

Pakistan Entering into the Era of HVDC Technologies

HVDC MATIARI -LAHORE TRANSMISSION PROJECT

**ABDUR RAZZAQ CHEEMA, EX-GENERAL MANGER
(GRID SYSTEM CONSTRUCTION PROJECTS) NTDC**

SEQUENCE OF PRESENTATION

- OVERVIEW
- GENERATION PROPOSED IN SOUTH (2011)
- EVACUATION OF POWER GENERATION FROM LOCAL/ IMPORTED COAL POWER PROJECTS
- POWER SYSTEM STUDY (2011-13)
- SNC – LAVALIN RECOMMENDATIONS - BASIS OF FUTURE BULK POWER EVACUATION SCHEMES IN SOUTH
- UPCOMING POWER GENERATION IN SOUTH – PRESENT SCENARIO
- GOP TRANSMISSION POLICY – 2015 FOR DEVELOPMENT OF TRANSMISSION PROJECTS UNDER PRIVATE REGIME
- HVDC MATIARI-LAHORE TRANSMISSION PROJECT
- PROJECT FEASIBILITY REPORTS
- TECHNO-COMMERCIAL SUPPORT NEEDED

OVERVIEW

- ALLEVIATION OF POWER SHORTAGE / FUTURE GENERATION PLANS
- THAR / IMPORTED COAL LARGE THERMAL POWER GENERATION POTENTIAL
- NATIONAL POWER SYSTEM EXPANSION OF PAKISTAN FOR 2011-2030 ENVISAGES DEVELOPMENT OF THAR COAL FIELD TO ULTIMATE GENERATION CAPACITY OF ABOUT 40000 MW
- ISLAMABAD AND CENTRAL PUNJAB LOAD CENTRES - 60% OF TOTAL LOAD OF PAKISTAN
- SNC-LAVALIN ENTRUSTED (2011) SYSTEM STUDY FOR EVACUATION OF POWER FROM SOUTH
- STUDY SUBMITTED IN 2013.
- BASIS OF HVDC INDUCTION IN NTDC POWER SYSTEM

EXISTING NTDC NETWORK

Geographic connection diagram of Pakistan's 220 kV and above power grids in 2013

THAR COAL BASED POWER GENERATION POTENTIAL

- NATIONAL POWER SYSTEM EXPANSION PLAN FOR THE PERIOD 2011-2030 ENVISAGES DEVELOPMENT OF THAR COAL FIELD UPTO 40000 MW
- YEAR 2011 COAL POWER GENERATION SCENARIO.
- 500 KV D/C THAR – MATIARI YEAR 2015-16 INSTALLED CAPACITY 1200 MW (THAR), 1200 MW (IMPORTED COAL AT KARACHI)
- 500 KV AC IN / OUT FROM EXISTING 500 KV HUB-JAMSHORO LINE
- YEAR 2017-18 REACH TO 4000 MW
- WHAT NEXT OPTIONS FOR EVACUATION OF POWER

GENERATION ADDITIONS PROPOSED INITIALLY IN SOUTH - 2011

Power Plant	Location	MW	COD
Imported Coal (Public Sector)	Karachi	1,000	2014-15
Imported Coal (IPP)	Karachi	1,200	2015-16
IPP	Thar	1,200	2015-16
Public Sector	Thar	1,200	2015-16
Additional IPPs	Thar	2,600	2017-18
Nuclear	Karachi	1,000	2018-19
Nuclear	Karachi	1,000	2019-20
Sub-total		9,200	
Additional IPPs	Thar	15,000	2019-2030
TOTAL		24,200	

POWER SYSTEM STUDY - KEY OBJECTIVES

- EVALUATION OF TRANSMISSION ALTERNATES AND SELECTION OF OPTIONAL TRANSMISSION SYSTEM BASED ON TECHNO – ECONOMIC CONSIDERATIONS.
- EVALUATION OF SYSTEM PERFORMANCE BY MEANS OF SYSTEM STUDIES (LOAD FLOW, SHORT CIRCUIT, TRANSIENT STABILITY STUDIES).
- FIELD INVESTIGATIONS / SURVEY, PRELIMINARY ROUTE.
- BASIC DESIGN, BOQ, COMPARISONS, ECONOMIC ANALYSIS.
- COST ESTIMATE, TIMELINES

