to accommodate renewable generation.....	19
5. FERC order 764 on variable energy resource integration.....	23
6. The future of renewable development in the united states	24

CHAPTER 3 Harnessing and Integrating Africa’s Renewable Energy Resources..... 27

- 1. Introduction 27
- 2. Background and context 27
 - 2.1 Africa’s energy challenge 27
 - 2.2 Availability of natural resources..... 28
- 3. Sub-Saharan Africa in the global energy transition 30
 - 3.1 Falling technology costs 30
 - 3.2 A good fit 31
- 4. The way forward 31
 - 4.1 Financing 31
 - 4.2 Regional cooperation: electricity markets, power pools, and grid infrastructure 33
 - 4.3 Renewable energy support policies 34
 - 4.4 Innovative business models 35
- 5. Conclusion..... 36
 - References 36

PART 2 MODELING OF VARIABLE ENERGY RESOURCES

CHAPTER 4 Multi-Dimensional, Multi-Scale Modeling and Algorithms for Integrating Variable Energy Resources in Power Networks: Challenges and Opportunities 41

- 1. Power system dimensions and scales 41
 - 1.1 The spatial dimension 41
 - 1.2 The temporal dimension 43
 - 1.3 The scenario dimension 43
 - 1.4 Power system scales..... 44
- 2. Modeling and analysis 44
 - 2.1 Multiple scales and scale invariance 44
 - 2.2 Multi-scale frameworks 45
 - 2.3 Inference and system identification 46
- 3. Optimization and control 46
- 4. Data handling and visualization 47
 - 4.1 Multi-scale data..... 47
 - 4.2 Visualization..... 48
- 5. Integrated multi-dimensional analytics platforms 49
- 6. Conclusions 50
 - References 51

CHAPTER 5 Scandinavian Experience of Integrating Wind Generation in Electricity Markets 53

- 1. Introduction 53
- 2. The transmission system operators..... 54

3.	The Baltic-Nordic spot market.....	55
4.	Price zones	56
5.	Day-ahead grid congestion management: market splitting	57
5.1	Day-ahead congestion management: market coupling	57
5.2	Calculation of the spot prices with market coupling or market splitting.....	58
5.3	Integration of wind energy in the Danish electricity market.....	59
6.	Maintaining the security of supply: regulating energy	60
6.1	Maintaining the security of supply: regulating capacity	60
6.2	Example: 20 MW up regulating capacity bought by the TSO.....	60
6.3	Regulating capacity: the Danish experiences	60
7.	Regulating energy and the security of supply: making the wind turbines part of the solution.....	61
7.1	Example: a wind turbine providing down regulation	61
8.	Other mechanisms and policies for integrating wind in electricity markets	62
8.1	Multinational markets recommendable	62
8.2	Danish subsidies for wind turbines	62
8.3	Green certificates: a market-oriented subsidy scheme for renewables.....	63
8.4	The Swedish-Norwegian implementation of green certificates.....	64
9.	Efficient and nonefficient multistate markets (EU as a case).....	65
10.	Conclusion: The moral of the spot case from Northern Europe	66

CHAPTER 6 Case Study–Renewable Integration: Flexibility Requirement, Potential Overgeneration, and Frequency Response Challenges..... 67

1.	ISO real-time market overview	69
2.	Renewable generation effects in the ISO real-time market	70
3.	Flexibility requirement.....	70
4.	Intrahour flexibility requirement.....	72
5.	Potential overgeneration problems	73
6.	Inertia and frequency response	75
7.	Sensitivities	77
	References	78

PART 3 VARIABLE ENERGY RESOURCES IN POWER SYSTEM AND MARKET OPERATIONS

CHAPTER 7 Analyzing the Impact of Variable Energy Resources on Power System Reserves 83

1.	Reserve types	83
1.1	Nonlinear reserve requirements.....	86
1.2	Reserve requirements vary in time	87
2.	Reserves and energy markets.....	87
3.	European vs North American reserve definitions.....	87
3.1	Primary reserves.....	88
3.2	Secondary reserves.....	89
3.3	Tertiary reserves.....	89

