

Smart Grids: Impacts for the Rural Electric System

S. Massoud Amin, D.Sc.

Director and Honeywell/H.W. Sweatt Chair, Technological Leadership Institute
Professor of Electrical & Computer Engineering
University Distinguished Teaching Professor
University of Minnesota

Chairman, IEEE Smart Grid
Chairman, Board of Directors, Texas Reliability Entity (TRE)
Director, Board of Directors, Midwest Reliability Organization (MRO)

53rd Annual Rural Energy Conference
Friday, February 20, 2015

* Support from EPRI, NSF, ORNL, Honeywell and SNL is gratefully acknowledged.

TECHNOLOGICAL
LEADERSHIP INSTITUTE
UNIVERSITY OF MINNESOTA
Driven to Discover™

Transforming Society

The vast networks of electrification are the greatest engineering achievement of the 20th century
– U.S. National Academy of Engineering

Context: US Energy Supply Since 1850

- Renewables
- Nuclear
- Gas
- Oil
- Hydro
- Coal
- Wood

Power Grids Have Come Full Circle...

DC systems

Mini grids (AC)

Single Transmission
Grid (HVAC)

HVDC

Island-able smart
grids (microgrids)

Historically, grids developed as isolated systems that were managed and controlled locally

These too could be viewed as microgrids

Present day changes are made possible –

- Changing economics
- Dynamic Geopolitics
- Improved Power electronics
- Better information & communication technology
- Mature renewable energy technologies...

Technological Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

U.S. Regulatory Reform and Utility 2.0 Efforts

(source: The Energy Foundation)

Technological Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Utility of the Future: Initiative Status

Utility	Scope of the Utility of the Future Initiative
Ameren	Initial exploration/learning
Duquesne	Assessment & planning
Duke	Assessment & technology testing
Xcel	Policy engagement
Portland General Electric	Differentiated customer services re: BUGs
Madison Gas & Electric	Various differentiated customer services
Puget Sound	Grid storage
Dominion	Advanced grid modernization
National Grid	NY REV scope
ConEdison	NY REV scope
Iberdrola-US	NY REV scope
Other NY utilities	NY REV scope
OG&E	Customer services and DR as a resource
NV Energy	Customer services and DR as a resource
PG&E	Range of CA activity related to grid modernization, DER integration and use as resource
SDG&E	Range of CA activity related to grid modernization, DER integration and use as resource
SCE	Range of CA activity related to grid modernization, DER integration and use as resource
APS	Utility investment in rooftop solar PV for customers
Tucson Electric	Utility investment in rooftop solar PV for customers
Centerpoint	Various customer market facilitation services - shopping portal
HECO	Range of HI activity related to grid modernization, DER integration and use as resource
Southern	Just started

Technological Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Evolving smart grid policies in key states in the U.S., including NY and CA's DR Planning proceedings. TX and HI are also bellwether states in terms of evolving policies

(Source: Resnick Institute)

Technological Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Evolution of Smart Grid Programs at DOE and EPRI

Definition: Smart Self-Healing Grid

Source: Massoud Amin, "Toward a Secure and Smart Self-Healing Grid," presentation to the Strategic Science & Technology EPRI Research Advisory Committee (RAC), Tuesday, January 27, 1998 page 5 at http://massoud-amin.umn.edu/presentations/CINSI_01-27-1998_RAC.pdf

- What is a Smart Self-healing grid?
The term "smart grid" refers to the use of computer, communication, sensing and control technology which operates in parallel with an electric power grid for the purpose of enhancing the reliability of electric power delivery, minimizing the cost of electric energy to consumers, and facilitating the interconnection of new generating sources to the grid.
- What are the power grid's emerging issues? They include
 - 1) integration and management of DER, renewable resources, and "microgrids";
 - 2) use and management of the integrated infrastructure with an overlaid sensor network, secure communications and intelligent software agents;
 - 3) active-control of high-voltage devices;
 - 4) developing new business strategies for a deregulated energy market; and
 - 5) ensuring system stability, reliability, robustness, security and efficiency in a competitive marketplace and carbon constrained world.

The Smart Grid: 17 Years in the Making

- Self-Healing Grid (May 1998- Dec. 2002)
 - 1998-2002: EPRI/DOD Complex Interactive Networks/Systems Initiative (CIN/SI):
 - 108 professors and over 240 graduate students in 28 U.S. universities funded, including Carnegie Mellon, Minnesota, Illinois, Arizona St., Iowa St., Purdue, Harvard, MIT, Cornell, UC-Berkeley, Wisconsin, RPI, UTAM, Cal Tech, UCLA, and Stanford.
 - 52 utilities and ISO (including TVA, ComEd/Exelon, CA-ISO, ISO-NE, etc..) provided feedback; 24 resultant technologies extracted.
- IntelliGrid (2001-present): EPRI trademarked
- Smart Grid: Final name adopted at EPRI and DOE

Definition: Smart Self-Healing Grid

Source: Massoud Amin, "Toward a Secure and Smart Self-Healing Grid," presentation to the Strategic Science & Technology EPRI Research Advisory Committee (RAC), Tuesday, January 27, 1998 page 6 at http://massoud-amin.umn.edu/presentations/CINSI_01-27-1998_RAC.pdf

- What is "self healing"?
 - A system that uses information, sensing, control and communication technologies to allow it to deal with unforeseen events and minimize their adverse impact
- Why is self healing concept important to the Electric Power Grid and Energy Infrastructure?
 - A secure "architected" sensing, communications, automation (control), and energy overlaid infrastructure as an integrated, reconfigurable, and electronically controlled system that will offer unprecedented flexibility and functionality, and improve system availability, security, quality, resilience and robustness.