SYSTEM STUDY ASSIGNED TO SNC – LAVALIN CANADA

- SNC-LAVALIN ENTRUSTED FEASIBILITY STUDY REPORT FOR EVACUATION OF 2500-3000 MW IMPORTED COAL POWER GENERATION AT KARACHI TO NORTH REGIONS (2011)
- DUE TO UNCERTANITY OF IMPORTED COAL, FEASIBILITY STUDY SCOPE CHANGED TO TRANSMISSION PROJECT FOR LARGE COAL POWER GENERATION POTENTIAL AT THAR
- DRAFT FEASIBILITY STUDY SUBMITTED IN JULY 2012
- REVIEWED BY NTDC, GAVE COMMENTS JANUARY 2013.
- SUBMITTED FINAL FEASIBILITY REPORT MARCH – 2013.

FEASIBILITY STUDY - SCHEME OF PREPARATION

- PHASE – I :
CONCEPTUAL PLANNING / DESIGN STUDY
 - SYSTEM STUDIES
 - SELECTION OF TECHNOLOGY & VOLTAGE
 - PRELIMINARY SURVEY / INITIAL ENVIRONMENTAL STUDY ETC
- PHASE –II:
PROJECT SPECIFIC DETAILED SYSTEM STUDIES FOR SELECTED TRANSMISSION OPTION
 - DETAILED SYSTEM STABILITY ANALYSIS PROPOSE MEASURES: NEW LINKS SYSTEM BEHAVIOUR, REACTIVE POWER COMPENSATION.
 - COSTING, EIA, LARP, IPSA
 - DESIGN, FUNCTIONAL SPECS

ALTERNATIVES EVALUATED BY SNC-LAVALIN

- 500 KV AC
- MIX OF 500KV & 765KV AC
- MIX OF 500KV AC AND ± 600 KV DC
- THE MOST FEASIBLE OPTION BASED ON TECHNO-ECONOMIC ANALYSIS
 - 500KV AC FROM THAR TO MATIARI, AND
 - ± 600KV DC FROM THAR TO LAHORE

Existing/Committed 500/200 kV System

CONCLUSIONS / RECOMMENDATION BY SNC – LAVALIN CANADA

- FOCUSED ULTIMATE SPOT YEAR OF STUDY 2030
- CONSTRUCTION OF TOO MUCH 500 KV AC LINES underscored due to higher cost, more losses, corridors limitations and other administrative.
- RECOMMENDED MIX OF 500 KV AC AND \pm 600 KV DC FOR DEVELOPMENT OF COAL POWER GENERATION AT THAR.
- 500 KV D/C FROM THAR TO MATIARI
- \pm 600 KV DC THAR TO 500 KV LAHORE (SOUTH)

UPCOMING POWER GENERATION IN SOUTH – PRESENT SCENARIO

THAR COAL FIRED PROJECT	660 MW
BIN QASIM IMPORTED COAL POWER PLANT	1320 MW
SSRL THAR COAL POWER PLANT	1320 MW
HUBCO COAL FIRED POWER PROJECT	1320 MW
SIDDIQUE SONS COAL POWER PLANT	330 MW Contd.

