

Contents lists available at ScienceDirect

Renewable and Sustainable Energy Reviews

journal homepage: www.elsevier.com/locate/rser

Loss minimization techniques used in distribution network: bibliographical survey

Shilpa Kalambe*, Ganga Agnihotri

Department of Electrical Engineering, M.A.N.I.T., Bhopal 462051, M.P., India

ARTICLE INFO

Article history:
Received 9 January 2013
Received in revised form
14 August 2013
Accepted 24 August 2013
Available online 19 September 2013

Keywords: Distribution loss Network restructuring Capacitor placement DG allocation

ABSTRACT

Distribution system provides a link between the high voltage transmission system and low voltage consumers thus I²R loss in a distributed system is high because of low voltage and high current. Distribution companies (DISCOs) have an economic enticement to reduce losses in their networks. Usually, this enticement is the cost difference between real and standard losses. Therefore, if real losses are higher than the standard ones, the DISCOs are economically penalized or if the opposite happens, they obtain a profit. Thus loss minimization problem is a well researched topic and all previous approaches vary from each other by selection of tool for loss minimization and thereafter either in their problem formulation or problem solution methods employed. Many methods of loss reduction exist like feeder reconfiguration, capacitor placement, high voltage distribution system, conductor grading, Distributed Generator (DG) Allocation etc. This paper gives a bibliographical survey, general background and comparative analysis of three most commonly used techniques (i) Capacitor Placement, (ii) Feeder Reconfiguration, (iii) and DG Allocation for loss minimization in distribution network based on over 147 published articles, so that new researchers can easily find literature particularly in this area.

© 2013 Elsevier Ltd. All rights reserved.

Contents

1.	Introduction	184
2.	Types of losses.	186
3.	Capacitor placement	186
	3.1. Loss equation	186
	3.2. Note worthy contributions	186
4.	Network reconfiguration	193
5.	DG allocation	194
6.	Comparative analysis	197
7.	Conclusion	197
Refe	erences	197

1. Introduction

Losses in transmission and distribution networks represent the single largest consumption in any power system. Due to the rapid increase in the demand for electricity, environmental constraints and competitive energy market scenario the transmission and distribution systems are often being operated under heavily loaded conditions and the distribution system loss has become more and more of a concern. The requirement to provide acceptable power quality and enhanced efficiency to achieve all possible economic benefits will create a very favorable climate for the need of loss minimization techniques and innovative operating practices. The total power delivered to the distribution system has been calculated according to the total power generation and power loss of the transmission system. To enhance the efficiency

^{*}Corresponding author. Tel.: +91 966 921 9959. *E-mail addresses*: shilpakalambe@gmail.com (S. Kalambe),
ganga1949@gmail.com (G. Agnihotri).

		-	
Nomer	nclature	S_{ij}	complex power from bus <i>i</i> to <i>j</i>
		$S_j i$	complex power from bus j to i
L	energy loss caused by quadrature current in feeder	$P_{ m q}(au)$	power loss reduction at time $ au$
CkVA	capacitive kilovolt-amperes	I_c	capacitor current
KVAr	reactive kilovolt-amperes	a(au)	the substation load time variation
kVA	kilo volt-amp	Н	matrix to calculate distance between substation to
RMS	root mean square		capacitor
EP	evolutionary programming	bT	reactive load current distribution
ULTC	under-load tap changer	I_2	end load current
CL	capacitor location, per unit (pu) of total feeder	S	savings (\$/yr)
	resistance	LP	reduction in peak power losses
CR	rated capacitor current, pu of maximum input quad-	CC	total cost of capacitors
	rature current to feeder	Кр	factor to convert peak power losses to dollars
T1, T2.	Tn time, pu of period of load cycle, during which the	Ke	factor to convert energy losses to dollars
· ·	input quadrature current equals	δ	load angles
X1.X2	Xn ratio between input quadrature current during	θ	voltage angle
,-	time T <i>n</i> and maximum input quadrature current	m, q	variables to represent number of buses
R	line resistance in pu	F	objective function
i	reactive current at feeder	Kr	annual cost per unit of the real power loss (\$/kW/yr)
X	distance from feeder	P_{load}	active power of load
LE	energy loss	Q_{load}	reactive power of load
X	distance measured along the normalized equivalent	TPC	Taiwan power company
"	uniform feeder	Kc	annual cost per unit of the reactive power injection at
F(x)	feeder reactive current function		bus i (\$/kVAR/yr)
Z	control variable	Qc	reactive power injection at respective bus
DPSO	discrete particle swarm optimization	$P_{\rm B}$, $Q_{\rm B}$	active and reactive power flow in the branch
I_{S}	peak reactive current injected into the feeder	$P_{\rm L},~Q_{\rm L}$	active and reactive load power
r	P.U. length resistance of line	Q_{C}	capacitor power
I_{ci}	sizes of shunt capacitors $(i=1,2,,n)$	CPU	central processing unit
l t	time required to on/off fixed capacitors	R	resistance of branch
OF	objective function (\$)	J	complex current flow in branch
OD	present worth of revenue requirements of one dollar	Em	component of $E=R_{\text{bus}}I_{\text{bus}}$ corresponding to bus m.
	investment, (\$/\$)		R_{bus} is the "bus resistance matrix" of feeder before the
BPSO	binary particle swarm optimization		load transfer which is found using the substation bus
RC	cost of released kVA capacity (\$)		as reference.
CC	construction cost of all related capacitor	$I_{ m bus}$	the vector of bus currents for feeder
	installations (\$)	En	similar to Em, but defined for bus n of next Feeder.
τ	power loss reduction time	P_{DG}	active power of DG
SC	annual marginal cost of system capacity (\$/kW)	Re	real part of impedance.
PL	power loss savings at time of system peak (kW)	$V_{ m L}$	load voltage
EC	marginal cost of energy losses (\$/kWh)	P_{rloss}	real power loss of the system.
EL	annual energy loss savings (kWh)		and kg the cost of power loss at peak-load time (in
Fp, F _E	present worth factors for power and energy losses,	•	\$/kW), the cost of fuel served for energy losses (in
- F, LE	which are functions of discount rate, comparison time		\$/kWh) and the cost of reactive sources (in
	interval and appropriate cost escalation.		\$/kVAr), resp.
X_{line}	aggregate reactance of the line connecting the load to	τa	fraction of time in load curve
1-11116	the feeding substation	Q_{DG}	reactive power of DG
S _{Loss ii}	power loss in line <i>i</i> – <i>i</i>	SCADA	supervisory control and data acquisition
- LUSS IJ	r J		*

of distribution system loss minimization is the only alternative. Thus it is found that, since last three decades research in distribution systems has been focused on line loss minimization and voltage regulation. Various methods of loss minimization in distribution system are available in the literature but the basic three methods such as (i) Capacitor Placement (generally applicable in high voltage distribution systems) (ii) Feeder Reconfiguration (generally applicable in low voltage distribution systems) and (iii) DG Allocation (more focused to achieve interconnection when small generators exists. For instance, when isolated wind farms or small photovoltaic plants enter the distribution network) are discussed here.

Traditionally, loss minimization has focused on optimizing network reconfiguration or reactive power support through

capacitor placement. However, the evolution from passive distribution networks to active due to the insertion of DG presents opportunities. Although planning issues, the regulatory framework and the availability of resources limit Distribution Network Operators (DNOs) and developers in their ability to accommodate distributed generation, governments are incentivizing low-carbon technologies, as a means of meeting environmental targets and increasing energy security. This momentum can be harnessed by DNOs to bring network operational benefits through lower losses delivered by investment in DG [1]. This article incorporates the various approaches made by researchers in order to minimize the

distribution losses and the prolonged study shows that the loss minimization by DG allocation is providing enhanced prospects. In this bibliography, collection of selected literature from IEEE transactions, IEE proceedings, proceeding of conferences, and leading technical journals such as International Journal of Electrical Power and Energy Systems, Power System Research, Energy etc. is included. Exceptions were made to include publication in other resources if a publication offered a significantly unique, technical viewpoint on the relevant issue.

2. Types of losses

The studies found in the literature can be classified into two approaches:

- 1. minimization of power losses and
- 2. minimization of energy losses.

Energy loss deals with fuel burned to produce that energy whereas the peak power loss is important because it has a definite bearing on the equipment ratings to carry the peak load.

3. Capacitor placement

This section contains those publications which are related to Distribution Network Loss Reduction by using Capacitor Placement Technique which was found to be feasibly applicable in high voltage distribution systems. The application of capacitors to electric power systems can be used for:

- 1. the control of power flow,
- 2. stability improvement,
- 3. voltage profile management,
- 4. power factor correction, and
- 5. power and energy loss reduction.

The capacitor is a source of reactive power as by reducing the inductive reactance portion of the line loading, it can reduce the reactive losses which can be done by the addition of shunt capacitors. Various authors have done a perceptible work in capacitor placement technique for voltage control and thereafter for loss minimization [1].

The main challenges in this technique are:

- 1. selection of an appropriate number of capacitor units,
- 2. allocation of capacitors, and
- 3. sizing of capacitors to achieve a required result i.e.,
 - a. loss reduction,
 - b. voltage regulation, and
 - c. power flow control.

The advantages of varying the capacitive volt-amp reactive (VARs) in response to the load change have been recognized since 1940s. Before 50s the trend of loss minimization by capacitor placement at the substation was prevailing but from the decade of 50s the trend has been started to install capacitors out on the primary distribution feeders closer to the loads rather than at the substation due to both the availability of pole-mounted equipment and because of the economics favoring the arrangement [2].

3.1. Loss equation

Consider a single line diagram of a uniformly loaded feeder as shown in Fig. 1.

The basic reactive loss given by equation

Total Losses (due to reactive current)

Fig. 1. Single line diagram of uniformly loaded feeder.

$$= \min \int i^2 R dx = \min \int [I(1-x)]^2 R dx \tag{1}$$

where i is the reactive current at feeder; R is the total resistance and x is the distance from source.

This formula is used in the literature, in various forms for siting and sizing the capacitors so as to achieve minimum losses.