Smart Grid

Highly Instrumented with Advanced Sensors and Computing

- Engaging Consumers
 - Enhancing Efficiency
 - Ensuring Reliability
 - Enabling Renewables & Electric Transportation

Interconnected by a
Communication Fabric that
Reaches Every Device

Technological
Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Anatomy of the Smart Grid

Nerves	<ul style="list-style-type: none"> • AMI (meters and network) • Advanced grid sensing and visualization technology
Brains	<ul style="list-style-type: none"> • Demand Response (through dynamic pricing) • Building energy management systems • Meter Data Management Systems (MDMS) • End-use energy efficiency
Muscle	<ul style="list-style-type: none"> • Distributed generation from renewables, CHP, and other sources • Energy storage technologies (including PHEVs)
Bones	<ul style="list-style-type: none"> • New transmission lines (HVDC, superconducting) • New transformers and substation equipment

Technological
Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Enabling the Future

Infrastructure integration of microgrids, diverse generation and storage resources into a secure system of a smart self-healing grid

SMART GRID

A vision for the future — a network of integrated microgrids that can monitor and heal itself.

Source: Interview with Massoud Amin, "Upgrading the grid," *Nature*, vol. 454, pp. 570–573, 30 July 2008
© 2015 No part of this presentation may be reproduced in any form without prior authorization.

End-to-End Smart Grid Players/Opportunities

2014 Rural Smart Grid Survey Report*

- Challenges:
 - Many rural coops face a flat to declining customer base.
 - Customers have ever-increasing demands for improved communications and technologies.
- Improving available technologies not only satisfies current customers, but can even attract more customers to rural areas...
 - However, new technologies come at a cost; and
 - How feasible are smart grid technologies for rural electric coops with dispersed customers and limited resources?

* Survey of 77 U.S. rural electric coops. Sponsored by Honeywell, Zpryme and the Rural Smart Grid Summit (RSGS).

Source: <http://etsinsights.com/reports/2014-rural-smart-grid-survey-report/#sthash.NxhUudXq.dpuf>, November 2014

Technological
Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Rural Smart Grid Initiatives: Trends, Challenges and Opportunities

Key findings include:

- Nearly all rural electric utilities have some sort of smart grid effort in place:
 - Most are at the planning and investigation phase (38%)
 - while others are deploying multiple applications (21%)
 - or at least have a formal strategy in place (16%)
- In the longer term, smart grid remains a priority for nearly all rural utilities. For 53% it will be a moderate priority.
- The top benefits for smart grid remained foundational benefits, including:
 - restoration time reduction (57%)
 - increased visibility and control (39%)
 - analytics-based decisions (42%)
- Seven out of 10 utilities are experiencing a positive impact from smart grid
- About two-thirds of rural utilities are taking on AMR and AMI efforts
- As rural utilities take on AMI, many of them have already reached the majority of their customers (57%)

Source: <http://etsinsights.com/reports/2014-rural-smart-grid-survey-report/#sthash.NxhUudXq.dpuf>, November 2014

Technological
Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Rural Smart Grid Initiatives: Trends

Current Smart Grid Deployment Status

When Smart Meters will Reach Majority of Customers

Source: <http://etsinsights.com/reports/2014-rural-smart-grid-survey-report/#sthash.NxhUudXq.dpuf>, November 2014

Technological
Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Rural Smart Grid Initiatives: Trends, Challenges and Opportunities (cont.)

- Current AMI network functions in use include the basics, such as interval reads (60%) and voltage reads (47%)
- Other functions are expected to grow in the coming years as utilities become more comfortable with meter data programs.
 - Many utilities are making smart grid programs part of their core operations (42%)
- About two-thirds of rural utilities are taking on AMR and AMI efforts.
- Respondents' top three areas of expertise were technology and engineering (60%), grid technology (47%), and strategy and planning (46%).
- Although rural consumers typically lag behind their urban counterparts in technology awareness, interest in home energy management has increased significantly for rural consumers from 4% in Oct. 2013 to 16% in Oct. 2014

Source: <http://etsinsights.com/reports/2014-rural-smart-grid-survey-report/#sthash.NxhUudXq.dpuf>, November 2014

Technological
Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Rural Smart Grid Initiatives: Challenges

- Nearly half of rural utilities do not have a plan for renewables. Those who do have plans, are considering both centralized and decentralized generation. Electric vehicles have not significantly impacted rural electric utilities
- Opportunities for cloud-based and SaaS solutions are growing. Although more than half of rural utilities have yet to use these solutions, many others are beginning to dabble in them for AMI and data analytics
- Even with opportunities of a smarter grid... The most significant challenge is cost, followed by concerns around technology maturity.
- For technology, the biggest challenges facing rural electric utilities are handling distribution automation (36%) and systems integration (34%)
- Companies are facing difficulties finding individuals with the skills needed to effectively take on data analytics (42%) and systems integration (40%)
- Despite challenges, there is smart grid spending at rural electric utilities. In 2014 many companies spent up to \$1M on smart grid technologies; the next 5 years will bring spending numbers closer to \$5M or more.