4.	Probabilistic methods for setting reserve requirements	90
5.	Determining VER impacts on reserve requirements through power system modeling	92
5.1	Eastern wind integration and transmission study.....	93
5.2	Western wind and solar integration study	94
6.	Discussion	97
7.	Summary	98
	References	98
CHAPTER 8	Advances in Market Management Solutions for Variable Energy Resources Integration.....	101
1.	Introduction	101
2.	Wholesale electricity markets and market management systems overview.....	101
3.	Market operation challenges from VER integration	106
4.	Advances in market management solutions for VER integration.....	108
4.1	Establish a ramp market for VER integration.....	108
4.2	Managing VER uncertainty with robust and stochastic unit commitment	111
5.	Conclusion.....	116
	References	116
CHAPTER 9	Electric Reliability Council of Texas Case Study: Reserve Management for Integrating Renewable Generation in Electricity Markets	117
1.	Introduction	117
2.	Study of the impacts of wind generation on ancillary service requirements	118
3.	Wind power forecasts in ERCOT operations	119
3.1	Hourly wind power forecasts.....	119
3.2	The ERCOT large ramp alert system	120
4.	Ancillary service requirement methodology improvements to integrate wind generation resources.....	120
4.1	Regulation-up and -down reserve service	121
4.2	Nonspinning reserve service.....	122
5.	Additional actions and future considerations	123
CHAPTER 10	Case Study: Grid and Market Integration of Wind Generation in Tamil Nadu, India	125
1.	Background.....	125
1.1	Penetration of variable renewable energy sources in India.....	125
1.2	Institutional and regulatory framework for VRE	126
1.3	Case study of wind integration in Tamil Nadu	126
2.	Analysis: Implications of wind integration for the host state	127
2.1	Identification of various costs of grid integration of VRE-based electricity generation.....	127

2.2 The problem of “discarded wind” 129

2.3 Why does neighboring SLDC not help when wind generation declines? 129

3. Regulatory and policy measures to encourage grid and market integration of VRE generation..... 130

3.1 The RRF mechanism..... 131

3.2 Deviation settlement mechanism, ancillary services market, and forecasting requirements 132

4. The way forward 132

References 133

PART 4 FORECASTING RENEWABLES

CHAPTER 11 Forecasting Renewable Energy for Grid Operations 137

1. Introduction 137

2. Forecast applications in grid operations 137

2.1 Grid system operators 137

2.2 Wind and solar power producers 139

2.3 Other electricity market participants 140

3. Forecasting wind and solar energy: the basics 141

3.1 Wind power forecasting 141

3.2 Solar power forecasting..... 142

4. Emerging forecasting products 143

4.1 Probabilistic forecasts 143

4.2 Ramp forecasts 143

4.3 Net load forecasts 144

5. Looking ahead 144

Acknowledgments 145

References 145

CHAPTER 12 Probabilistic Wind and Solar Power Predictions..... 149

1. Introduction 149

2. Probabilistic power predictions methods 150

2.1 Numerical weather/power ensemble predictions 150

2.2 Calibration/post-processing methods 150

2.3 Probabilistic power predictions based on a historical data set and a deterministic numerical prediction 150

3. Verification and value of probabilistic predictions 151

3.1 Statistical consistency 151

3.2 Reliability 153

3.3 Sharpness 155

3.4 Resolution 155

3.5 Economic value of probabilistic wind power forecasts 155

4. Conclusion 157

References 157

CHAPTER 13 Incorporating Forecast Uncertainty in Utility Control Center 159

- 1. Introduction 159
- 2. Sources of uncertainty and variability 160
 - 2.1 Load forecast errors 160
 - 2.2 Wind power forecast errors 160
 - 2.3 Solar generation forecast errors 161
 - 2.4 Forced generation outages 163
 - 2.5 Uninstructed deviation errors 164
 - 2.6 Discretization errors 164
- 3. Overall uncertainty characteristics 164
 - 3.1 Balancing requirement 164
 - 3.2 Nonparametric nature of balancing requirement 165
 - 3.3 Autocorrelation, cross-correlation, and nonstationary nature
of forecast errors 166
- 4. Probabilistic operations and planning 166
- 5. Three levels of uncertainty integration in operations 167
- 6. Example: California ISO ramp uncertainty prediction tool 167
- 7. Conclusion 169
 - References 170