3.2. Note worthy contributions

In 1956 Neagle and Samson [3] has presented rules-of-thumb for capacitor allocation. In 1961 Cook [4] has shown an outstanding work by considering the effects of Energy and Peak Power Losses as well as released capacity or reduction in kilovolt-amp (kilo Volt-Amp) demands. In 1968 Duran [6] developed the method which determines conditions when the capacitors are not economically justified. All those approaches suffer from following drawbacks:

- 1. very restricted reactive-load distribution,
- 2. wire size of the feeder has been usually assumed to be uniform,
- 3. voltage control problem was not considered,
- 4. consideration of limited number of capacitors at a time,
- 5. solutions obtained under these assumptions may be far from real circumstances, and
- 6. methods were practically not compatible

In 1981, Grainger and Lee [7] by eliminating many previous shortcomings set forth procedures for sizing and locating fixed shunt capacitors on primary distribution single radial feeder having possibly many sections of different wire sizes and for any known reactive-load distribution along the feeder which may not necessarily either uniformly distributed or concentrated feeders. Whereas in [8] they extend their concepts and modeling procedures to account for both fixed and switched capacitors. After that in 1982 [9] they had proposed voltage dependent methodology for shunt capacitors which allows incorporation of an a. c. load flow program into the procedure for radial feeder compensation. In 1983 Grainer et al. [10] presented continuously controllable, capacitive compensation scheme for primary distribution feeders which assist distribution automation schemes being considered for implementation by electric utilities which rely heavily on substation-based computers for control of Reactive Power on primary feeders. But none of the above approaches have accounted for the benefits due to either capacity release, effects of the growth factors, load growth, growth in load factor, voltage rise problems during off-peak period and change in cost of energy. But all those methodologies were not capable of determining the optimal number of capacitors, their type and the optimum bank size selected was not necessarily a standard industry size. In 2008 Ulinuha et al. [39] proposed Evolutionary-Based Algorithms which were capable of optimizing large distribution systems with different types of nonlinear loads. In this algorithm the optimal scheduling of Load Tap Changers and switched shunt capacitors for simultaneously minimizing energy loss and improving the voltage profile while taking harmonics into account was

Table 1Gradual evolution in capacitor placement method.

regulators and shunt capacitors in three companion papers.

A	There a Clary	Constitution of the Contract o	0-4111	Outlinstantian formation in the contract of th	National I	A-1-1	D
Author	Type of loss/ application	Specific feature if any	Optimization approaches/ techniques	Optimization function/basic principle	Network	Achievements/merits	De-merits
Neagle and Samson [3]	Power loss/shunt capacitors.	Maximum loss reduction for a single capacitor bank can be obtained when Ckva of the bank is equal to two thirds of the KVAr load on the feeder.		Total losses = $\int i^2 R dx = \int [I(1-x)]^2 R dx$	Radial circuits with distributed load	Started the trend of moving the capacitors from the substation out to the load areas.	Only peak kilowatt loss savings are considered. Not suitable for larger systems. No guarantee of global optimality
Cook [4]	Power and energy loss/fixed and switched shunt capacitors	Considered the effects of losses as well as released capacity or reduction in KVA demands.	Digital programming	$L = \int_{0}^{C_{L}} \frac{[(X_{1} - X_{1}R - C_{R})^{2}T_{1}}{+(X_{2} - X_{2}R - C_{R})^{2}T_{2}} \\ + \dots + (X_{1} - X_{n}R - C_{R})^{2}T_{n}] \\ + \int_{C_{L}}^{1} \frac{[(X_{1} - X_{1}R)^{2}T_{1} + (X_{2} - X_{2}R)^{2}T_{2}}{+\dots + (X_{n} - X_{n}R)^{2}T_{n}]dR}$	Radial circuits with distributed load.	Economic location, optimum size, location, and switched capacitors are determined	Fixed cost per capacitor is assumed. Incremental cost is neglected. Reactive losses are neglected Separate optimization of fixed and switched capacitors
Schmill [5]	Power loss/shunt capacitors	Build a search routine in which loss savings are compared for different locations of the capacitor banks until optimum savings are obtained	Method of calculus	Total losses = $\int i^2 R dx = \int [I(1-x)]^2 R dx$	Uniformly distributed loads and randomly distributed variable spot loads.	Optimum sizes of capacitor banks for specific location. Cost saving.	Uniform wire size. Ignored voltage control problem.
Duran [6]	Power loss/fixed type of Shunt capacitors	Developed the method which determines conditions when the capacitors are not economically justified.	Dynamic programming	Modified form of objective function used by Cook	Radial distribution feeder with discrete lumped loads	Optimum number, location, size and cost saving.	Voltage control problem is not assumed.
Grainger and Lee [7–10]	Power and energy/ fixed and switched capacitors	By eliminating many previous shortcomings set forth procedures for sizing and locating fixed shunt capacitors. Proposed voltage dependent methodology for shunt capacitors which allows incorporation of an a. c. load flow program into the procedure for radial feeder compensation	Computer-based optimization techniques	Equal area criterion	Primary distribution single radial feeder having possibly many sections of different wire sizes	Optimum sizing, siting for any known reactive-load distribution along the feeder which may not necessarily either uniformly distributed or concentrated feeders, number of units and cost of capacitors.	Not considered the benefits due to capacity release, effects of the growth factors, load growth, growth in load factor, voltage rise problems during off-peak period and change in cost of energy.
Ponnavaikko and Rao [11]	Energy loss/fixed and switched capacitors	Suggested a mathematical model which represent cost saving due to energy loss reduction.	Method of Local Variations and dynamic programming	$LE = 3 \int \{ \int (I_{s}(t)F(x))^{2}rdx - \int (I_{s}(t)F(x) - \sum \int (I_{s}(t)F(x) - \sum I_{cj})^{2}rdx + \int (I_{s}(t)F(x))^{2}rdx \}dt$	Radial distribution feeders	Considered load growth, growth in load factor and increase in cost of energy	Consideration of main feeder branch only Arbitrary number of capacitor banks.
Kaplan [12]	Power and energy loss/fixed and switched shunt capacitors	Developed a method for cost optimization associated with released system capacity	Heuristics based computerized method	$OF = OD(RC - CC) + SCF_P PL + EC F_E EL$	Radial distribution feeders	Introduced the method which considers the installation cost of capacitor banks also.	But the procedures are mainly based on heuristics
Grainger and Civanlar [13-15]	Power and energy loss/fixed and switched shunt capacitors	Modeled the distribution systems encountered in practice. Formulated, simplified and solved the problem of volt/var control on general radial distribution systems with lateral branches by proper allocation and sizing of voltage regulators and chunt capacitors in	Dynamic programming	$P_{Q}(\tau) = r(-I_{C}^{T}(H)I_{C} + 2a(\tau)b^{T}I_{C})$	Modeled the distribution systems encountered in practice.	Nonlinear costs of installation of the capacitors are incorporated into the capacitor problem.	Not capable of determining the optimal number of capacitors and their type and the optimum bank size selected was not necessarily a standard industry size.

Table 1 (continued)

Author	Type of loss/ application	Specific feature if any	Optimization approaches/ techniques	Optimization function/basic principle	Network	Achievements/merits	De-merits
Salama et al. [16]	Power and energy loss/shunt capacitors	Presented a mathematical analysis of shunt capacitor application in uniform feeder with an end-load condition by considering the requirements in practice.	Dynamic programming	Total losses = $3xI_c[2-x(1-I_2)-I_c]$	Feeders with uniformly distributed loads and end-load are developed.	Conditions of fixed load, growth in the load and the presence of end-load in the feeder.	•
Bishop et al. [17]	Power loss/shunt capacitors	Gave an examination of seven feeders yielding a significant reduction in real line losses, formulating the justification for future capacitor application efforts.	Analytical Approach	$\min \sum R \mathcal{J} ^2$	Feeders with uniformly distributed loads.	Optimum number, location, size and cost saving.	The optimum bank size selected was not necessarily a standard industry size
Suat Ertem et al. [18]	Energy loss/shunt capacitors	Developed a nonlinear model based on the bus impedance reference frame, by taking into account the uncertainty of load	Pattern Recognition Techniques	Sensitivity analysis	Transmission as well as distribution system.	Method suitable for both transmission as well as distribution system.	No assurance of optimality.
Lee [19]	Power loss/Fixed and switched shunt capacitors	Developed a straightforward method, capable of examining the effects of continuous system reconfiguration of switches and capacitors with automated distribution control.	Dynamic programming	$Min f = min(P_{r, loss})$	Real time Distribution System	Optimum number, location, size and cost saving.	Separate optimization of fixed and switched capacitors
Baran et al. [20]	Power and energy loss/shunt capacitors	A solution method has been implemented that decomposes the problem into a master problem and a slave problem. The master problem is used to determine the location of the capacitors. The slave problem is used by the master problem to determine the type and size of the capacitors placed on the system.	Mixed integer programming	Based on probability	Radial distribution system	Considered discrete nature of capacitor sizes and locations	Becomes complicated for large systems
Ertem et al. [21]	Power loss/shunt capacitors	Developed a mathematical model and presented a solution method for reactive power compensation of distribution circuits having nonlinear loads	Dynamic programming	$Min f = min(P_{r, loss})$	Radial distribution system	Increase in RMS voltages due to harmonic current flows is incorporated in the problem formulation.	Lengthy and complicated approach.
Baldick et al. [22]	Power and energy loss/shunt capacitors	Theory is compared to load flow calculations and a simple quadratic function was shown to be accurate in estimating the losses	Load Flow analysis	Examined the distribution system loss function and voltage dependence and derived useful approximations analogous to the loss formulae used in the transmission system	Radial distribution system	Considered the conditions of varying the capacitive susceptance of capacitors installed in the system	Iterative approach makes process lengthy.
Salama and Chikhani [23]	Power and energy loss/shunt capacitors	The distribution system voltage profile was kept within the desired limits by proper choice of both shunt capacitors and voltage regulators which provided the values of the reactive power levels to be injected into the distribution system so as to minimize the system losses	Human experts heuristic rules	Based on Gauss-Sidel Method	Radial distribution system	Along with Heuristics knowledge of experienced system is used to obtain optimum saving.	Based on Heuristics.
Hsu et al. [24]	Power Loss/ Shunt capacitors	Investigated optimal capacitor dispatching schedule based on the forecast of hourly loads for the next day, such	Dynamic programming	$Min f = min(P_{r, loss})$	Radial distribution system	Considered the variable load nature for optimization.	Energy loss and voltage regulation not considered.