UPCOMING POWER PLANTS IN SOUTH - PRESENT SCENARIO

LUCKY POWER PROJECT (PORT QASIM)	660 MW
JAMSHORO (COAL FIRED) POWER PLANT	1320 MW
K-2 COASTAL AREA KARACHI	1100 MW
K-3 COASTAL AREA KARACHI	1100 MW
TOTAL CAPACITY:	9130 MW

GOP TRANSMISSION POLICY – 2015

- CPEC PROJECTS
 - PRIORITY PROJECTS
 - ACTIVELY PROMOTED PROJECTS.
- DEVELOPMENT OF TWO TRANSMISSION PROJECTS FOR EVACUATION OF POWER GENERATION IN SOUTH
 - \pm 660 KV HVDC MATIARI – LAHORE PROJECT
 - \pm 660 KV HVDC PORT QASIM – FAISALABAD PROJECT

SCOPE OF HVDC MATIARI-LAHORE PROJECT

- ± 660 kV HVDC Bipole T/Line from Matiari to Lahore (about 870 KM).
- HVDC Converter & Switching Control Stations at Matiari & Lahore
- Transmission capability of Power - 4000 MW

CONVERTER STATION LOCATIONS

- CONVERTOR STATION MATIARI SITE – NATIONAL HIGHWAY, ABOUT 8 KM NORTH MATIARI VILLAGE SIAKHART.
- CONVERTOR STATION LAHORE – PHOOL NAGAR MORE KHUNDA ROAD 4 KM WEST HEAD BALLOKI VILLAGE WAIZIR, ABOUT 60 KM TO LAHORE.

HVDC MATIARI-LAHORE TRANSMISSION LINE

- ABOUT 870 KM
- IN SINDH PROVINCE, PASSES THROUGH DISTRICTS OF MATIARI, SANGHAR, KHAIRPUR, SUKKUR, GHOTKI (ABOUT 320 KM)
- IN PUNJAB PROVINCE, PASSES THROUGH DISTRICTS OF RAHIM YAR KHAN, BAHAWALPUR, BAHAWAL NAGAR, PAK PATTAN, OKARA, KASUR, NANKANA (ABOUT 550 KM).

N

**PROPOSED LOCATION OF
CONVERTER STATION
NEAR MATIARI**

±660kV HVDC Transmission
Line from Matiari to Lahore

PROPOSED LOCATION OF CONVERTER STATION NEAR LAHORE
 $\pm 660\text{kV}$ HVDC Transmission Line from Matlai to Lahore

INTEGRATED TRANSMISSION SCHEME FOR DISPERSEL OF POWER FROM COAL BASED POWER PLANTS IN SOUTH

INTERCONNECTION SCHEME AT MATIARI

INTERCONNECTION SCHEME AT LAHORE

PROJECT FEASIBILITY REPORTS

- LOAD FLOW STUDY
- SYSTEM STABILITY ANALYSIS REPORT
- GENERAL REPORT
- TECHNICAL SPECIFICATION
- EPC COST
- UPFRONT TARIFF STRUCTURE

COMPLETION TIMELINES

As per Cooperation Agreement Between State Grid China and NTDC (20.04.2015):

- Feasibility study to be finalized by SGCC/CET upto end of July, 2015
- Design completed upto December, 2015
- Construction period 24 months after design finalized

PROJECT MANAGEMENT UNIT

- Abdur Razzaq Cheema
Ex-GM GSC/Consultant Team Leader
- Anjum Aziz
Manager (GSC) Coordinator
- Tariq Shafi
Manager (EHV-I) Progress Monitoring
- Muhammad Shabbir
Dy. GM Finance (WPPO) Commercial Team Leader

IMPLEMENTATION TEAM

- Chief Engineer (EHV-I) Lahore
- Chief Engineer (EHV-II) Hyderabad
- Chief Engineer (WPPO)
- Manager Environment NTDC
- Chief Security Officer NTDC
- Finance Director NTDC
- Legal Advisor NTDC
- Project Manager NESPAK

TECHNICAL / COMMERCIAL SUPPORT NEEDED

- Issues of system stability with proposed induction of HVDC Transmission Scheme.
- Protection & Control
- Telecom / SCADA
- System losses (Permissible / Recommended)
- Standards / controlling specifications adopted internationally dealing with:
- Availability of System
- Noise level / ROW
- Sending End / Receiving End System Topology
- Central Control Mechanism at NPCC for System Stability
- Lenders' concern-Insurance of T/Line Section

Handwritten