PART 5 CONNECTING RENEWABLE ENERGY TO POWER GRIDS

CHAPTER 14 Global Power Grids for Harnessing World Renewable Energy 175

- 1. Introduction 175
- 2. Stages toward a global power grid 176
- 3. The global grid: an illustration 177
- 4. Harvesting RESs from remote locations 178
- 5. Interconnecting two continents over remote RES locations 180
 - 5.1 Offering RES power at peak prices 180
 - 5.2 Intercontinental electricity trade 181
- 6. Intercontinental interconnections by direct lines 182
- 7. Discussion 182
 - 7.1 Minimizing power reserves 182
 - 7.2 Alleviating the storage problem 183
 - 7.3 Additional benefits 183
- 8. Conclusions 183
 - Appendix A. Cable cost projections 184
 - Appendix B. Electricity trade between Europe and the USA: detailed
analysis 185
 - Appendix B.1. Direct submarine cable 185
 - Appendix B.2. Connecting Europe with the USA through a wind
farm in Greenland 186
 - References 187

CHAPTER 15	Practical Management of Variable and Distributed Resources in Power Grids	189
1.	Preface	189
2.	The early history of high-voltage direct current transmission	189
3.	HVDC for cable transmission	191
4.	HVDC for bulk power transmission	192
5.	Improved stability of the AC system by introducing HVDC.....	194
6.	Voltage source converter versus line commutated converter	195
7.	Large-scale variable generation integration.....	197
8.	Taking DC to lower power transmission levels.....	200
9.	Conclusion	201
	References	201
CHAPTER 16	Integration of Renewable Energy—The Indian Experience.....	203
1.	Introduction	203
2.	Policy initiatives	203
3.	Regulatory initiatives.....	206
4.	Transmission planning initiatives.....	207
	4.1 Transmission planning criteria.....	207
	4.2 Report on the green energy corridors	207
5.	Experience with RECs in India.....	208
	5.1 Experience gained	209
6.	Challenges	209
	6.1 Integration.....	209
	6.2 Addressing variability	209
	6.3 REC mechanism	210
	6.4 Institutional arrangements	210
7.	Concluding remarks	210
	References	210

PART 6 SYSTEM FLEXIBILITY

CHAPTER 17	Long-Term Energy Systems Planning: Accounting for Short-Term Variability and Flexibility	215
1.	Introduction	215
2.	Flexibility in power systems	216
3.	Modeling approaches and their limitations	217
	3.1 Temporal resolution.....	218
	3.2 Reliability considerations.....	218
4.	Addressing the gap between short-term and long-term models.....	219
	4.1 Renewable electricity futures study	219
	4.2 Interlinking TIMES-PLEXOS.....	220
	4.3 OSeMOSYS.....	221

5. Conclusion	223
Acknowledgments	224
References	224

CHAPTER 18 Role of Power System Flexibility 227

1. Introduction	227
2. Metrics for operational flexibility	229
3. Modeling power system flexibility via the power nodes modeling framework.....	231
4. Assessment and visualization of operational flexibility	233
5. Aggregation of operational flexibility	235
6. Conclusion	237
References	238

**CHAPTER 19 The Danish Case: Taking Advantage of Flexible Power
in an Energy System with High Wind Penetration 239**

1. Introduction	239
2. Distribution of generator capacity in Denmark	239
3. The Danish markets for balancing the electricity system	240
4. Wind is a part of the balancing solution—not the problem.....	241
5. Case example: an hour with negative prices for downward regulation	243
5.1 Challenges to participation in the tertiary reserve market	247
6. Decentralized combined heat and power plants are a part of the balancing solution.....	247
7. Conclusions and recommendations based on the Danish experience	249

**PART 7 DEMAND RESPONSE AND DISTRIBUTED ENERGY
RESOURCES**

**CHAPTER 20 DR for Integrating Variable Renewable Energy:
A Northwest Perspective 253**

1. Role of demand-response in integrating variable energy resources.....	253
2. DR in the Northwest today	254
2.1 Utility-sponsored DR programs	255
2.2 DR and integration of renewable energy: demonstration projects.....	256
3. Future of DR in the Northwest	260
3.1 District energy	260
3.2 Industrial programs	260
3.3 Residential and commercial programs.....	261
3.4 Role of market prices and structures	261
3.5 Policy opportunities.....	262
4. Thoughts on the way forward	263
References	264