		that the total feeder loss in a day can be minimized.					
Abdel-Salam et al. [25]	Power and energy loss/shunt capacitors	Depends on an identification of the sensitive nodes that have a very large impact on reducing the losses in the distribution systems.	Analytical approach.	Sensitivity analysis	Radial distribution system	The method is relatively fast, very effective and gives considerable saving both in energy and in net dollar savings when the costs of the capacitors and their installations are taken into account.	Assumed linear system load.
Shao et al. [26]	Power loss/shunt capacitors	Developed heuristic based rules for loss minimization.	Heuristic rules	Graph search technique	Radial distribution system	Determine the proper size, location of capacitors and shunt capacitor cost.	Based on heuristics
Laframboise et al. [27]	Power loss/shunt capacitors and voltage regulators	Developed an expert system which becomes part of the SCADA system for short and long-term planning of voltage control and loss reduction in distribution systems.	Expert system	Objective function is to minimize power loss.	Radial distribution system	Determine the proper size, location of capacitors and voltage regulators. Cost saving.	Do not get exact solution only approximate solution is obtained
Dan Jiang et al. [28]		Provided a single comprehensive algorithm for distribution system switch reconfiguration and capacitor control.	Simulated annealing- to optimize the switch configuration. Discrete Optimization Algorithm- optimal capacitor control	Minimization of power and feeder losses	Feeders with uniformly distributed loads	Benefits due to the optimal switch configuration and capacitor control were evaluated, both in terms of loss reduction and decreased voltage bandwidth	But it has to suffer from drawbacks of both methods.
Cho et al. [29]	Power and Energy loss/fixed and switched shunt capacitors	Developed a capacitor operation strategy according to the reactive load duration curve of the feeders.	Analytical approach.	Minimize the average power losses	Real time distribution system		Separate optimization of fixed and switched capacitors
Ramakrishna et al. [30]	Power loss/shunt capacitors.	Proposed a fuzzy inference system to assist the operator for voltage control and Power Loss minimization.	Fuzzy logic.	Fuzzy expert system	Feeders with uniformly distributed loads.	Simplicity of approach and speed makes it a viable option for online VAR control.	The reactive power control problem was decoupled from the voltage regulator problem.
Haque [31]	Power loss/shunt capacitors	Developed a method of minimizing the loss associated with the reactive component of the branch currents	Dynamic programming	The optimal size of the capacitor of the compensated nodes is then determined by optimizing the loss saving equation with respect to the capacitor currents.	Radial distribution system	Simple and easy to use, quick results	May cause erroneous solution for real life system,
Carlisle et al. [32]	Power and energy losses/fixed and switched shunt capacitors	Used a Graph Search Algorithm for the capacitor placement problem and determined a near-optimal solution.	Graph search algorithm	$\max S = K_P LP + K_e LE - CC$	Radial distribution system	Considered capacitor sizes as discrete variables and uses standard sizes and exact capacitor costs.	Only the balanced load conditions are assumed with the real power flow as constant.
Deng et al. [33]	Real power losses/ shunt <i>capacitors</i> .	Proposed an approach with fuzzy variables which incorporates the load uncertainty in optimizing capacitor on/off status	Fuzzy logic	Objective function is to determine the optimal combinations of adjustable capacitor banks to compensate the reactive load demand.	Radial distribution system	Uncertain load values were represented as trapezoidal fuzzy numbers via fuzzy sets. Fast speed of calculations	Do not meet robustness requirements.
R. H. Liang 2003 [34]	Real Power Losses/ Fixed and switched capacitors.	Presented fuzzy-based reactive power and voltage control in a distributed system	Fuzzy logic	To find the combination of main transformer LTC positions and capacitor on/off switching operations in a day, such that the voltage deviations at the secondary bus of main transformer become as small as possible, while the reactive power flows through the main transformer and <i>Losses</i> at feeders become as little as possible.	•	Fast and accurate in determining the size and location	Separate optimization of fixed and switched capacitors
de Souza et al. [35]	Energy loss/fixed and switched capacitors.	Proposed a Micro Genetic Algorithm (MGA) in conjunction with Fuzzy Logic (FL) for solving the capacitor placement problem.	Micro Genetic Algorithm in conjunction with Fuzzy Logic	The objective function includes economic savings obtained by an Energy Loss Reduction in contrast with acquisition and	Radial distribution system	Cost saving, capacitor placement, loss minimization.	Complicated methodology.

Table 1 (continued)

Author	Type of loss/ application	Specific feature if any	Optimization approaches/ techniques	Optimization function/basic principle	Network	Achievements/merits	De-merits
				installation costs of fixed and switched capacitors.			
Carpinelli et al. [36]	Power loss/shunt capacitors	Developed capacitor placement procedure to minimize the Power Losses	Dynamic programming	Loss minimization	Radial distribution system	Capacitor placement, Considered the impact on the harmonic distortion of bus voltages.	Cannot be directly applied given the size, complexity and the specific characteristics of distribution systems
Venkatesh et al.[37]	Power loss/shunt capacitors	Proposed a single dynamic data structure for an EP Algorithm that handles the problems of siting and sizing of new shunt capacitors simultaneously while considering transformer taps, existing reactive-power sources and reconfiguration.	Evolutionary programming.	Fuzzy based objective function.	Radial distribution system	Considered different load levels and time durations	
Haghifam and Modares [38]	Energy and peak load loss/fixed and switchable capacitors	Developed an efficient Genetic Algorithm with a new coding as two rows of chromosome used for optimization in simultaneous allocation of fixed and switchable capacitors	Genetic Algorithm	Capacitor cost was considered in the cost function.	Radial distribution system	Time variation and uncertainty of load were also involved in problem formulation	Separate optimization of fixed and switched capacitors
Ulinuha et al. [39]	Energy and peak load loss/fixed and switched shunt capacitors	Proposed EAs which were capable of optimizing large distribution systems with different types of nonlinear loads.	Evolutionary- Based Algorithms (EAs)	Optimal scheduling of LTCs and switched shunt capacitors for simultaneously minimizing <i>Energy Loss</i> and improving the voltage was performed.	Radial distribution system	Considered Time variation and uncertainty of load. Improving the voltage profile while taking harmonics into account.	Separate calculations are required for power and energy loss.
Jong-Young Park et al. [40]	Energy Loss/Fixed and switched Shunt Capacitors	The effect of device lifetime on the switching operation of devices such as ULTC transformers or switched capacitors were added in the objective function as a function of the annual number of operations of the device.		$P_{L} = \sum \sum V_{m} V_{q} Y_{mq} \cos \left(\theta_{m} \theta_{q} - \delta_{mq}\right)$	Large radial distribution system	Expected device lifetimes are included in the formulation,	Becomes complicated for large systems
Eajal et al. [41]	Power loss/shunt capacitors	Minimized the overall cost of the total Real Power Loss and that of shunt capacitors while satisfying operating and power quality constraints	Particle Swarm Optimization	$F = K_r P_{loss} + \sum K_C Q_C$	Small radial distribution system	Developed Hybrid PSO Algorithm to enhance the efficiency in achieving solution.	Not Suitable for Large system.
Vahid Farahani et al. [43]	Energy loss/ shunt capacitors	presents a joint optimization algorithm for both conductor replacement of overhead lines and capacitorplacement to minimize energy losses in the presence of harmonics throughout the distribution system, such that both individual and total harmonic distortion of bus voltages are kept within the acceptable levels.	Discrete genetic algorithm	$P_B + jQ_B = \sum (P_{L+}jQ_L - Q_C)$	20-kV realistic overhead distribution network in Sirjan city-center in Iran.	Application Capacitor placement and conductor replacement simultaneously.	Not suitable for large system.

 Table 2

 Gradual evolution in network reconfiguration method.

the first stage.

Author	Type of loss	Reconfiguration approach	Optimization techniques	Objective function/basic principle	Network	Achievements/merits	De-merits
Merlin and Back [57]	Power loss	Starts with a meshed network by initially closing all switches in the network. The switches are then opened one at a time until a new radial network is reached.	Exhaustive search techniques.	Branch and bound method	Radial topology, typical of urban distribution systems.	Final network configuration is independent of the initial status of the switches. Solution process leads to the optimum or a near-optimum solution.	Method involves approximations. Network voltage angles are assumed as negligible. Losses associated with line equipment are not considered
Shirmohammadi and Hong [58]	Resistive power loss	Starts by closing all the network switches which are then opened one after another by determining the optimum flow pattern in the network.	Heuristic approach	$\min \sum R J ^2$	Realistic distribution networks	Avoids approximations, Convergence to the optimum or a near-optimum solution, Final network configuration is independent of the initial status of the switches.	The environments under which the calculations are made do not correspond to the actual operating conditions.
Civanlar et al. [59]	Power loss	Determination of the loss change due to a switch exchange.	Load flow based approach	Power loss = $R_e \{2(\sum I_i)(E_m - E_n)^2\}$ + $R_{loop} \sum I_i ^2$	Realistic distribution networks	Suggests a filtering mechanism for eliminating those switching options which would not yield loss reduction	operations were beyond
Sarfi et al. [60]	Power loss	Commences the search for a minimal loss network configuration while the distribution system is partitioned into subsystems.	Dynamic programming.	Based on network partitioning theory.	Meshed distribution networks	Overcomes the size restrictions imposed by previously described reconfiguration techniques.	Algorithm gives a near optimal solution but method does not work so well in the case of load variation.
Ji-Yuan Fan et al. [61]	Power loss	Determined the switch exchanges within a loop for minimum line losses, and utilized a heuristic scheme to develop the optimal switch plan with minimum switch operations to achieve transition from the initial configuration to optimal configuration.	Heuristic approach	Single-loop optimization technique.	Meshed distribution networks	Loss reduction. Installation and switching costs Reduction. Simple and effective scheme to efficiently determine the switch exchanges within a loop for minimum	Simultaneous switching of the feeder reconfiguration is not considered.
Taleski et al. [62]	Power and energy loss	Reconfiguration is performed by closing the open tie switch that defines the loop, and opening the switch in the branch that produces maximum energy loss saving.	Heuristic approach	Branch exchange techniques	Radial network analysis	Provides an alternative to the power minimization methods for operations and planning purposes	Complicated mathematical techniques due to the combinatorial nature of the problem. Large computational time is needed
Kashem et al. [63]	Real power loss.	The trained ANN models determine the optimum switching status of the dynamic switches along the feeders of the network, which thereby reduce real power loss by network reconfiguration.	Artificial neural network (ANN)- approach	The objective is to determine the switching status of the dynamic switches in the feeders that provide a minimum loss configuration to network.	Small radial distribution system	Proposed method is not dependent on the system size. The proposed ANN model can provide a fast prediction of optimal or near-optimal system configuration.	Applied on Dynamic switches only. No assurance of optimum
McDermott et al. [64]	Power loss	Starts with all operable switches open, and at each step, closes the switch that results in the least increase in the objective function.		The objective function is defined as incremental losses divided by incremental load served	Radial network.	Algorithm differs from most others, by constructing the system from scratch, rather than performing switch exchanges or sequential switch openings.	Fast but may trap into local minima. Do not guarantee to find out the global optimum in finite running time
Kashem et al. [65,66]	Power loss	Starts with generation of limited number of switching combinations and the best switching combination is determined then an extensive search is employed to find out any other switching combination that may give rise to minimum loss compared to the loss obtained in		Total loss = $\sum (r_L(P_L^2 + jQ_L^2)/V_L^2)$	Medium Radial distribution system.	Efficient for continuous reconfiguration for loss reduction. Requires very less computer time as well as memory.	Not suitable for large systems

Table 2 (continued)