Source: <http://etsinsights.com/reports/2014-rural-smart-grid-survey-report/#sthash.NxhUudXq.dpuf>, November 2014

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Consumer Trends by Technology

All U.S. Consumers

U.S. Consumers Living in Rural Areas

Although rural consumers typically lag behind their urban counterparts for technology awareness, interest in home energy management has increased significantly for rural consumers from 4% in October 2013 to 16% in October 2014.

7 2014 Rural Smart Grid Survey | November 2014
smartgridinsights.com | spryline.com

Source: Source: Zpryme monthly consumer tracking surveys of smart grid sentiment, EV demand, HEMS demand, and Mobile Energy Monitoring. Data is based upon nationally representative survey of 1,000 U.S. adults (margin of error: +/- 3.5%).

How Many Electric Customers Do You Have?

Most respondents had 10,001 to 25,000 electric customers and 25,001 to 50,000 electric customers.

Source: <http://etsinsights.com/reports/2014-rural-smart-grid-survey-report/#sthash.NxhUudXq.dpuf>, November 2014

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

How Many Electric Customers Do You Have?

Most respondents had 10,001 to 25,000 electric customers and 25,001 to 50,000 electric customers.

Source: <http://etsinsights.com/reports/2014-rural-smart-grid-survey-report/#sthash.NxhUudXq.dpuf>, November 2014

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Areas of Expertise

Respondents' top three areas of expertise were technology and engineering (60%), grid technology (47%), and strategy and planning (46%).

Source: <http://etsinsights.com/reports/2014-rural-smart-grid-survey-report/#sthsh.NxhUudXq.dpuf>, November 2014

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Current SG Deployment Status

Nearly all rural electric utilities have some sort of smart grid effort in place. Most are at the planning and investigation phase (38%), while others are deploying multiple applications (21%) or at least have a formal strategy in place (16%).

Source: <http://etsinsights.com/reports/2014-rural-smart-grid-survey-report/#sthsh.NxhUudXq.dpuf>, November 2014

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Smart Grid Impacts

For 7 out 10 utilities, they are experiencing a positive impact from smart grid programs. Many utilities are making their smart grid programs part of their core operations (42%).

Source: <http://etsinsights.com/reports/2014-rural-smart-grid-survey-report/#sthsh.NxhUudXq.dpuf>, November 2014

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Importance of Smart Grid in the Next 5 Years

In the longer term, smart grid remains a priority for nearly all rural utilities. For most (53%), it will be a moderate priority and for one-third of respondents it will be a high priority.

Source: <http://etsinsights.com/reports/2014-rural-smart-grid-survey-report/#sthsh.NxhUudXq.dpuf>, November 2014

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Top Smart Grid Benefits

The top benefits for smart grid remained foundational benefits, including restoration time reduction (57%) and increased visibility and control (39%). Another important benefit included analytics-based decisions (42%).

Source: <http://etsinsights.com/reports/2014-rural-smart-grid-survey-report/#sthash.NxhUudXq.dpuf>, November 2014

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Technological Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

Areas of Importance for Consumer Communications

When communicating to customers about the value of a smart grid, most utilities communicated cost savings (46%) and opportunities to reduce peak demand (42%). GHG emissions reductions did not enter the conversation often (4%).

Source: <http://etsinsights.com/reports/2014-rural-smart-grid-survey-report/#sthash.NxhUudXq.dpuf>, November 2014

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Most Important Smart Grid Applications

With the importance of AMI, rural utilities most frequently mentioned smart meters/AMI as a top smart grid technology (91%). Other important technologies included MDM/analytics (58%) and distribution automation (56%).

Source: <http://etsinsights.com/reports/2014-rural-smart-grid-survey-report/#sthash.NxhUudXq.dpuf>, November 2014

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Technological Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

Renewables and EVs

Nearly half of rural utilities do not have a plan for renewables. Those who do have plans, are considering both centralized and decentralized generation. Electric vehicles have not significantly impacted rural electric utilities.

Technological Leadership Institute
UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Concerns About Data and Analytics

Data and analytics is an important area for rural utilities, and there are concerns around security, privacy, network issues and the challenges of integrating disparate data sources.

Source: <http://etsinsights.com/reports/2014-rural-smart-grid-survey-report/#sthash.NxhUdXQ.dpuf>, November 2014
© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Examples of SG Technologies & Systems

Electric Transmission Systems	Electric Distribution Systems	Advanced Metering Infrastructure	Customer Systems
<ul style="list-style-type: none">• Synchrophasor technologies• Communications infrastructure• Wide area monitoring and visualization• Line monitors	<ul style="list-style-type: none">• Automated switches• Equipment monitoring• Automated capacitors• Communications infrastructure• Distribution management systems	<ul style="list-style-type: none">• Smart meters• Communications infrastructure• Data management systems• Back-office integration	<ul style="list-style-type: none">• In-home displays• Programmable communicating thermostats• Home area networks• Web portals• Direct load controls• Smart appliances

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Context: IT interdependencies and impact

Source: Massoud Amin, "Toward a Secure and Smart Self-Healing Grid," presentation to the Strategic Science & Technology EPRI Research Advisory Committee (RAC), Tuesday, January 27, 1998 page 7 at http://massoud-amin.umn.edu/presentations/CINSI_01-27-1998_RAC.pdf

Dependence on IT: Today's systems require a tightly knit information and communications capability. Because of the vulnerability of Internet communications, protecting the system will require new technology to enhance security of power system command, control, and communications.

