

Introduction to Power Grid Operation

Ian A. Hiskens

Vennema Professor of Engineering
Professor, Electrical Engineering and Computer Science

Michigan**Engineering**

Tutorial on Ancillary Services from
Flexible Loads
CDC'13, Florence, Italy

Outline

- Power system background.
- Fundamentals of power system angle and voltage stability.
- Generator controls.
- Frequency regulation.
- Corrective control versus preventative (N-1) strategies.

Power system overview

Another view of a power system

Daily load variation

- Loads follow a daily cycle.
- Traditional demand response seeks to flatten the load curves.
 - Open-loop schemes (for example water-heating and air-conditioning) have been in place for around 50 years.
- Example: PJM load profile.

Wind power variation

- Hourly wind generation at Tehachapi, CA, in April 2005.

Charging plug-in electric vehicles

Time-based
charging strategy

Price-based charging strategy

Power system operations

- Supervisory control and data acquisition (SCADA).
- Energy management system (EMS).

Synchronous machines

- All large generators are synchronous machines.
 - Rotor spins at synchronous speed.
 - Field winding is on the rotor.
 - Stator windings deliver electrical power to the grid.

- Wind turbine generators are very different.
- Dynamic behaviour (as seen from the grid) is dominated by control loops not the physics of the machines.

Machine dynamics

- Dynamic models are well documented.
 - Electrical (flux) relationships are commonly modelled by a set of four differential equations.
 - Mechanical dynamics are modeled by the second-order differential equation:

$$J \frac{d^2\theta}{dt^2} = T_m - T_e$$

where

θ : angle (rad) of the rotor with respect to a stationary reference.

J : moment of inertia.

T_m : mechanical torque from the turbine.

T_e : electrical torque on the rotor.

Angle dynamics

- Through various approximations, the dynamic behaviour of a synchronous machine can be written as the *swing equation*:

$$M \frac{d\omega}{dt} + D\omega = P_m - P_e$$

where

$\omega \equiv \frac{d\theta}{dt}$: deviation in angular velocity from nominal.

M : inertia constant.

D : damping constant, this is a fictitious term that may be added to represent a variety of damping sources, including control loops and loads.

P_m, P_e : mechanical and electrical power.

Single machine infinite bus system

- For a single machine infinite bus system, the swing equation becomes:

$$M \frac{d\omega}{dt} + D\omega = P_m - P_{max} \sin \theta, \quad \frac{d\theta}{dt} = \omega$$

where $P_{max} = \frac{V_\infty V_t}{X}$.

- Dynamics are similar to a nonlinear pendulum.
- Equilibrium conditions, $\omega = 0$ and $P_m = P_{max} \sin \theta$.

Region of attraction

- The equilibrium equation has two solutions, θ_s and θ_u where
 - θ_s : stable equilibrium point.
 - θ_u : unstable equilibrium point.
- Local stability properties are given by the eigenvalues of the linearized system at each equilibrium point.

Region of attraction

- As P_m increases, the separation between equilibria diminishes.
 - The region of attraction decreases as the loading increases.
 - Solutions coalesce when $P_m = P_{max}$. A bifurcation occurs.

Multiple equilibria

- Real power systems typically have many equilibria.

Frequency excursions (1)

- Beyond the initial transient, the frequency of all interconnected generators will synchronize to a value that is (effectively) common across the entire system.
- The response of this common frequency is governed by

$$M_{tot} \frac{d\omega_{sys}}{dt} + D_{tot}\omega_{sys} = P_{m,tot} - P_{e,tot}$$

where

ω_{sys} : common system-wide frequency.

M_{tot} : effective inertia of the entire system.

D_{tot} : effective damping of the entire system.

$P_{m,tot}$: total power production across the system.

$P_{e,tot}$: total electrical power consumed across the system
(demand plus losses).

Frequency excursions (2)

- Under-frequency load shedding occurs when the frequency dips to around 59.3 Hz.

Frequency excursions (3)

- The two generators that tripped off in the previous slide:

Voltage reduction

- The single machine infinite bus example assumes the generator will maintain a constant terminal voltage.
 - The reactive power required to support the voltage is limited.
 - Upon encountering this limit, the over-excitation limiter will act to reduce the terminal voltage.
 - This reduces the maximum power capability.