Author	Type of loss	Reconfiguration approach	Optimization techniques	Objective function/basic principle	Network	Achievements/merits	De-merits
Ramos et al. [67]	Power loss	It takes into account the status of all branches in the network and concurrently introduced some approximations in order to reduce computation time.	Linear programming	$\min \sum R J ^2$	Small, medium and large distribution system.	Provides effective solution which does not require load flow throughout the process, Simple technique, Requires less computation time	Solution depends on approximations
Jeon et al. [68]	Power loss.	The proposed method augment the cost function with the operation condition of distribution systems, improve the perturbation mechanism with system topology, and use the polynomial time cooling schedule, which is based on the statistical calculation during the	Simulated annealing	Total loss = $\sum (r_L(P_L^2 + Q_L^2) / V_L^2)$	Real distribution system of the Korea Electric Power Corporation (KEPCO).	Well suited for a large combinatorial optimization problem. It can avoid local minima by	It often requires a elaborate cooling schedule and a special strategy to obtain solution Applicable only for
		search for solution				accepting improvements in cost.	symmetrical systems and constant loads.
Augugliaro et al. [69]	Power loss	Proposed control strategy of the open-closed status of the tie-switches.	Based on neural networks and a deterministic Algorithm.	The objective can be fulfilled by performing a centralized control strategy in which the status of each tie-switch depends on the current loading condition of the network.	Radial distribution networks	The approach represents the first step towards a complete automation of distribution system. Low cost and the guarantee, in normal operating conditions of radial operation while supplying complete loads.	The local control is less accurate than the
Ching-Tzong Su [70]	Power loss	Method is simple and based on stochastic searches, in which function parameters are encoded as floating-point variables.	Mixed-Integer Hybrid Differential Evolution (MIHDE) method.	The objective function is $Min f = min(P_{r, loss})$	Practical distribution network of the Taiwan Power Company (TPC).	Proposed method provides both Power loss and enhanced voltage stability. It determines system topology that reduces the power loss according to a load pattern.	May give a optimum solution but computationally very expensive and the operations will be much slower than heuristic methods.
Hernan Prieto Schmidt et al. [71]	Power loss.	The integer variables represent the state of the switches and the continuous variables represent the current flowing through the branches. The standard Newton method is used to compute branch currents at each stage within the integer search	Mixed-integer nonlinear optimization	Branch exchange type algorithm	Real-size large distribution system	Suitable for real size distribution systems in an attempt to achieve the advantages of both network restructuring as well as capacitor placement to minimize the losses. The search procedure is fast.	Method does not guarantee the optimality.
Golshan and Arefifar [72]	Energy and power losses	Method is based on <i>Tabu Search</i> to solve more comprehensive distributed-generation planning problem including simultaneous distributed generation sources and network configuration planning.		Cost function = $k_p P_o(z_o)$ + $k_e \sum \tau a P(z) + k_q \sum q $	Medium and large distribution system.	Cost saving. Technique allows the search to go beyond the local optimal points while still making the best possible move in each iteration. Makes extensive use of memory structures.	It could not give any guarantee for the convergence property.
Siti et al. [73]	Power loss.	Method uses the neural network in conjunction with a heuristic method which enables different reconfiguration switches to be turned on/off and connected consumers to be switched between different phases to keep the phases balanced.	Neural Network is adopted for the network	Total loss = $\sum (r_L(P_L^2 + jQ_L^2)/V_L^2)$	Low-voltage and medium-voltage levels of a distribution network	Phase balancing, Loss minimization problem	Not suitable for large systems.
Chung-Fu Chang [74]	Power loss.	Method solves the optimal feeder reconfiguration problem, the optimal capacitor placement problem and the problem with a combination of the both.	Ant Colony Search Algorithm	The objective function is, $Min f = min(P_{r, loss})$	Practical distribution network of Taiwan Power Company (TPC)	Shows significantly enhanced optimization capability.	Computational time required is more.
Queiroz and Lyra [75]	Power loss and energy loss.	Solved larger optimization problem which would be solving network reconfiguration problem to suit each of the significant load variations.	Adaptive hybrid genetic algorithm	Total loss = $\sum (r_L(P_L^2 + Q_L^2)/V_L^2)$	Small, medium and large radial distribution systems.	Method deals with energy flows instead of only instantaneous power flows.	Considered only fixed topologies for either peak or average loads.

						between 1055 reduction and switching operations.	
Yuan-Kang Wu et al. [76]	Power loss	It aims at achieving the minimum power loss and incremental load balance factor of radial distribution networks with distributed generators.	Ant Colony Algorithm	Power loss = $\sum (r_L(P_L^2 + jQ_L^2)/V_L^2)$	Distribution network of TPC.	Avoids premature convergence. Strong global search ability.	Becomes complicated for large systems
Rao et al. [77]	Power loss	uses a stochastic random search gradient search which eliminates r derivative information.	Harmony search algorithm	The objective function is, $ Min \ f = min(P_{r,\ loss}) $	Medium and large- distribution networks	Medium and large- Converge to optimal solution very Guaranteed a globally distribution networks fast even for a large system. peeded an exhaustive search.	Guaranteed a globally optimal solution but needed an exhaustive search.
Taher Niknam et al. [78]	Power	A fuzzy system based on some heuristics is designed to adaptively adjust the parameters of DPSO and BPSO during the optimization process to improve the overall performance. The Nelder-Mead is a simplex search method that has been widely used in unconstrained optimization problem	New fuzzy adaptive particle Swarm optimization (NFAPSO)	Power loss = $R_{\text{loop}} \sum^{I_f ^2}$	Medium and largescale distribution networks.	Shows high accuracy and convergence rate. Independent on the initial status of network switches. Algorithms run time increases when the number of control variables increase.	Method does not guarantee the optimality.
Akbar Bayat [79] Power loss	Power loss	The algorithm starts with expanding a sub network through tracing maximum bus voltage and performing a series of branch exchange operation concurrently	Heuristic method	Branch exchange type algorithm	Large-scale distribution networks	Convergence speed is accelerated. Suitable for large distribution systems.	Method is applicable only for the radial networks. Depends on load flow.

Provides a good trade-off

performed. Again in 2011 [42] they proposed a Hybrid Genetic-Fuzzy Algorithm (GA-Fuzzy) for optimal volt/var/Total Harmonic Distortion (THD) control in distorted distribution systems serving non-linear loads. Load interval division (over a 24 h period) and optimal scheduling of LTC and switched shunt capacitors for simultaneously minimizing Energy Losses and improving the power quality were performed using Genetic Algorithms with Fuzzy Reasoning and the non-linear load flow was solved by using a Decoupled Harmonic Power Flow Algorithm.

In this way the Gradual evolution in the direction of making loss minimization by Capacitor Placement superior has been revealed in Table 1.

Thus it can be seen that researchers have included various techniques to make the work of loss reduction by Capacitor Placement more effective. Such as:

- 1. Mixed-Integer Programming [44].
- 2. Linear Programming [45].
- 3. Nonlinear Programming [7–9,12–14,46].
- 4. Genetic Algorithms [47].
- 5. Ant Colony Search [50].
- 6. Artificial Neural Networks [52].
- 7. Tabu Search [49,51,53].
- 8. Particle Swarm Optimization [41,48,53–55].
- 9. Fuzzy Set Theory [56].
- 10. Simulated Annealing [64,65].

It is found that in this method of loss reduction along with size, location and methodology, one has to also deal with cable size, number of capacitors etc. and utility has to bare extra cost of capacitors and for capacitor placement techniques. Apart from this, losses due to the in-phase component of current are not appreciably changed by the application of capacitors; it only deals with reactive component of current.

4. Network reconfiguration

This section contains those publications which are related to loss reduction by using Network Reconfiguration which was found to be generally applicable in low voltage Distribution networks. It is a very imperative approach to save the electrical energy. Distribution systems consist of groups of interconnected radial circuits. The configuration may be varied via switching operations to transfer loads among the feeders. Two types of switches are used in primary distribution systems. They are normally closed switches (sectionalizing switches) or normally open switches (tie switches). Both types are designed for protection and configuration management. Network reconfiguration is the process of changing the topology of distribution systems by altering the open/closed status of these switches. Reconfiguration is applied for:

- 1. service restoration under faulty conditions,
- 2. load balancing to
 - a. relieve overload on networks and
 - b. improve voltage profile
- 3. planning outages for maintenance and
- 4. loss minimization.

The switching operation is the basic control action in network reconfiguration. A switching operation consists of closing the switch in an opened branch and opening the switch in a closed one keeping the network configuration radial. However, since there are many candidate switching combinations in the system, the feeder reconfiguration is a complicated problem. The discrete nature of the switch values makes it a discrete optimization

problem. The discrete nature of the switch values and radiallity constraint prevent the use of classical optimization techniques to solve the distribution reconfiguration problem. Therefore, most of the algorithms in the literature are based on heuristic search techniques by using either analytical or knowledge-based approaches. As per the method to handle the reconfiguration process one can categorize the algorithms in two types:

- 1. *Branch Exchange Type*—The system operates in a feasible radial configuration and the algorithm opens and closes candidate switches in pairs.
- Loop Cutting Type—The system is completely meshed and the algorithm opens candidate switches to reach a feasible radial configuration.

Most of the literatures reveal the branch exchange type algorithms to minimize the losses by various methods. Loss reduction in the distribution system by reconfiguration was first proposed in 1975 by Merlin and Back [57] by a branch-and-bound method for distribution systems which was later in 1989 modified by Shirmohammadi and Hong [58]. Thereafter considerable researches have been conducted in this field which is summarized in Table 2.

So after going through a deep bibliographical Survey it can be observed that to make the Network Restructuring more effective various techniques such as Particle Swarm Optimization [80–84], Constrained Decision Problems Approach (CDPs) [85], Genetic Algorithm [86,87], Tabu Search [88,89], knowledge based expert system [90–92], Simulated Annealing [93–96], Single Loop Optimization [97], Ant Colony Search Method [98–100], Harmony Search Algorithm [101,102], Mixed-Integer Convex Programming [103], Mixed Integer Linear Programming [104,105] have been used by researchers.

The method of Network Restructuring was found to be a complex decision-making process for dispatchers to follow, it often requires extensive numerical computation and it also affects the coordination of the protective devices. In the aforementioned work on feeder reconfiguration, it is usually assumed that the protective devices are still properly coordinated when the feeder configurations are changed by switch operations but actually protective device planning and coordination are usually carried out for a fixed configuration [106]. Frequent changes in configuration can trigger outages or cause transient problems. Apart from this although the methods mentioned above do not have good convergence property most of them are used due to less computation time requirement for smaller systems. Despite the fact that all methods used above guaranteed that the optimal solution will be achieved, they do provide high-quality precise solutions and may lack in accuracy. Maximum techniques suffer to a certain extent, from scaling the problem to a finite number of switches, typically found on realistic distribution systems for larger systems, the computation time is prohibitively high and may not be suitable for real-time operation.

5. DG allocation

This section contains those publications, which are related to loss reduction by using DG allocation which depends on the availability of Distributed sources (if it is a Renewable Source). DG can be defined as "The generation of electricity from facilities that are sufficiently smaller than central generating plants so as to allow interconnection at nearly any point in a power system." [107]

Recently the penetration of Distributed Generators (DG's) into distribution systems has been increasing rapidly in many parts of

the world. Integration of DG into an existing utility can result in several benefits such as:

- reduced environmental impacts,
- increased overall energy efficiency,
- · relieved transmission and distribution congestion,
- voltage support,
- exploitation of the renewable resources, such as wind, solar, hydro, biomass, geothermal and ocean energy and
- line loss reduction.