CHAPTER 21	Case Study: Demand-Response and Alternative Technologies in Electricity Markets.....	265
1.	Overview of PJM wholesale market	265
2.	Opportunities for demand-response in the wholesale market	266
2.1	Emergency demand-response: capacity market.....	267
2.2	Economic demand-response: real-time market and day-ahead market	267
2.3	Ancillary service markets: day-ahead scheduling reserves, synchronized reserves, and frequency regulation	267
3.	PJM experience with demand-response	268
3.1	Emergency demand-response.....	268
3.2	Economic demand-response.....	270
3.3	Ancillary services markets	271
4.	Experience with alternative technologies in the wholesale market	273
5.	Potential future evolution for demand-response and alternative technologies ...	273
CHAPTER 22	The Implications of Distributed Energy Resources on Traditional Utility Business Model	275
1.	The evolution of traditional utility business model.....	275
2.	Gradual transformation of the ESI.....	276
3.	Why the rise of distributed energy resources?	277
4.	Rethinking the fundamentals.....	279
5.	New definition of service	280
6.	Responding to disruptive technologies	281
7.	Conclusions	282
CHAPTER 23	Energy Storage and the Need for Flexibility on the Grid	285
1.	Energy storage as an integral part of the grid	287
2.	An ecosystem of technologies enabling flexibility.....	288
2.1	Example 1.....	289
2.2	Example 2.....	290
2.3	Example 3.....	290
2.4	Example 4.....	291
3.	Conclusions	292
<hr/>		
PART 8	VARIABLE ENERGY RESOURCES IN ISLAND POWER SYSTEMS	
CHAPTER 24	Renewables Integration on Islands	295
1.	Introduction	295
2.	Lessons from renewable integration studies for larger interconnected systems.....	296
3.	Characteristics and challenges for island systems.....	297
4.	Ongoing efforts for island renewable integration.....	299
4.1	Improving existing generators.....	299
4.2	Diversifying fuel.....	301
4.3	Automation of operation	302

4.4 Demand response technology	302
4.5 Increasing load	302
4.6 Storage and other new technologies	303
4.7 Role of policy	304
5. Conclusion	305

CHAPTER 25 Intentional Islanding of Distribution Network Operation with Mini Hydrogeneration..... 307

1. Introduction	307
2. Case study.....	307
2.1 System description	307
2.2 Modeling aspects.....	307
3. Intentional islanding	309
3.1 Islanding detection and change in the control modes	309
3.2 Islanding formation	312
3.3 Microgrid autonomous operation.....	316
3.4 Reconnection	319
4. Conclusions	324
References	324

PART 9 SOLAR, TIDAL AND WAVE ENERGY INTEGRATION

CHAPTER 26 Economic and Reliability Benefits of Large-Scale Solar Plants 327

1. Introduction	327
2. Technology categories and production characteristics	328
2.1 PV	328
2.2 CSP	329
3. Overview of valuation methods	329
3.1 Calculation of economic value	331
3.2 Methods for scenario development and baselines for measurement of benefits	333
4. Survey of research results	333
4.1 Capacity benefits	334
4.2 Energy benefits	338
4.3 Ancillary service benefits.....	339
4.4 Integration and curtailment costs.....	340
4.5 Total economic benefits	341
5. Conclusions	341
Acknowledgments	343
References	343

CHAPTER 27 State of the Art and Future Outlook of Integrating Wave and Tidal Energy 347

1. Introduction	347
1.1 Common challenges	347

2.	Tidal energy	348
2.1	Energy extraction	349
2.2	Project power rating and capacity factor	350
2.3	Tidal resource and energy prediction	351
3.	Wave energy	351
3.1	Terminology	352
3.2	Sea state	353
3.3	Energy production	353
3.4	Variability and predictability of wave energy	354
3.5	Improving forecast accuracy	356
3.6	Direction and spectral sensitivity	357
4.	Summary	357
	References	357

CHAPTER 28	German Renewable Energy Sources Pathway in the New Century	359
1.	Introduction	359
2.	Increasing challenges of RES integration into the German electricity system	361
3.	Future outlook	363
	References	364