Increasing Complexity: System integration, increased complexity: call for new approaches to simplify the operation of complex infrastructure and make them more robust to attacks and interruptions.

Centralization and Decentralization of Control: The vulnerabilities of centralized control seem to demand smaller, local system configurations. Resilience rely upon the ability to bridge top-down and bottom-up decision making in real time.

Assessing the Most Effective Security Investments: Probabilistic assessments can offer strategic guidance on where and how to deploy security resources to greatest advantage.

Adaptive Infrastructures

Paradigm Shift – Data at MN Valley Coop

- Before smart meters
 - Monthly read
 - 480,000 data points per year
- After smart meters
 - 15-60 minute kWh
 - Peak demand
 - Voltage
 - Power interruptions
 - 480,000,000 data points per year

Smart Grid: Tsunami of Data Developing

Tremendous amount of data coming from the field in the near future
- paradigm shift for how utilities operate and maintain the grid

Main Challenges to Smart Grid Deployments

Even with the opportunities of a smarter grid, there are still challenges. The most significant challenge is cost, followed by concerns around technology maturity.

Smart Grid Protection Schemes & Communication Requirements

Type of relay	Data Volume (kb/s)		Latency	
	Present	Future	Primary (ms)	Secondary (s)
Over current protection	160	2500	4-8	0.3-1
Differential protection	70	1100	4-8	0.3-1
Distance protection	140	2200	4-8	0.3-1
Load shedding	370	4400	0.06-0.1 (s)	
Adaptive multi terminal	200	3300	4-8	0.3-1
Adaptive out of step	1100	13000	Depends on the disturbance	

Technologies With the Biggest Challenges

For technology, the biggest challenges facing rural electric utilities are handling distribution automation (36%) and systems integration (34%).

Smart Grid Skill Gaps in Existing Workforce

Those technology challenges are also reflected in workforce gaps. Companies are facing difficulties finding individuals with the skills needed to effectively take on data analytics (42%) and systems integration (40%).

Source: <http://etsinsights.com/reports/2014-rural-smart-grid-survey-report/#sthash.NxhUudXq.dpuf>, November 2014

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Smart Grid Spending Patterns

2014 spending expectations

Cumulative spending in next 5 years

Despite these challenges, there is smart grid spending at rural electric utilities. In 2014 many companies are spending up to \$1M on smart grid technologies; the next 5 years will bring spending numbers closer to \$5M or more.

Source: <http://etsinsights.com/reports/2014-rural-smart-grid-survey-report/#sthash.NxhUudXq.dpuf>, November 2014

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Legislation/Regulation Posing Challenges in Next 5 Years

Looming regulatory and legislative actions are causing rural utilities headaches, including placing a price on carbon emissions (52%), renewable standards (34%) and energy efficiency incentives (30%).

Source: <http://etsinsights.com/reports/2014-rural-smart-grid-survey-report/#sthash.NxhUudXq.dpuf>, November 2014

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Overview of my team's projects at the UofM

- Microgrids
 - U of M - Morris campus project
 - UMore Park Project
 - Controller architecture
 - Resiliency
 - Dollars and watts -- Prices to devices
 - Storage and Renewables integration
 - Autonomous Microgrids
 - Big Data
- Smart Grid U™
- MN Smart Grid Coalition (2008-11) /Governor's Summit '14
- IEEE Smart Grid
- Discussion

Smart Grids: What are we working on at the University of Minnesota?

- Integration and optimization of storage devices and PHEVs with the electric power grid
- Grid agents as distributed computer
- Fast power grid simulation and risk assessment
- Security of cyber-physical infrastructure: A Resilient Real-Time System for a Secure & Reconfigurable Grid
- Security Analyses of Autonomous Microgrids: Analysis, Modeling, and Simulation of Failure Scenarios, and Development of Attack-Resistant Architectures

University of Minnesota Center for Smart Grid Technologies (2003-present)

Faculty: Professors Massoud Amin and Bruce Wollenberg

PhD Candidates/RA and Postdocs: Anthony Giacomo (PhD'11), Jesse Gantz (MS'12), Laurie Miller (PhD'13), Vamsi Parachuri (part-time PhD candidate, full-time at Siemens), Sara Mullen (PhD'09)

PI: Massoud Amin, Support from EPRI, NSF, ORNL, Honeywell and SNL

Center for Smart Grid Technologies

Technological Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Massoud Amin, Chairman
Wanda Reder, Founding Chair
Angelique Rajska Parashis, Project Manager

IEEE PES Governing Board Meeting
February 17, 2015

Smart Grid Interdependencies Security, Efficiency, and Resilience

Technological Leadership Institute UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Collaboration Across IEEE

2014 Updates:

- Met with 25+ IEEE Presidents and VPs in February 2014 (resulting in 9 partner societies), and 20+ IEEE Presidents and VPs during November 2014 IEEE Board Series
- Possible new partners in 2015: PELS, IES, SMCS
- Implemented six functional committees with work focused on: Marketing, Education, Standards, R&D, Publications, and Meetings & Conferences