Distributed generators are very much beneficial in reducing the losses effectively compared to other methods of loss reduction. The main reasons for continuous growth in the penetration of DG in power network are:

- the environmental concerns,
- constraints on building new transmission and distribution lines,
- technological advances in small generators,
- power electronics and energy storage devices for transient backup and
- increasing public desire to promote "green" technologies based on renewable-energy sources.

It is also observed that improper allocation or sizing of DG can counter effect the system. The rise of DG is shifting the grid archetype away from the traditional centralized systems that have long been the basis for grid operation. As per the type, DG will have both positive and negative impacts on distribution networks as mentioned in Table 3.

Thus the problem of DG planning has recently received much attention by power system researchers so as to garner the maximum benefit from this upcoming power generation technology without violating the existing power system infrastructure. Various efforts taken by researchers in this method of loss minimization are summarized in Table 4.

In this technique of loss reduction by DG allocation also researchers have included various advanced techniques such as BEE Colony Algorithm [127], Mixed Integer Non-Linear Programming [128], Exhaustive Load Flow (ELF) Method [129], Particle Swarm Optimization [130–138], Fuzzy-Genetic algorithm [139,140], Hereford Ranch Algorithm [114,141], Ant colony search [76,142–145], Differential Evolution Approach [146], Heuristic Curve-Fitted Technique [147].

From the literature it may be considered that this promising method of Loss Minimization is getting wide attention due to its very important benefit that it minimizes the network loss along with the provision of electrical energy supply to fulfill the crises of demand. So researchers are trying to investigate new techniques to implement this method with maximum benefit.

Table 3Impacts of DG allocation on distribution system.

Type of impact	Non-renewable DG	Renewable DG
Environmental		✓
Voltage stability	✓	✓
Reverse power flow	✓	✓
Reliability	✓	
Deferring upgrades of power system	✓	✓
Reduction of electricity tariff	✓	✓
Reduction of green house gases		✓
Cost saving	✓	✓
DG allocation flexibility	✓	
Loss minimization	✓	✓

Table 4Gradual evolution in DG placement method.

Author	Type of loss	Prominent feature	Optimization approaches/ techniques	Optimization function/basic principle	Network	Achievements/merits	De-merits
Rau and Wan [108]	Minimization of losses, VAr losses, or Loadings in selected lines.	Proposed second order algorithm to compute the amount of resources in selected nodes to achieve the desired optimizing objectives.	Analytical approach	Objective function $= \min \sum$ power loss	Meshed Distribution network	The objective is reduction of network losses, VAr losses, or loadings on selected lines.	Lengthy iterative procedure. No assurance of convergence. Not suitable for larger realistic system in terms of computational requirements (memory and speed).
Willis [109]	Active and reactive power losses	Analyzed the impact on feeder losses by DG installation by using 2/3 rule often used in capacitor placement on distribution systems.	Analytical Approach based on 2/3rd rule for Loss minimization	Zero point analysis	Radial Distribution network	Analysis was undemanding and easy to apply	Approach may not be functional in case of variable load conditions.
Mutale et al. [110]	Active and reactive power losses	Proposed two new loss allocation schemes one based on the allocation of marginal losses and the other on the allocation of total losses.	The substitution method	The objective of method is to derive a relationship such that losses can be expressed directly in terms of injections.	Real network based 265-node generic distribution system model.	Proposed loss allocation coefficients can be positive or negative therefore can recognize the presence of counter-flows due to the presence of DG.	of loss are not
Méndez et al. [111]	Active and reactive power losses	Provides annual losses variation due to DG	Analytical approach	Objective of the study was to quantify the impact of that DG allocation by considering aspects such as DG penetration level, DG dispersion, DG technologies, Generation mix by locating optimal DG penetration from losses point of view	Radial Distribution network	Loss minimization.	Complicated for large distribution systems.
Yiming Mao et al. [112]	Active and reactive power losses	Provides switch placement scheme to improve the system reliability and the losses by DG placement	Graph-based algorithms, which incorporate direct load control, are developed to locate switches.	The switch placement problem is formulated as a non differentiable, multi objective optimization problem.	394-bus radial distribution systems	Customer priority is also considered in problem. Applicable for unbalanced distribution networks with single or multiple distributed generators.	Computationally inexpensive in terms of memory and speed, robust, with moderate computer requirements.
Caisheng Wang et al. [113]	Power losses	Determine the optimal location to place a DG in radial as well as meshed systems to minimize the power loss of the system considering total power penetration from DG units.	analytical	To find the optimal bus for placing DG in a networked system based on bus admittance matrix, generation information and load distribution of the system.	Radial as well as meshed systems	Fast. No convergence problems involved.	Not suitable for large systems. DG size optimization is not considered. Ignored economic and geographic considerations.
Mithulananthan et al. [114]	Power losses	Both the optimal size and location are obtained as outputs from the genetic algorithm toolbox.	Genetic algorithm	Objective function is based on the power loss in line $i-j$ $S_{lossij} = S_{ij} + S_{ji}$	Radial distribution system	Considered discrete as well as continuous parameters.	Lack of accuracy when high-quality solution is required
Gandomkar et al. [115]	Power losses	HRA uses sexual differentiation and selective breeding in choosing parents for genetic string.	Hereford ranch algorithm	The objective function is, $Min \ f = min(P_{r, loss})$	34 -bus radial distribution system	Less number of iterations. Robustness	Premature convergence, excessive convergence time
Acharya et al. [116]	Active and reactive power losses	To calculate losses and to find out the optimal location of DG	Analytical Method	The objective function is based on sensitivity factors of active power	16, 33,69 bus radial distribution system	No Convergence problem, fast in calculation of the losses	Do not meet robustness requirements

Table 4 (continued)

Author	Type of loss	Prominent feature	Optimization approaches/ techniques	Optimization function/basic principle	Network	Achievements/merits	De-merits
Víctor et al. [117]	Power losses	Provides an approach to compute annual energy losses variations when different penetration and concentration levels of DG are connected to a distribution network.		DG impact on losses was measured as the difference between losses in the considered scenario and losses in the base case (without DG).	Radial distribution system	Evaluated the losses on an annual basis, Results show that energy losses variation, as a function of the DG penetration level, presents a characteristic U-shape trajectory.	No-load losses, nontechnical and commercial losses are not considered.
Fracisco et al. [118]	Active and reactive power losses	Defined new relevant <i>Line Loss Index</i> (<i>LLI</i>) and observed the effect with respect to various DG penetration levels, DG dispersion and DG technologies as well as different power factors.	Analytical method.	Line Loss Index (LLI)	Radial distribution system	He pointed out some results like (i) For low DG penetration level, losses decrease but for higher penetration level losses marginally increase (ii) Reactive power loss curve is convex and (iii) Minimum active power loss levels are reached if DG is sufficiently dispersed	steady state
Hedayati [119]	Power losses	This method is based on the analysis of power flow continuation and determination of most sensitive buses to voltage collapse.	method and a	$Q_{loss} = \left(\frac{(P_{load} - P_{DG})^2}{V^2} + \frac{Q_{load} - Q_{DG}Q_{DG})^2}{V^2}\right) X_{line}$	34-bus test system	Improvement of voltage profile. Reduction of power Losses, Permit an increase in power transfer capacity, maximum loading, and voltage stability margin.	Computationally demanded
Thukaram et al. [120]	Power and energy losses	Identify the best place to install a new DG for a projected load increase	Analytical approach	Relative Electrical Distances (RED)	20 node, 66 kV system, a part of Karnataka Transco.	This approach will help to identify the new DG location(s), without the necessity to conduct repeated power flows.	Considered only real power losses.
Tuba Gozel et al. [121]	Power losses	Sensitivity factor is employed for the determination of the optimumsize and location of distributed generation so as to minimize total power losses by an analytical method without use of admittance matrix, inverse of admittance matrix or Jacobian matrix.	Analytical Approach	Formulated loss sensitivity factor based on the equivalent current injection	Radial distribution system	Method is in close agreement with the classical grid search algorithm based on successive load flows.	
Atwa et al. [122]	Power and energy losses	Determining the optimal fuel mix of different types of renewable DG units in order to minimize the annual energy losses in the distribution system.	Probabilistic- based planning technique	The planning problem is formulated as mixed integer nonlinear programming (MINLP), with an objective function for minimizing the system's annual energy losses	Typical rural distribution system with different scenarios, including all possible combinations of the renewable DG units.	Guarantees the optimum allocation of the renewable DG units for all possible operating conditions. The objective function can be expanded to accommodate additional terms, such as capital and running costs of the DG units.	Lack of accuracy when high quality solution is required.
Karar Mahmoud et al. [123]	Power losses	Best location and size for system stability improvements.	Analytical approach	Stability index criterion. The objective function is formulated with full consideration of both quality and inequality constraints.	90 bus test system	Proved that calculating minimum system losses is not necessary to achieve coherence improvement for the voltage stability problem.	
Akorede et al. [124]	Power loss	These objective functions were first fuzzified to evaluate their imprecise nature and then transformed into a single multi-objective function, before it was finally solved	Genetic Algorithm (GA).	Objective functions considered in the study were maximization of the system loading margin as well as the DISCO's profit.	Meshed power systems	Determining the optimal capacity and location of DG units	GA is known to be very good at finding good global solutions but not so efficient in determining the absolute optimum
Hung et al. [125,126]	Active and reactive power loss.	Single and multiple DG allocation	Analytical Method	Exact Loss Formula	16, 33,69 bus radial distribution system	No Convergence problem, fast in calculation of the losses	Do not meet robustness requirements

Table 5Summarized comparison of three loss minimization methods.

Loss Minimization Method	Benefits	Drawbacks
Capacitor placement	Line loss reduction. Control of power flow. Improvement of stability. Voltage profile management. Power factor correction. Source of reactive power Loss minimization.	Losses due to only out of phase components of currents i.e. reactive currents can be reduced. Along with size, location and methodology one has to also deal with cable size, number of capacitors etc. Utility has to bare extra cost of capacitors and for capacitor placement Methods.
Network restructuring	Line loss reduction. Load balancing. Provides protection to isolate a fault.	Complex decision-making process. Requires extensive numerical computation Affects the coordination of the protective devices.
DG allocation	Line loss reduction. Source of Energy. Reduced environmental impacts. Increased overall energy efficiency. Relieved transmission and distribution congestion. Voltage support. Deferred investments to upgrade existing generation, transmission and distribution systems.	May not be suitable for real-time operation. Improper allocation or sizing of DG can counter effect the system. DG planning. Causes reverse power flow in Distribution System which is traditionally designed for unidirectional power flow.

Table 6 Impacts of three loss minimization methods.

Impacts of methods	Capacitor placement	Network restructuring	DG allocation
Loss minimization	✓	✓	✓
Reliability	✓	✓	
Cost saving	✓		✓
Voltage support	✓	✓	✓
Demand side management		✓	✓
Affects protection system		✓	✓
Green power			✓
Load balancing		✓	✓

6. Comparative analysis

The prolonged study of all above mentioned Loss Minimization Methods reveal the comparative analysis given in Table 5 and the various impacts are summarized in Table 6.