Effect of load

- Consider the effect of load behavior on stability.
- Two cases:
 - Constant admittance: $P_d = K_a V_d^2$
 - Constant power: $P_d = K_p$
- Notice the loss of structural stability as the voltage index changes.
- Power electronic loads behave like constant power.
 - Bad for grid stability.
 - Examples: energy-efficient lighting, plug-in EVs.
 - Below a certain voltage, power electronics shut down.
 - This gives a fast transition from full power to zero.

Voltage collapse

- Voltage collapse occurs when load-end dynamics attempt to restore power consumption beyond the capability of the supply system.
 - Power systems have a finite supply capability.
- For this example, two solutions exist for viable loads.
- Solutions coalesce at the load bifurcation point.
 - Known as the point of maximum loadability.

Load restoration dynamics (1)

- Transformers are frequently used to regulate load-bus voltages.
- Sequence of events:
 - Line trips out, raising the network impedance.
 - Load-bus voltage V_2 drops, so transformer increases its tap ratio to try to restore the voltage.
 - Load is voltage dependent, so the voltage increase causes the load to increase.
 - The increasing load draws more current across the network, causing the voltage to drop further.

Load restoration dynamics (2)

$$\frac{da}{dt} = \frac{1}{T}(V_{set} - V_2)$$

$$V_2 = aV_1$$

$$P_d = P_0 \left(\frac{V_2}{V_{set}} \right)^2$$

Load synchronizing events

- “Fault induced delayed voltage recovery” (FIDVR) has occurred when a temporary voltage dip causes large numbers of air-conditioners to stall.
- WECC load model:

Generator voltage control

- Voltage control is achieved by an “automatic voltage regulator” (AVR) which adjusts the generator field voltage.
- An increase in the field voltage will result in an increase in the reactive power produced by the generator, and hence in the terminal voltage.
- If field current becomes excessive, an over-excitation limiter will operate to reduce the field voltage. The terminal voltage will subsequently fall.
- High-gain voltage control can destabilize angle dynamics.

Typical model for static AVR/PSS

Generator governor (droop) control

- Active power (primary) regulation is achieved by a governor.
 - If frequency is less than desired, increase mechanical torque.
 - Decrease mechanical torque if frequency is high.
- For a steam plant, torque is controlled by adjusting the steam valve, for a hydro unit control vanes regulate the flow of water delivered by the penstock.
- Governed by ramp-rate limits.
- If all generators were to regulate frequency to a nominal set-point, hunting would result.
 - This is overcome through the use of a droop characteristic.
- Primary regulation typically operates within 10-30 sec.

Primary frequency response

- Transient frequency response of the Nordic system after loss of 1000 MW generating unit, November 1983.

Automatic generation control (AGC)

- Based on decomposing the interconnected network into “balancing authorities”.
- Each balancing authority generates an “area control error” (ACE) signal,

$$ACE = -\Delta P_{tie} - B\Delta f$$

where B is the frequency bias factor.

- The ACE signal provides the input to a PI controller that adjusts governor set-points at participating generators.
 - Raise/lower pulses are sent every 2-4 seconds.
 - Referred to as the *regulation signal*.
 - This restores frequency and tie-line flows to their scheduled values.
- Economic dispatch operates on a slower timescale to re-establish the most economic generation schedule.

California Independent System Operator

Control Area Overview

Created By: EWB/GTT

11/08/2001

AGC implementation

Typical regulation signal

- Example from PJM:

Operating reserves

- Multiple levels of frequency control.
 - Primary frequency control is performed by generator governors.
 - Secondary frequency control is performed by AGC.
- Spinning reserve is the generating capacity that is on-line, and that is in excess of the load demand.
 - Should be sufficient to cover the loss of the largest generating unit, or loss of the largest interconnecting tie-line, plus a safety margin.
 - The variability of wind power necessitates a higher safety margin.
 - Spinning reserve should be distributed over numerous generators.
 - Generators have limits on the rate at which they can increase output.
- Reserves also include:
 - Interruptible loads.
 - Quick-start generation: gas turbines (simple cycle), diesel units, hydro units.

Corrective control using MPC

Role of Level 2 and 3

- Level 2 is an optimal power flow that provides set-points for Level 3.
- Level 3 provides corrective control.
 - Realized using receding horizon model predictive controller (MPC).
 - Requires a simple but sufficient system model.
 - Exploits the thermal inertia of conductors to allow temporary transmission line overloads.