IEEE Smart Grid Newsletter

More than 14,200 subscribers

Most popular page on the IEEE Smart Grid portal with more than 102k page views in 2014

Insightful articles published by leading Smart Grid experts from around the world – platform for IEEE Society exposure

Special Issues

November 2014: IEEE Computer Society

January 2015: IEEE Dielectrics & Electrical Insulation Society

March 2015: IEEE Instrumentation & Measurement Society

April 2015: IEEE Systems, Man & Cybernetics Society

May 2015: IEEE Communications Society

IN THIS ISSUE:
A special issue from the IEEE Dielectrics and Electrical Insulation Society

The Impact of Dielectrics Research on Smart Grid Technologies
By: Luciano Cattaneo
The Dielectrics and Electrical Insulation Society (DEIS) is concerned with the material properties and behavior of dielectrics, particularly as applied to electrical insulation systems. The DEIS scope ranges from basic research to applications in power generation, transmission, and distribution systems, as well as insulation systems for in-service assets. While perhaps not immediately apparent, the work of the DEIS has a significant impact on the performance of smart grids. This special issue highlights some of the impacts DEIS research can have on the smart grid, while the companion articles report on recent advances in the forefront of dielectrics research from the recent Conference on Dielectrics and Dielectric Phenomena (CDDP 2014).

Read more >>

Getting a Grip on the Condition of the Low Voltage Grid
By: Bert Kruizinga
The Low Voltage (LV) grid, particularly in urban areas of many developed countries, is experiencing increasing aging problems due to the increasing number of electrical devices connected to it. Reliability and so far, no major concerns have been raised on the condition of the LV grid. Repeated failure is the only cause for replacement. However, historical failure rates of LV cables indicate that failures occur at a much higher rate than expected. In addition, the aging of the LV grid is not limited to cables. In central generation, an increased pressure is expected on the performance of the LV grid. In addition, the aging of the LV grid is not limited to cables. In addition, the aging of the LV grid is not limited to cables.

Read more >>

Improved Life Modeling for the Insulation of Smart Grid Components
By: Giovanni Mazzanti and Massimo Marzocca
The aging of components in modern medium voltage grid components is mostly their insulation. The solid insulation of power cables, capacitors, post and suspension insulators, transformers, etc. is of the non-self-healing type. That is, it undergoes an irreversible aging process due to service conditions. The aging of the insulation of these components is a serious problem for the reliability of the entire system.

Read more >>

Investigation of Electrical Discharges in IGBT Modules
By: Masanori Saito, Akira Kuroda, Kunihiko Hobata, Keisuke Yamashita, Tui Hayase, and Tetsuro

IEEE

Advancing Technology
for Humanity

IEEE Smart Grid Webinars

Tentative 2015 Calendar:

- (1) Smarter Citizens for Smarter Cities with Roberto Saracco (January 29, 2015) – Completed!
- (2) Electric Vehicles and the Smart Grid – Part 2 with Lee Stogner (February 26, 2015)
- (3) Storage (Title TBD) with Imre Gyuk (March 19, 2015)
- (4) Title TBD with Ben Kroposki (May 21, 2015)

- Actively working to schedule one webinar per month until the end of 2015

Fun Facts:

- Record-breaking 1,000+ Registrations for December Webinar with more than 500+ attendees!
- Average Registration of 500 people per webinar with more than 300+ actual attendees!
- "Past webinars page" is the second highest visited page on the IEEE Smart Grid portal

-

For Reference Please See:

- Conducted seven webinars in various Smart Grid related topic areas in 2014:
- (1) Technological Leadership, Local to Global Strategy with Massoud Amin (June 11, 2014)
 - (2) The Nexus of the Smart Grid and the Internet of Things with Steve Collier (July 10, 2014)
 - (3) Smart Grid: Concepts, Solutions, Standards, Policy, Recent Deployments and Lessons with John McDonald (August 14, 2014)
 - (4) IEEE National Assessment of CVR: Preliminary Results from DOE's SVR Initiative with Kelly Warner (September 11, 2014)
 - (5) Putting a Value on Reliability: Iberdrola USA's Distribution Automation Cost Benefit Analysis with Laney Brown (October 16, 2014)
 - (6) Smart Vehicles and the Smart Grid with Lee Stogner (November 13, 2014)
 - (7) Enabling Smart Grids: Energy Storage Technologies, Opportunities and Challenges with Lucia Gauchia (December 18, 2014)

HIGHLIGHTS

- First time joint event between IEEE and IEEMA in India
- First time all IEEE-wide conference
- IEEE Financial Co-Sponsors:
 - IEEE Power & Energy Society
 - IEEE Computer Society
 - IEEE Communications Society
- IEEE Technical Co-Sponsors:
 - IEEE Smart Grid
 - IEEE Industrial Applications Society
 - IEEE Standards Association
 - IEEE SIGHT
 - IEEE Region 10
- Supported by three Ministries of Government of India
 - Ministry of Power
 - Urban Development
 - Communications & IT
- Supported by the Government of Maharashtra

IEEE
Advancing Technology
for Humanity

- The conference featured four parallel tracks:
 - H3O – Smart Home, Hospital, Hotel & Office
 - Microgrids, Rural Electrification and Renewables
 - Smart Cities
 - Humanitarian Impact of Smart Electricity