7. Conclusion

This paper provides a bibliographical survey of the state-of-theart of three basic loss minimization techniques such as (i) Feeder Reconfiguration, (ii) Capacitor Placement and (iii) DG Allocation used in distribution system, with a profound review of pertinent background, realistic requirements, the current status and competent techniques. It is based on many research articles published from the past 3 decades so that the detailed progressive research in this field can be summarized. The citations listed in this bibliography provide a representative sample of contemporary technical assessment pertaining to the improvement in efficiency of the distribution system by achieving power saving through loss minimization. Periodic Bibliographic updates on this topic will be useful as the power system continues to evolve.

Each method mentioned in this survey has been utilized to solve problem with various and limited objectives and constraints. Distribution system Loss Minimization techniques discussed in this literature as summarized in Tables 1, 2, 4 and 5 are leading to the following conclusions:

Capacitor Placement Method which is especially applicable in

- (i) High Voltage networks is most reliable and simple to implement. However apart from loss minimization, shows limited advantages as compared to DG allocation Method.
- (ii) Network Reconfiguration which is found to be applicable in low voltage distribution systems is most economic but requires complicated controlling techniques. The reconfiguration involves many candidate-switching combinations which makes it a complicated combinatorial, non-differentiable, constrained optimization problem. It often requires extensive numerical computation and it also affects the coordination of the protective devices. Method is efficient but shows limited payback.
- (iii) DG allocation is more focused to achieve interconnection when small generators exist (for instance, when isolated wind farms or small photovoltaic plants enter the distribution network) is most efficient and Shows perceptible potential towards loss minimization as along with loss minimization it serves many other benefits as explained in Section 5. However it faces problems towards implementation and installation. Due to the lake of effective benefit harnessing techniques this method is found to be least reliable. However researchers are trying hard to locate superior techniques to exploit all possible benefits of DG Allocation.

For the Distribution system operators the main hurdles are the implementation and reliability of the loss minimization technique. However with the view of environmental concerns and energy crises DG allocation is found to the best solution for the Distribution Loss Reduction.

References

- [1] Ochoa LF, Harrison GP. Minimizing energy losses: optimal accommodation and smart operation of renewable distributed generation. IEEE Transactions on Power Systems 2011;26(1):198–205.
- [2] Bortignon GA, El-Hawary. M. A review of capacitor placement techniques for loss reduction in primary feeders on distribution systems. In: Proceedings of the Canadian conference on electrical and computer engineering, vol. 2: Montreal, Quebec; September 1995, p. 684–7.
- [3] Neagle NM, Loss Samson. Reduction from capacitors installed on primary feeders. AIEE Transaction 1956;PAS-75(III):950–9.
- [4] Cook RF. Optimizing the application of shunt capacitors for loads in certain areas reactive-volt-ampere control and loss reduction. AIEE Transactions 1961;PAS-80:430-44.

- [5] Schmill JV. Optimum size and location of shunt capacitors on distribution feeders. IEEE Transactions on Power Apparatus and Systems 1965;PAS-84 (9):825-32.
- [6] Duran H. Optimum number, location, and size of shunt capacitors in radial distribution feeders—a dynamic programming approach. IEEE Transactions on Power Apparatus and Systems 1968;PAS-87(9):1769–74.
- [7] Grainger JJ, Lee SH. Optimum size and location of shunt capacitors for reduction of losses on distribution feeders. IEEE Transaction on Power Apparatus and Systems 1981;PAS-100(3):1105-18.
- [8] Lee SH, Grainger JJ. Optimum placement of fixed and switched capacitors on primary distribution feeders. IEEE Transactions Power Apparatus and Systems 1981;100:345–51.
- [9] Grainger JJ, Lee SH. Capacity release by shunt capacitor placement on distribution feeders: a new voltage-dependent model. IEEE Transactions on Power Apparatus and Systems 1982;PAS-101(5):1236-44.
- [10] Grainger JJ, Civanlar S, Lee SH. Optimal design and control scheme for continuous capacitive compensation of distribution feeders. IEEE Transactions on Power Apparatus and Systems 1983;PAS-102(10):3271-8.
- [11] Ponnavaikko M, Prakasa Rao KR. Optimal choice of fixed and switched shunt capacitors on radial distributors by the method of local variations. IEEE Transactions on Power Apparatus and Systems 1983;PAS-102(6):1607-15.
- [12] Kaplan M. Optimization of number, location, size, control type, and control setting of shunt capacitors on radial distribution feeders. IEEE Transactions on Power Apparatus and Systems 1984;PAS-103(9):2659-65.
- [13] Grainger JJ, Civanlar S. Volt/Var control on distribution systems with lateral branches using shunt capacitors and voltage regulators. Part I: the overall problem. IEEE Transactions on Power Apparatus and Systems 1985;PAS-104 (11):3278-83.
- [14] Civanlar S, Grainger JJ. Volt/Var control on distribution systems with lateral branches using shunt capacitors and voltage regulators. Part II: the solution method. IEEE Transactions on Power Apparatus and Systems 1985;PAS-104 (11):3284–90.
- [15] Civanlar S, Grainger JJ. Volt/Var control on distribution systems with lateral branches using shunt capacitors and voltage regulators. Part III: the numerical results. IEEE Transactions on Power Apparatus and Systems 1985;PAS-104(11):3291–7.
- [16] Salama MMA, Chikhani AY, Hackam R. Control of reactive power in distribution systems with an end load and fixed load condition. IEEE Transactions on Power Apparatus and Systems 1985;PAS-104(10):2779–88.
- [17] Bishop MT, Lee RE. Distribution system line loss reduction through enhanced capacitor location techniques. IEEE Transactions on Power Delivery 1986;1 (2):190-7.
- [18] Ertem Suat, Tudor RJames. Optimal shunt capacitor allocation by nonlinear programming. IEEE Transactions on Power Delivery 1987;PWRD-2 (4):1310-6.
- [19] Lee RE. A method and its application to evaluate automated distribution control. IEEE Transactions Power Delivery 1988;3(3):1310–6.
- [20] Baran ME, Wu FF. Optimal capacitor placement on radial distribution systems. IEEE Transactions on Power Delivery 1989;4(1):725–34.
- [21] Ertem S, Baghzouz Y. Optimal shunt capacitor sizing for distribution systems with multiple nonlinear loads. In: Proceedings of industrial and commercial power systems technical conference; May 1990, p. 51–6.
- [22] Baldick R, Berkeley CA. Approximation formulas for the distribution system: the loss function and voltage dependence. IEEE Transactions on Power Delivery 1991;6(1):252–9.
- [23] Salama MMA, Chikhani. AY. An expert system for reactive power control of a distribution system. Part 1: System configuration. IEEE Transactions on Power Delivery 1992;7(2):940–5.
- [24] Hsu YY, Kuo HC. Dispatch of capacitors on distribution system using dynamic programming. In: IEE proceedings generation, transmission and distribution, vol. 140(6); November 1993, p. 433–8.
- [25] Abdel-Salam TS, Chikhani AY, Hackam. R. A new technique for loss reduction using compensating capacitors applied to distribution systems with varying load condition. IEEE Transactions on Power Delivery 1994;9(2):819–27.
- [26] Shao J, Rao NDM, Zhang Y. A capacitor placement expert system. International Journal of Engineering Intelligent Systems for Electrical Engineering and Communications 1994;2(2):105–14.
- [27] Laframboise JRPR, Ferland G, Salama MMA, Chikhani AY. An expert system for reactive power control of a distribution system. Part 2: system implementation. IEEE Transactions on Power System 1995;10(3):1433–41.
- [28] Jiang Dan, Baldick R. Optimal electric distribution system switch reconfiguration and capacitor control. IEEE Transactions on Power Systems 1996;11 (2):890-7.
- [29] Cho MY, Chen YW. Fixed/switched type shunt capacitor planning of distribution systems by considering customer load patterns and simplified feeder model. IEE Proceedings Generation, Transmission and Distribution 1997:144(6):533-40.
- [30] Ramakrishna G, Rao ND. Fuzzy inference system to assist the operator in reactive power control in distribution systems. IEE Proceedings Generation, Transmission and Distribution 1998;145(2):133–8.
- [31] Haque MH. Capacitor placement in radial distribution systems for loss reduction. IEE Proceedings of Generation, Transmission and Distribution 1999:146(5):501–5.
- [32] Carlisle JC, El-Keib. AA. A graph search algorithm for optimal placement of fixed and switched capacitors on radial distribution systems. IEEE Transactions on Power Delivery 2000;15(1):423–8.