Level 3 MPC description (1)

- Level 3 employs:
 - DC power flow model for active power.
 - Piecewise linear relaxation of active line losses.
 - Linearized temperature dynamics of transmission lines.
 - Standard linear model of energy storage (integrator dynamics).

Cost function objective is to minimize the following:

$p_p \theta_{ij}^{\text{PST}}[k]^2$	- control penalty for PST shift	$\forall ij \in \mathcal{P}_{\text{PST}}$
$p_w f_{G_i}^{\text{spill}}[k]^2$	- control penalty for wind-spill	$\forall G_i, \text{wind} \in \mathcal{C}$
$p_p \Delta f_{G_i}[k]^2$	- control penalty for generator ramping	$\forall G_i \in \mathcal{C}$
$p_p Q_h[k]^2$	- control penalty on storage utilization	$\forall h \in \mathcal{H}$
$p_s f_{D_i}^{\text{shed}}[k]^2$	- control penalty for load shed	$\forall D_i \in \mathcal{D}$
$p_g (f_{G_i}[k] - f_{G_i}^{\text{ref}}[k])^2$	- state penalty for generator deviation	$\forall G_i \in \mathcal{C}$
$p_o \max\{0, \Delta T_{ij}[k]\}^2$	- state penalty for risky line temperature	$\forall (i, j) \in \mathcal{A}$
$p_e (E_h[k] - E_h^{\text{ref}}[k])^2$	- state terminal penalty on storage deviation	$\forall h \in \mathcal{H}$

Level 3 MPC description (2)

Controllable inputs are as follows:

$\theta_{ij}^{\text{PST}}[k]$	- PST phase shift	$\forall(i, j) \in \mathcal{T}$
$Q_i^h[k]$	- storage device flow	$\forall i \in \mathcal{E}_h$
$\Delta f_{G_i}[k]$	- generator changes	$\forall G_i \in \mathcal{C}$
$f_{G_i, \text{wind}}^{\text{spill}}[k]$	- wind spilled	$\forall G_i, \text{wind} \in \mathcal{C}$
$f_{D_i}^{\text{shed}}[k]$	- load shed	$\forall D_i \in \mathcal{D}$

Uncontrollable inputs/disturbances are as follows:

$f_{G_i, \text{wind}}^{\text{nom}}[k]$	- expected nominal wind	$\forall G_i, \text{wind} \in \mathcal{C}$
$f_{D_i}^{\text{nom}}[k]$	- expected nominal demand	$\forall D_i \in \mathcal{D}$
$d_{ij}[k]$	- expected exogenous thermal effects	$\forall(i, j) \in \mathcal{A}$

Dynamic state variables are the following:

$E_i^h[k]$	- hub storage device state-of-charge	$\forall i \in \mathcal{E}_h$
$\Delta T_{ij}[k]$	- line temperature deviation from limit	$\forall(i, j) \in \mathcal{A}$
$f_{G_i}[k]$	- generator output level	$\forall G_i \in \mathcal{C}$

Coupling of inputs and dynamic states is achieved through **algebraic states** that arise from power balance

Example

- Standard RTS-96 test case.

Results

- Base-case undergoes cascading failure (5 more lines trip), and voltage collapse occurs around 29 minutes.
- Level 3 MPC alleviates temperature overloads, so no further lines trip.
 - Employs storage to manage overloads.
 - Curtails wind at the appropriate times.
 - Brings system to economic set-points.
 - Rejects errors due to model approximation.
- Larger horizons → less expensive control, higher line temperatures.

Base case

- Five lines trip, leading to voltage collapse.

= Line(s) trip

Collapse!

MPC response (1)

- Maximum line temperatures.

MPC response (2)

- Maximum line flows.

MPC response (3)

- Aggregate storage injections.

MPC response (4)

- Aggregate load curtailment.

MPC response (5)

- MPC objective function value.

Conclusions

- Power systems are nonlinear, non-smooth, differential-algebraic systems.
 - Hybrid dynamical systems.
- A variety of controls, from local to wide-area, are used to ensure reliable, robust behaviour.
- Future directions:
 - Corrective control reduces reliance on conservative N-1 preventative strategies.
 - The variability inherent in renewable generation will challenge existing control structures.
 - There are enormous opportunities for exploiting responsive, non-disruptive load control.