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Technological
Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

Status Update: New products

- IEEE Smart Grid Domains and Focus Areas – Near completion, release of final version scheduled for April 2015
- Survey of IEEE Smart Grid community completed – Overall, 75% satisfaction rate with IEEE Smart Grid products and services
- IEEE Smart Grid eNewsletter Compendium – In progress, to be launched Q1 2015
- Paid ads in the IEEE Smart Grid eNewsletter - Currently selling ads, first ad sold and featured in the February issue!
- Build out of volunteers in established functional area committees – In progress, met with 20+ IEEE Society Presidents during November 2014 Board Series who are interested in promoting IEEE Smart Grid within their communities
- Strategic and Implementation Plans – In progress
- IEEE Smart Grid Policy Technical Support Committee – Confirmed by IEEE Smart Grid Steering Committee

Smart Grid Goals

Sustainable Electrical Power

IEEE Smart Grid <http://smartgrid.ieee.org>

Quadrennial Energy Review Support

The U.S. government initiated a Quadrennial Energy Review (QER), following a Presidential Memorandum issued in January of 2014. As part of this effort, the U.S. DOE has requested IEEE to provide insights on a specific set of priority issues.

- The IEEE Power and Energy Society (PES) and the IEEE-USA organizations have led the IEEE response.
- IEEE leaders engaged a large IEEE volunteer community, including IEEE PES Technical Committees, to support this initiative.
- Each section addressed in the document addressed the DOE QER priority topics, including:
 1. Effects of renewable intermittency on the electric power grid and the potential role of storage in addressing these effects
 2. Utility and other energy company business case issues related to microgrids and distributed generation (DG), including rooftop photovoltaics
 3. The technical implications for the grid (bulk and local distribution) of electric vehicle (EV) integration - and the timing you see as necessary to avoid having the grid status slow down any potential progress
 4. The implications and importance of aging infrastructure and the options for addressing these challenges, including asset management
 5. Recommendations for metrics for addressing Smart Grid issues, especially to help policy makers determine the importance and necessity of protocols
 6. Skilled workforce issues
- The IEEE has delivered to the DOE QER:
 - The summary report consisting of individual summaries for each topic, including key findings and recommendations.
 - The overall report with detailed information on each topic.

This document has been extensively reviewed by the IEEE membership, IEEE PES Technical Committees, representatives from various industry organizations, utilities, RTOs, academia, and private companies. The IEEE team has incorporated those extremely valuable comments to the best of its abilities while assuring document consistency.

Short Summary: An IEEE Foundation
Signature Program Est. 2014

(Formerly IEEE Community Solutions Initiative)

Smart Village Mission

- Dedicated to incubating energy technology partnerships and advanced learning among people earning <\$2/day
- Based on unique community owned and operated entrepreneurial businesses *plus* community based accredited education models
- *Not a charity but sustainable, growing economy*
- *Not just vocational training*
- *"Learning beyond the light bulb"*

Technological
Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

SunBlazer I - 2011

- Mobile 1.5kW Generator, lighting for 80-100 homes

Technological
Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

Village Summary

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

1.3B Worldwide Lack Access to Electricity

Technological
Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Macro Areas and Clusters for Best Practices

Technological
Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Feeder Reconfiguration/Intentional Islanding

Outline

- System divided into sub-networks joined by controllable switches
- The fault is isolated for a given outage situation
- Non-faulted sub-networks are intentionally islanded to supply back-up service to local loads

Simulation

- Perform Sequential Monte-Carlo simulation to simulate outages
- Determine optimal locations to place storage elements

Energy Storage for C&I Applications

Energy Storage for Commercial and Industrial Applications								
	Maturity	Capacity (kWh)	Power (kW)	Duration (hrs)	Efficiency (%)	Cycle Life (cycles)	Total Cost (\$/kW)	Cost (\$/kW-h)
Advanced Lead-Acid 1	Demo-Commercial	5000	1000	5	85	4500	3000	600
Advanced Lead-Acid 2	Demo-Commercial	1000	200	5	80	4500	3600	720
NaS	Commercial	7200	1000	7.2	75	4500	3600	500
Zn/Br Flow 1	Demo	625	125	5	62	>10000	2420	485
Zn/Br Flow 2	Demo	2500	500	5	62	>10000	2200	440
Vanadium Flow	Demo	1000	285	3.5	67	>10000	3800	1085
Li-Ion	Demo	625	175	3.5	87	4500	3800	1085

* Rastler D., "Electricity Energy Storage Technology Options – A White Paper Primer on Applications, Costs and Benefits", EPRI, 2010

Single Customer Multi-Objective Optimization Model

Objective 1: Minimize Outage Costs

$$\underset{Y}{\text{minimize}} \sum_{n=1}^{N_{outage}} CDF(t_o - P_{load,n} \sum_{j=1}^{J_{types}} \frac{X_j}{S_{BESS,j}})$$

Objective 2: Minimize Energy Costs

$$\underset{SOC}{\text{minimize}} \sum_{t=1}^T (P_{load,t} - P_{gen,t} + P_{BESS,t}) C_{e,t} \Delta t$$

Objective 3: Minimize Demand Costs

$$\underset{SOC}{\text{minimize}} \sum_{p=1}^P (\max(P_{load,t} - P_{gen,t} + P_{BESS,t})_p + P_F p) C_{d,p}$$