- [33] Deng Youman, Ren Xiaojuan. Fuzzy modeling of capacitor switching for radial distribution systems. In: Proceedings of IEEE power engineering society winter meeting; 2001.
- [34] Liang RH, Wang YS. Fuzzy-based reactive power and voltage control in a distribution system. IEEE Transactions on Power Delivery 2003;18(2):610–8.
- [35] de Souza BA, Alves HdN, Ferreira HA. Microgenetic algorithms and fuzzy logic applied to the optimal placement of capacitor banks in distribution networks. IEEE Transactions on Power Systems 2004;19(2):942–7.
- [36] Carpinelli G, Varilone P, Di Vito V, Abur A. Capacitor placement in threephase distribution systems with nonlinear and unbalanced loads. IEE Proceedings on Generation, Transmission and Distribution 2005;152 (1):47–52.
- [37] Venkatesh B, Ranjan R. Fuzzy EP algorithm and dynamic data structure for optimal capacitor allocation in radial distribution systems. IEE Proceedings Generation, Transmission and Distribution 2006;153(1):80–8.
- [38] Haghifam MR, Modares Tarbiat. Genetic algorithm-based approach for fixed and switchable capacitors placement in distribution systems with uncertainty and time varying loads. IET Generation, Transmission and Distribution 2007;1(2):244–52.
- [39] Ulinuha A, Surakarta Muhammadiyah, Masoum Surakarta. Optimal scheduling of LTC and shunt capacitors in large distorted distribution systems using evolutionary-based algorithms. IEEE Transactions on Power Delivery 2008;23(1):434–41.
- [40] Park Jong-Young, Sohn Jin-Man, Park Jong-Keun. Optimal capacitor allocation in a distribution system considering operation costs. IEEE Transactions on Power Systems 2009;24(1):462–8.
- [41] Eajal AA, El-Hawary ME. Optimal capacitor placement and sizing in unbalanced distribution systems with harmonics consideration using particle swarm optimization. IEEE Transactions on Power Delivery 2010;25 (3):1734–41.
- [42] Ulinuha A, Masoum Muhammadiyah Surakarta. Hybrid genetic-fuzzy algorithm for volt/var/total harmonic distortion control of distribution systems with high penetration of non-linear loads. IET Generation, Transmission and Distribution 2011;5(4):425–39.
- [43] Farahani Vahid, Sadeghi Seyed Hossein Hesamedin, Abyaneh Hossein Askarian, Agah Seyed Mohammad Mousavi. Energy loss reduction by conductor replacement and capacitor placement in distribution systems. IEEE Transactions on Power Systems 2013;28(3):2077–85.
- [44] Adams RN, Laughton MA. Optimal planning of power networks using mixedinteger programming. Part 1: Static and time-phased network synthesis. Proceedings of the Institution of Electrical Engineers 1974;121(2):139–47.
- [45] Bacher R, Glavitsch H. Loss reduction by network switching. IEEE Transactions on Power Systems 1988;3(2):447–54.
- [46] Delfanti M, Granelli GP, Marannino P, Montagna M. Optimal capacitor placement using deterministic and genetic algorithms. IEEE Transactions on Power System 2000:1041–615 2000:1041–6.
- [47] Levitin G, Kalyuzhny A, Shenkman A, Chertkov M. Optimal capacitor allocation in distribution systems using a genetic algorithm and a fast energy loss computation technique. IEEE Transactions on Power Delivery 2000:623–815 2000:623–8.
- [48] Prakash K, Sydulu M. Particle swarm optimization based capacitor placement on radial distribution systems. In: Proceedings of IEEE conference on power engineering society general meeting; June 2007, p. 24–8.
- [49] Yang HT, Huang YC, Huang CL. Solution to capacitor placement in a radial distribution system using tabu search method. Proceedings of International Conference on Energy Management and Power Delivery 1995;1:388–93.
- [50] Chiou Ji-Pyng, Chang Chung-Fu, Su Ching-Tzong. Ant direction hybrid differential evolution for solving large capacitor placement problems. IEEE Transactions on Power Systems 2004;19(4):1794–800.
- [51] Mori H, Ogita Y. Parallel tabu search for capacitor placement in radial distribution systems. Proceedings of IEEE Power Engineering Society General Meetings 2000:4:2334–9.
- [52] Dash PK, Saha S, Nanda PK. Artificial neural net approach for capacitor placement in power system. In: Proceeding of 1st international forum on application of neutral networks to power systems; 1991, p. 247–50.
- [53] Huang Yann-Chang, Yang Hong-Tzer, Huang Ching-Lien. Solving the capacitor placement problem in a radial distribution system using Tabu Search approach. IEEE Transactions on Power Systems 1996;11(4):1868–73.
- [54] Ziari I, Ledwich G, Ghosh A. Optimal voltage support mechanism in distribution networks. IET Generation, Transmission and Distribution 2011;5(1):127–35.
- [55] Haidar AMA, Aziz HA, Noman KMG, Al-Jawfi RA. An intelligent placement of distributed capacitance based on loss minimization. In: IEEE conference on evolutionary computation (CEC); 5–8 June 2011, p. 1–5.
- [56] Chin HC, Lin WM. Capacitor placements for distribution systems with fuzzy algorithm. In: IEEE region 10's ninth annual international conference, vol. 2; 1994, p. 1025–9.
- [57] Merlin A, Bach A. Search for a minimal-loss operating spanning tree configuration in an urban power distribution system. In: Proceedings of power system computation conference (PSCC); 1975.
- [58] Shirmohammadi D, Hong HW. Reconfiguration of electric distribution networks for resistive losses reduction. IEEE Transactions on Power Delivery 1989;4:1392–488.
- [59] Civanlar S, Grainger JJ, Lee SH. Distribution feeder reconfiguration for loss reduction. IEEE Transactions on Power Delivery. 1988;3:1217–23.

- [60] Sarfi RJ, Salama MMA, Chikhani AY. Distribution system reconfiguration for loss reduction: an algorithm based on partitioning theory. IEEE Transactions on Power Systems 1996;11:504–10.
- [61] Fan Ji-Yuan, Zhang Lan, McDonald DJohn. Distribution network reconfiguration: single loop optimization. IEEE Transactions on Power Systems 1996;11(3):1643-7.
- [62] Taleski R, Rajicic D. Distribution network reconfiguration for energy loss reduction. IEEE Transactions on Power Systems 1997;12(1):398–406.
- [63] Kashem MA, Jlasmon GB, Mohamed A, Moghavvemi M. Artificial neural network approach to network reconfiguration for loss minimization in distribution networks. Electrical Power and Energy Systems 1998;20: 247–58
- [64] McDermott TE, Drezga I, Broadwater RP. A heuristic nonlinear constructive method for distribution system reconfiguration. IEEE Transactions on Power Systems 1999;14(2):478–83.
- [65] Kashem MA, Ganapathy V, Jasmon GB, Buhari MI. A novel method for loss minimization in distribution networks. In: Proceedings of the international conference on electric utility deregulation, restructuring and power technologies; April 2000.
- [66] Kashem MA, Ganapathy V, Jasmon GB. Network reconfiguration for enhancement of voltage stability in distribution networks. IEE Proceedings Generation, Transmission and Distribution 2000;147(3):171–5.
- [67] Ramos ER, Martinez-Ramos JL, Exposito AG, Salado AJU. Optimal reconfiguration of distribution networks for power loss reduction. In: IEEE porto power tech proceedings; 2001.
- [68] Jeon Young-Jae, Kim Jae-Chul, Kim Jin-O, Shin Joong-Rin, Lee Kwang Y. An efficient simulated annealing algorithm for network reconfiguration in largescale distribution systems. IEEE Transactions on Power Delivery 2002;17 (4):1070-8.
- [69] Augugliaro A, Dusonchet L, Ippolito MG, Sanseverino ER. Minimum losses reconfiguration of MV distribution networks through local control of tieswitches. IEEE Transactions on Power Delivery 2003;18(3):762–71.
- [70] Su Ching-Tzong, Lee Chu-Sheng. Network reconfiguration of distribution systems using improved mixed-integer hybrid differential evolution. IEEE Transactions on Power Delivery 2003;18(3):1022–7.
- [71] Prieto Schmidt Hernan, Ida Nathan, Kagan Nelson, Guaraldo Joao Carlos. Fast reconfiguration of distribution systems considering loss minimization. IEEE Transactions on Power Systems 2005;20(3):1311–9.
- [72] Golshan MEH, Arefifar SA. Distributed generation, reactive sources and network-configuration planning for power and energy-loss reduction. IEE Proceedings Generation, Transmission and Distribution 2006;153(2): 127–36
- [73] Siti MW, Nicolae DV, Jimoh AA, Ukil A. Reconfiguration and load balancing in the lv and mv distribution networks for optimal performance. IEEE Transactions on Power Delivery 2007;22(4):2534–40.
- [74] Chang Chung-Fu. Reconfiguration and capacitor placement for loss reduction of distribution systems by ant colony search algorithm. IEEE Transactions on Power Systems 2008;23(4):1747–55.
- [75] Queiroz LMO, Lyra C. Adaptive hybrid genetic algorithm for technical loss reduction in distribution networks under variable demands. IEEE Transactions on Power Systems 2009;24(1):445–53.
- [76] Wu Yuan-Kang, Lee Ching-Yin, Liu Le-Chang, Tsai Shao-Hong. Study of reconfiguration for the distribution system with distributed generators. IEEE Transactions on Power Delivery 2010;25(3):1678–85.
- [77] Rao RS, Narasimham SVL, Raju MR, Rao AS. Optimal network reconfiguration of large-scale distribution system using harmony search algorithm. IEEE Transactions on Power Systems 2011;26(3):1080–8.
- [78] Niknam Taher, Azadfarsani Ehsan, Jabbari Masoud. A new hybrid evolutionary algorithm based on new fuzzy adaptive PSO and NM algorithms for Distribution Feeder Reconfiguration. Energy Conversion and Management 2012;54:7–16.
- [79] Bayat Akbar. Uniform voltage distribution based constructive algorithm for optimal reconfiguration of electric distribution networks. Electric Power Systems Research 2013;104:146–55.
- [80] Olamaei J, Gharehpetian G, Niknam T. An approach based on particle swarm optimization for distribution feeder reconfiguration considering distributed generators. In: IEEE power systems conference: advanced metering, protection, control, communication, and distributed resources: Clemson University Clemson. South Carolina: 2007.
- [81] Wu Wu-Chang, Tsai Men-Shen, Hsu Fu-Yuan. A new binary coding particle swarm optimization for feeder reconfiguration. ISAP 2007. In: International conference on intelligent systems applications to power systems; 5–8 November 2007.
- [82] Xiong Ning, Cheng Haozhong, Yao Liangzhong, Bazargan M.. Switch group based Tabu search algorithm for distribution network reconfiguration. In: Proceedings of third international conference on electric utility deregulation and restructuring and power technologies, DRPT; 6–9 April 2008.
- [83] Yang, Hong-Tzer, Tzeng, Yi-Te, Tsai, Men-Shen. Loss-minimized distribution system reconfiguration by using improved multi-agent based particle swarm optimization. In: Asia-pacific power and energy engineering conference (APPEEC); 28–31 March 2010.
- [84] Hooshmand RA, Soltani S. Fuzzy optimal phase balancing of radial and meshed distribution networks using BF-PSO algorithm. IEEE Transactions on Power Systems 2012;27(1):47–57.
- [85] de-Oliveira CCB, Kagan N. Heuristic model for the selection and allocation of shunt capacitors and voltage regulators in electrical power distribution