PART 10 ENABLING AND DISRUPTIVE TECHNOLOGIES FOR RENEWABLE INTEGRATION

CHAPTER 29	Control of Power Systems with High Penetration Variable Generation	369
1.	Introduction and motivation	369
2.	The case for advanced control methodologies	369
3.	The roles of inertial response, primary control, and secondary control: past and future	370
4.	Frequency regulation in power systems	371
4.1	Frequency regulation with emerging grid technologies	371
4.2	Western electricity coordinating council wind turbine generator system model	371
4.3	Supplemental primary control: model of power delivery from battery storage	372
4.4	Model of wide area electromechanical dynamics for control design	372
5.	Optimal control design	373
6.	Distributed control design for practical implementation	374
7.	Case study results: multiobjective evaluation of optimal control performance	375
8.	Conclusions	377
	References	378

CHAPTER 30	Enhancing Situation Awareness in Power Systems: Overcoming Uncertainty and Variability with Renewable Resources.....	381
1.	Introduction	381
1.1	What is situation awareness? Why is it important?	382
1.2	Challenges for SA	383
1.3	Industry trends and SA.....	386
2.	Optimizing situation awareness in power system tool designs.....	387
3.	The future of SA in grid operations.....	388
	References	389
CHAPTER 31	Managing Operational Uncertainty through Improved Visualization Tools in Control Centers with Reference to Renewable Energy Providers	391
1.	Introduction	391
2.	Background on SCADA, RTUs, and protocols	391
3.	Current IEC 60870-5-101 situation	392
4.	SCADA alarm processing	392
4.1	Additional problems—environmental and renewable energy producers impacts.....	393
4.2	Ring fencing	393
5.	Situational awareness platform	393
5.1	Object orientation.....	395
5.2	Static objects	395
5.3	Column objects.....	396
5.4	Dynamic objects.....	397
5.5	Applications.....	397
5.6	Visualization architecture.....	397
6.	Abnormal state notification	399
7.	Benefits of situational awareness visualization platforms.....	400
7.1	Examples	401
7.2	Application to renewable energy integration.....	401
8.	Conclusion.....	402
	References.....	403
CHAPTER 32	Dynamic Line Rating (DLR): A Safe, Quick, and Economic Way to Transition Power Networks towards Renewable Energy	405
1.	Introduction	405
2.	What is dynamic line rating.....	405
3.	Benefits and challenges of using DLR	408
4.	Implementing DLR.....	410
5.	Conclusions	411
	Reference.....	411

CHAPTER 33	Monitoring and Control of Renewable Energy Sources using Synchronized Phasor Measurements	413
1.	Introduction	413
2.	Real-time monitoring using synchrophasors	414
2.1	Wide area monitoring systems	414
2.2	Fast prototyping environment for PMU software applications	416
3.	Detection tools for wind farm oscillation monitoring	419
3.1	Monitoring tool at SmarTS Lab	419
3.2	Oklahoma Gas & Electric	421
4.	Testing and validation	423
4.1	SmarTS Lab	423
4.2	Validation of the OG&E FFT detection program	424
5.	Conclusions	426
	Acknowledgments	427
	References	427
CHAPTER 34	Every Moment Counts: Synchrophasors for Distribution Networks with Variable Resources	429
1.	Introduction	429
2.	Variability, uncertainty, and flexibility in distribution networks	429
3.	Microsynchrophasor (μ PMU) technology	431
4.	Applications for μ PMU measurements	432
5.	Moving forward	436
	References	437
CHAPTER 35	Big Data, Data Mining, and Predictive Analytics and High Performance Computing.....	439
1.	Introduction	439
2.	Sources of data in utilities.....	441
2.1	Renewable energy data	441
2.2	Grid operation data.....	441
2.3	Renewable production data	442
2.4	Wind farm data.....	442
2.5	Solar panel data	442
2.6	Load metering data.....	443
2.7	Market data.....	443
2.8	Simulation data.....	443
3.	The big data era.....	443
3.1	Tools to manage big data	444
3.2	Data mining	445
3.3	Predictive analytics.....	449
3.4	Key performance indicators and the data mining process	450
3.5	High performance computing and big data analytics.....	450

4.	Examples of applications	451
4.1	Visualization and grid situational awareness.....	451
4.2	Wind turbine data analysis to diagnose performance drift and predict failure.....	452
4.3	Predictive analytics to support dynamic security assessment in a control center.....	453
4.4	Predictive analytics to support industrial demand-side management	453
5.	The future is now	453
	References	454
	Epilogue	455
	Index	459