Objective 4: Minimize Capital Costs

$$\underset{X}{\text{minimize}} \sum_{j=1}^t C_j X_j$$

Where,
 n: Outage index $\in \{1 \dots N_{outage}\}$
 CDF[*]: Customer damage function
 t_o: Duration of outage (min)
 j: Storage type index $\in \{j \dots s\}$
 X_j: Number of storage systems of type j selected
 P_{load,n}: Ave. load during outage, n
 S_{BESS,j}: kWh storage capacity
 S_{cap}: kWh capacity of storage facility
 C_j: Capital cost of storage unit type j

Multi-Application Energy Storage

Approach: Partition energy storage capacity according to application

Voltage Profiles

Normal Operation:
1.04 – 0.98pu voltages

Priority Ride-Through:
1.04 – 0.99pu voltages

Feeder Main Reliability Analysis

Distribution Reliability Analysis

- **Failure rate, λ :** expected # of failures per year for network component
- **Repair time, r :** average number of hours to repair network component
- N_s : Number of customers at load point s
- **System Average Interruption Frequency Index (SAIFI)**
- $SAIFI = \frac{\sum N_s \lambda_s}{\sum N_s} = \text{Average number of interruptions per customer served}$
- **System Average Interruption Duration Index (SAIDI)**
- $SAIDI = \frac{\sum N_s \lambda_s r_s}{\sum N_s} = \text{System wide average interruption duration}$
- **Customer Average Interruption Duration Index (CAIDI)**
- $CAIDI = \frac{\sum N_s \lambda_s r_s}{\sum N_s \lambda_s} = \text{Average outage duration experienced by a customer}$

Optimal Mix and Placement

No. Units Selected	BESS Selected	Location	Capital Cost	Added Savings	Annual Outage Costs	Payback Period
0	None	--	\$ 0	--	\$ 1,435,814	---
1	Zinc Bromine 1	M4	\$ 303,125	\$ 285,776	\$ 1,150,038	1.06 years
2	Zinc Bromine 1	M4	\$ 606,250	\$ 207,749	\$ 942,289	1.23 years
3	Zinc Bromine 1	M4	\$ 909,375	\$ 224,758	\$ 717,531	1.27 years
4	Zinc Bromine 1	M4	\$ 1,212,500	\$ 225,395	\$ 492,136	1.29 years
5	Zinc Bromine 1	M3	\$ 1,515,625	\$ 103,449	\$ 388,687	1.45 years

Index	M1	M2	M3	M4	M5
Total Cust.	200	85	44	72	112
Cust. Served	0	0	4	35	0
SAIDI: 3.93 (down 0.44)			SAIFI: 5.90 (down 0.66)		
CAIDI: 1.5 (same)					

Smart Grid U™

- Goal: transform the University of Minnesota's Twin Cities' campus into a *SmartGridU*.
 - Develop system models, algorithms and tools for successfully integrating the components (generation, storage and loads) within a microgrid on the University of Minnesota campus.
 - Conduct “wind-tunnel” data-driven simulation testing of smart grid designs, alternative architectures, and technology assessments, utilizing the University as a living laboratory.
 - Roadmap to achieve a “net zero smart grid” at the large-scale community level – i.e., a self contained, intelligent electricity infrastructure able to match renewable energy supply to the electricity demand.

Technological Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Minnesota's Wind Resource by Wind Speed at 80 Meters

This map has been generated under contract by WindLogix for the Department of Commerce using the best available weather data sources and the latest physics-based wind modeling technology. It is not a permitting map. This map was developed to develop the map have been statistically adjusted to accurately represent long-term (40 year) wind speeds over the state, thereby incorporating important decadal weather trends and cycles. Data has been averaged over a cell area 500 meters square, and within any one cell there could be features that increase or decrease the values shown on this map. This map shows the general variation of Minnesota's wind resource and should not be used to determine the performance of specific projects.

January 2006

Technological Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Smart Grid U™

- Control algorithms and interfaces for turning individual energy components (storage, generation and loads) into an integrated, optimized energy system.

E.g., demand surface plots of raw data for demands, emissions, & efficiency

Next steps: demonstrate ability to integrate renewables/storage, cogeneration and achieve NZE status.

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

UM-Morris Potential Smart Grid projects

- Location: Morris, MN
- Size: 1,800 student residential campus
- Energy Sources:
 - Biomass gasification plant
 - Solar thermal panels
 - Solar photovoltaic system
 - Two 1.65MW wind turbines (provides ~70% of campus' electricity needs)
- Load 300,000-750,000 kWh/month

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Technological Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Going Carbon Negative...

Technological Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

University of Minnesota - Morris

CURRENT SYSTEM

$$P_{OTPC} = P_{load} - P_{gen}$$

Otter Tail Power Company

PROPOSED SYSTEM

$$P_{OTPC} = P_{load} - P_{gen} + P_{BESS}$$

Otter Tail Power Company

$P_{gen} = 2 \times 1.65 \text{ MW Wind Turbines}$
 $P_{load} = 1.5 \text{ MW Peak}$

Technological Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

UMMorris – Typical Week in 2011

Technological Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

DR: Total Cost Savings

Cost Savings From Energy Conservation, Time of Day Pricing, and Load Management

Technological Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

DR: Total Cost Savings (cont.)