- systems. In: Proceedings of international conference on intelligent systems application to power system: Rio de Janeiro, Brazil; 1999.
- [86] Prasad K, Ranjan R, Sahoo NC, Chaturvedi A. Optimal reconfiguration of radial distribution systems using a fuzzy mutated genetic algorithm. IEEE Transactions on Power Delivery 2005;20(2):1211–3.
- [87] Naka S, Genji T, Yura T, Fukuyama. Y. A hybrid particle swarm optimization for distribution state estimation. IEEE Transactions on Power Systems 2003;18(1):60–8.
- [88] Zhang D, Fu Z, Zhang L. An improved TS algorithm for loss minimum reconfiguration in large-scale distribution systems. Electric Power Systems Research 2007;77(5):685–94.
- [89] Hayashi Y, Matsuki J. Loss minimum configuration of distribution system considering N-1 security of dispersed generators. IEEE Transactions on Power Systems 2004;19(1):636–42.
- [90] Liu CC, Lec SJ, Venkata SS. An expert system operational aid for restoration and loss reduction of distribution systems. IEEE Trans. on Power Delivery 1988;3(2):619–29.
- [91] Liu CC, Lee SJ, Veu K. Loss minimization of distribution feeders: optimality and algorithms. IEEE Transactions on Power Delivery 1989;4(2):1281–9.
- [92] Taylor T, Lubkeman D. Implementation of heuristic strategies for distribution feeder reconfiguration. IEEE Transactions on Power Delivery 1990;5 (1):239–46.
- [93] Cheng HC, Kou CC. Network reconfiguration in distribution systems using simulated annealing. Electric Power System Research 1994;29(3):227–38.
- [94] Matos MA, Melo P. Multiobjective reconfiguration for loss reduction and service restoration using simulated annealing. In: International conference on electric power engineering, power tech budapest 99; 1999.
- [95] Sugang Xu, Sezaki K, Tanaka Y. A two-stage simulated annealing logical topology reconfiguration in IP over WDM networks. In: Proceedings of the 11th international conference on telecommunications network strategy and planning symposium, Networks; 13–16 June 2004.
- [96] Parada V, Ferland JA, Arias M, Daniels K. Optimization of electrical distribution feeders using simulated annealing. IEEE Transactions on Power Delivery 2004;19(3):1134–40.
- [97] Fan JY, Zhang L, McDonald JD. Distribution network reconfiguration: single loop optimization. IEEE Transactions on Power Systems 1996;11(3): 1643-7
- [98] Su CT, Chang CF, Chiou JP. Distribution network reconfiguration for loss reduction by ant colony search algorithm. Electric Power Systems Research 2005;75(2–3):190–9.
- [99] Abdelaziz AY, Osama RA, El-Khodary SM. Reconfiguration of distribution systems for loss reduction using the hyper-cube ant colony optimisation algorithm, IET Generation, Transmission and Distribution 2012;6(2).
- [100] Falaghi H, Haghifam M-R, Singh C. Ant colony optimization-based method for placement of sectionalizing switches in distribution networks using a fuzzy multiobiective approach. IEEE Transactions on Power Delivery 2009:24(1).
- [101] Geem ZW, Kim JH, Loganathan GV. A new heuristic optimization algorithm. Harmony Search Simulation 2001;76(2):6 0–8.
- [102] Mahdavi M, Fesanghary M, Damangir E. An improved harmony search algorithm for solving optimization problems. Applied Mathematics and Computation 2007;188(2):1567–79.
- [103] Jabr RA, Singh R, Pal BC. Minimum loss network reconfiguration using mixedinteger convex programming. IEEE Transactions on Power Systems 2012;27 (2).
- [104] Baran ME, Felix FWu. Network reconfiguration in distribution systems for loss reduction and load balancing. IEEE Power Engineering Review 1989;9 (4):101–2.
- [105] Ajaja A, Galiana FD. Distribution network reconfiguration for loss reduction using MILP. In: Proceedings of IEEE PES innovative smart grid technologies (ISCT): 16–20 January 2012.
- [106] Hong HW, Sun CT, Mesa VM, Ng S. Protective device coordination expert system. IEEE Transaction on Power Delivery 1991;6(1):359–65.
- [107] Ackermann T, Anderson G, Soder L. Distributed generation: a definition. Electric Power System Research 2001;57:195–204.
- [108] Rau NS, Wan YH. Optimum location of resources in distributed planning. IEEE Transactions on Power Systems 1994;9:2014–20.
- [109] Willis HL. Analytical methods and rules of thumb for modeling DG-distribution interaction. In: Proceedings of IEEE power engineering society summer meeting, vol. 3; 2000, p. 1643–4.
- [110] Mutale J, Strbac G, Curcic S, Jenkins N. Allocation of losses in distribution systems with embedded generation. In: Proceedings of institute of electrical engineers—generation, transmission and distribution, vol. 146(1); January 2000, p. 7–14.
- [111] Méndez VH, Rivier J,de la Fuente JI, Gómez T, Arceluz J, Marín J. Impact of distributed generation on distribution losses. In: Proceedings of med power: Athens. Greece: 2002.
- [112] Mao Yiming, Miu Karen N. Switch placement to improve system reliability for radial distribution systems with distributed generation. IEEE Transactions on Power Systems 2003;18(4):1346–52.
- [113] Wang Caisheng, Nehrir MH. Analytical approaches for optimal placement of distributed generation sources in power systems. IEEE Transactions on Power Systems 2004;19(4):2068–76.
- [114] Mithulananthan N, Oo Than, Van Phu Le. Distributed generator placement in power distribution system using genetic algorithm to reduce losses. Thammasat International Journal of Science and Technology 2004;9(3):55–62.

- [115] Gadomkar M, Vakillan , M, Ehsan M. Optimal distributed generation allocation in distributed network using Hereford Ranch algorithm. In: Proceedings of the 8th international conference on electrical machines and systems—ICEMS; 2005, p. 916–8.
- [116] Acharya N, Mahant P, Mitulananthan N. An analytical approach for DG allocation in primary distribution network. International Journal of Electrical Power and Energy Systems 2006;28(10):669–78.
- [117] Méndez Quezada Víctor H, Rivier Abbad Juan, San Román Tomás Gómez. Assessment of energy distribution losses for increasing penetration of distributed generation. IEEE Transactions on Power Systems 2006;21 (2):533-40.
- [118] Fracisco González-Longatt M. Impact of distributed generation over power losses on distribution system. In: Proceedings of 9th international conference on electrical power quality and utilization: Barcelona; 9–11 October 2007.
- [119] Hedayati H, Nabaviniak SA, Akbarimajd A. A method for placement of DG units in distribution networks. IEEE Transactions on Power Delivery 2008:23:2673–81.
- [120] Thukaram D, Vyjayanthi C, Surendra S. Optimal placement of distributed generation for a projected load increase using relative electrical distance approach. In: Proceedings of third international conference on power systems: Kharagpur, India; December 2009, p. 27–9.
- [121] Tuba Gozel, Hakan HTuba Gozel M, Hakan Hocaoglu M. An analytical method for the sizing and siting of distributed generators in radial systems. Electric Power Systems Research 2009;79:912–8.
- [122] Atwa YM, El-Saadany EF, Salama MMA, Seethapathy R. Optimal renewable resources mix for distribution system energy loss minimization. IEEE Transactions on Power Systems 2010;25(1):360–70.
- [123] Mahmoud Karar, Abdel-Akher Mamdouh, Ahmed Abdel-Fatah A. Sizing and locating distributed generations for losses minimization and voltage stability improvement. In: IEEE internal conference on power and energy (PECon2010); 2010, p. 600–4.
- [124] Akorede MF, Hizam H, Aris I, Ab Kadir MZA. Effective method for optimal allocation of distributed generation units in meshed electric power systems. IET Generation, Transmission and Distribution 2011;5(2):276–87.
- [125] Hung DQ, Mithulananthan N, Bansal RC. Analytical expressions for DG allocation in primary distribution networks. IEEE Transactions on Energy Conversion 2010;3(3):814–20.
- [126] Hung DQ, Mithulananthan N, Bansal RC. Multiple distributed generators placement in primary distribution networks for loss reduction. IEEE Transactions on Industrial Electronics 2013;60(4):1700–8.
- [127] Abu-Mouti SFahad, El-Hawary ME. Optimal distributed generation allocation and sizing in distribution systems via artificial bee colony algorithm. IEEE Transactions on Power Delivery 2011;26(4):2090–101.
- [128] Kumar A, Gao W. Optimal distributed generation location using mixed integer non-linear programming in hybrid electricity markets. IET Generation, Transmission and Distribution 2010;4(2):281–98.
- [129] Keane A, Malley MO. Optimal allocation of embedded generation on distribution networks. IEEE Transactions on Power Systems 2005;20 (3):1640-6.
- [130] Esmin AAA, Lambert-Torres G, Zambroni AC, de Souza. A hybrid particle swarm optimization applied to loss power minimization. IEEE Transactions on Power Systems 2005;20(2):859–66.
- [131] Moradi A, Fotuhi-Firuzabad M. Optimal switch placement in distribution systems using trinary particle swarm optimization algorithm. IEEE Transactions on Power Delivery 2008;23(1):271–9.

- [132] Mantway AH, Al-Muhaini MM. Multi-objective BPSO algorithm for distribution system expansion planning including Distributed Generation. In: Proceedings of transmission and distribution conference and exposition 2008, IEEE/PES: April 2008, p. 1–8.
- [133] Sedighi M, Igderi A, Parastar A.. Sitting and sizing of distributed generation in distribution network to improve of several parameters by PSO algorithm. In: IPEC conference proceedings; October 2010.
- [134] Soroudi A, Afrasiab M. Binary PSO-based dynamic multi-objective model for distributed generation planning under uncertainty. In: IET renewable power generation received on 7th February 2011 revised on 10th October; 2011.
- [135] El-Zonkoly AM. Optimal placement of multi-distributed generation units including different load models using particle swarm optimization. IET Generation, Transmission and Distribution 2011;5(7):760–71.
- [136] Prabha DR, Mageshvaran R, Raghunath E, Raghuram G. Determining the optimal location and sizing of distributed generation Unit using Particle Swarm Optimization algorithm. In: Proceedings of international conference on computer communication and informatics (ICCCI); January 2012.
- [137] Zou Kai, Agalgaonkar AP, Muttaqi KM, Perera S. Distribution system planning with incorporating DG reactive capability and system uncertainties. IEEE Transactions on Sustainable Energy 2012;3(1):112–23.
- [138] Jamian JJ, Mustafa MW,Mokhlis H, Abdullah MN. Comparative study on distributed generator sizing using three types of particle swarm optimization. In: Proceedings of third international conference on intelligent systems, modelling and simulation (ISMS); 8–10 February 2012.
- [139] Kim KH, Lee YJ, Rhee SB, Lee SK, You SK. Dispersed generator placement using fuzzy-GA in distribution systems. In: Proceedings of IEEE power engineering society summer meeting, vol. 3; July2002, p. 1148–53.
- [140] Silvestri A, Berizzi A, Buonanno S. Distributed generation planning using genetic algorithms. In: Proceedings of international conference on electric power engineering (powertech Budapest); September 1999, p. 257.
- [141] Kim JO, Park SK, Park KW, Singh C. Dispersed generation planning using improved Hereford Ranch algorithm. Electric Power Systems Research 1998;47(1):47–55.
- [142] Wang Lingfeng, Singh C. Population-based intelligent search in reliability evaluation of generation systems with wind power penetration. IEEE Transactions on Power Systems 2008;23(3):1336–45.
- [143] Sheidaei F, Shadkam M, Zarei M. Optimal distributed Generation allocation in distribution systems employing ant colony to reduce losses. In: Proceedings of 43rd international universities power engineering conference UPEC; September 2008.
- [144] Chang Chung-Fu. Reconfiguration and capacitor placement for loss reduction of distribution systems by ant colony search algorithm. IEEE Transactions on Power Systems 2008;23(4):1747–55.
- [145] Zamboni L, Monteiro LHA. Optimization of the topology of electric energy distribution networks by using algorithm inspired on ant behavior. IEEE (Revista IEEE America Latina) Latin America Transactions 2009;7(1):85–91.
- [146] Hussain Israfil, Roy Kumar Anjan. Optimal size and location of distributed generations using Differential Evolution (DE). In: Proceedings of 2nd national conference on computational intelligence and signal processing (CISP); 2–3 March 2012.
- [147] Abu-Mouti FS, El-Hawary ME. Heuristic curve-fitted technique for distributed generation optimization in radial distribution feeder systems. IET Generation, Transmission and Distribution 2011:5(2):172–80.