Load Managed (%)	Savings (\$)	Savings (%)
Load Shifted to Next Lowest Price Period		
10	51,398	15.5
20	59,823	18.1
30	68,247	20.6
40	76,671	23.1
50	85,096	25.7
Load Shifted to Lowest Price Period		
10	55,463	16.7
20	67,952	20.5
30	80,442	24.3
40	92,931	28.0
50	105,420	31.8

Technological
Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Smart Grid Assessment for UMore Park

Smart Grid assessment for UMore Park

Can the application of smart grid technologies, and more broadly, smart systems provide a better method and designs for managing the energy needs of the community?

Massoud Amin and his team of graduate MOT assistants, Eric Bohnert, Andrew Fraser, Hope Johnson and Shanna Leeland

Technological
Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

UMore Park: Smart Grid Technologies for Homes

- Photovoltaic inverters
- Smart meters, in-home displays
- Grid-ready appliances
- Electric vehicle power charging station
- Battery storage backup
- Estimated costs: \$10,670 to \$27,190 per home
- About 4-5% of total cost

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

UMore Park: District Energy and Smart Grid Options

Microgrids:

Total Microgrid Capacity by Region, World Markets
(Navigant Research, 2013)

Total Microgrid Capacity by Segment, World Markets

Smart Grid U™

- Lessons learned and key messages:
 - Consider all parts together (Holistic Systems approach)
 - Focus on Benefits to Cost Payback
 - Remove deficiencies in foundations
 - The University as a Living laboratory
 - Education and Research → Implement new solutions
- Consumer engagement critical to successful policy implementation to enable end-to-end system modernization
- If the transformation to smart grid is to produce real strategic value for our nation and all its citizens, our goals must include:
 - Enable every building and every node to become an efficient and smart energy node.

Price of Energy Services Provided by Energy Fuels and Technologies

Microgrids deliver benefits through cost savings relative to lower quality energy fuels and technologies.

- In Haiti, for example, rural house-holds spend an average of \$10/month on kerosene and candles, and an additional \$4/month on cell-phone battery charging (EarthSpark International, 2009).
- In Bangladesh, rural families use approximately half a liter of kerosene every night for lighting, which amounts to \$11/month (Sovacool and Drupady, 2012).
- These high costs are reflective of the importance of lighting and phone charging services, and the exorbitant prices of each.
- Those prices work out to approximately 20-45 \$/kWh for kerosene lighting on a CFL and LED equivalent basis, respectively and 60-115 \$/kWh for cell-phone charging depending on the size of the phone battery.

Microgrids, when combined with efficient end-use technologies – deliver these services at far lower prices, as shown:

BS = Business Strategy
 CS = Corporate Strategy
 IS = Innovation Strategy
 GS = Government Strategy

Short-term Moves

Short-term focus is addressing high risks,
 or defining the market niche and addressing its early needs

Strategy/Move	Who	What/Why	How	When	Cost/Risk

Examples of a few tools/templates for your use

Technological
Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

BS = Business Strategy
 CS = Corporate Strategy
 IS = Innovation Strategy
 GS = Government Strategy

Long-term Moves

Long-term focus is satisfying strategic security (or customer) needs and reducing
 vulnerabilities (or expanding niche market for corresponding products)

Strategy/Move	Who	What/Why	How	When	Cost/Risk

Technological
Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Technological
Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Probability
L = < 20%
H = > 50%

Risks

Risk	Prob	Impact	Mitigation Plan
	M	M	
	M	H	
	M	M	
	L	M	
	H	H	

Technological
Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

The R-W-W Screen

George Day, "Is it real? Can we win? Is it Worth Doing?
Managing risk and reward in an innovation portfolio."
Harvard Business Review, Dec. 2007

Is it Real?	Is the market real?	<ul style="list-style-type: none"> • Is there a need or desire for the product? • Can the customer buy it? • Is the size of the potential market adequate? • Will the customer buy the product?
	Is the product real?	<ul style="list-style-type: none"> • Is there a clear concept / value proposition? • Can the product be made? • Will the final product satisfy the market?
Can We Win?	Can the product be competitive?	<ul style="list-style-type: none"> • Does it have a competitive advantage? • Can the advantage be sustained? • How will the competitors respond?
	Can our company be competitive?	<ul style="list-style-type: none"> • Do we have superior resources? • Do we have appropriate management? • Can we understand and respond to market dynamics?
Is It Worth Doing?	Will the product be profitable at an acceptable risk?	<ul style="list-style-type: none"> • Are forecasted returns greater than costs? • Are the risks acceptable to all stakeholders?
	Does launching the product make strategic sense?	<ul style="list-style-type: none"> • Does the product fit with our overall growth strategy (and core competencies)? • Will top management support it?

Technological
Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Technological
Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

Dr. S. Massoud Amin

TECHNOLOGICAL
LEADERSHIP INSTITUTE

UNIVERSITY OF MINNESOTA

Driven to Discover™

<http://tli.umn.edu>

Email: amin@umn.edu

<http://massoud-amin.umn.edu/>

<http://www.LinkedIn.com/in/massoudamin>

@Massoud_Amin

smartgrid.ieee.org

Technological
Leadership Institute

UNIVERSITY OF MINNESOTA
Driven to Discover™

© 2015 No part of this presentation may be reproduced in any form without prior authorization.

THANK YOU

