

Toward All-Hazards Security and Resilience for the Power Grid

Juan Torres – Associate Laboratory Director, Energy Systems Integration

National Renewable Energy Laboratory

December 6, 2017

Grid Modernization Vision

*The future grid provides a critical platform for U.S. prosperity, competitiveness, and innovation in a global clean energy economy. It must deliver **reliable, affordable, and clean electricity** to consumers where they want it, when they want it, how they want it.*

Enhance the Security of the Nation

- Extreme weather
- Cyber threats
- Physical attacks
- Natural disasters
- Fuel and supply diversity
- Aging infrastructure

Sustain Economic Growth and Innovation

- New energy products and services
- Efficient markets
- Reduce barriers for new technologies
- Clean energy jobs

Achieve Public Policy Objectives

- 80% clean electricity by 2035
- State RPS and EEPS mandates
- Access to reliable, affordable electricity
- Climate adaptation and resilience

Key Future Grid Attributes

The Grid Modernization Lab Consortium (GMLC)

Grid Modernization Multi-Year Program Plan (MYPP)

Foundational R&D

Devices and Integrated Systems

Sensing and Measurement

System Operations and Control

Design and Planning Tools

Security and Resilience

Institutional Support

Regional Demonstrations

Low Reserve Margin Demo

Clean Distribution Feeder

Grid Analytics Platform

Security and Resilience

Expected Outcomes

- ▶ Holistic grid security and resilience, from devices to micro-grids to systems
- ▶ Inherent security designed into components and systems, not security as an afterthought
- ▶ Security and resilience addressed throughout system lifecycle and covering the spectrum of legacy and emerging technologies

The Challenge:
Threats to the grid are increasing
and continually evolving

Federal Role

- ▶ Lead and establish security and resilience research programs to develop technology solutions and best practice guidance
- ▶ Improve adoption of security and resiliency practices, and provide technology-neutral guidance
- ▶ Inform stakeholders of emerging threats and help address threats appropriate for government response

Table 1: Risk Landscape

Risk Area	Opportunities for Improvement
Naturally Occurring Hazards	
• Geological (e.g. earthquake)	Plans typically in place
• Meteorological <ul style="list-style-type: none"> <li data-bbox="456 288 1071 322">○ Severe storm <li data-bbox="456 322 1071 362">○ Extreme water flows (drought, flood) <li data-bbox="456 362 1071 397">○ Extreme temperature <li data-bbox="456 397 1071 483">○ Geomagnetic disturbance (GMD), solar magnetic disturbance (SMD) 	Plans typically in place
	Plans typically in place
	Plans typically in place
	Requires additional action
• Biological disease (e.g. pandemic)	Plans typically in place
Human-Caused (Unintentional) Hazards	
• Hazardous material spill or release	Plans typically in place
• Explosion, fire	Plans typically in place
• Interdependency (e.g. fuel shortage, telecommunications service disruption)	Plans typically in place
• Human operational error	Plans typically in place
Human-caused (Intentional) Hazards:	
• Local criminal activity or sabotage	Plans typically in place
• Civil disturbance, riot	Plans typically in place
• Strike or labor dispute	Plans typically in place
• Terrorism	Requires additional action
• Physical attack	Requires additional action
• Electro-magnetic pulse (EMP)	Beyond the scope of the industry
• Cyber security breach, coordinated cyber attack	Requires additional action
Technological Hazards:	
• Equipment failure	Plans typically in place
• Local information/control system failure	Plans typically in place
• Local telecommunications system failure	Plans typically in place

Source:
Critical Infrastructure Strategic Roadmap,
 NERC
 Electricity Sub-Sector Coordinating Council
 November 2010

Risks to the Grid from Geomagnetic Disturbance

- ▶ Damage to bulk power system assets, typically associated with transformers
- ▶ Loss of reactive power support, which could lead to voltage instability and power system collapse.

Solar Storm Example

- ▶ 1989 Hydro-Quebec outage due to solar storm
- ▶ 6M people affected
- ▶ 9 hour outage

Geomagnetic intensity—March 1989 storm

Source:

NERC 2012 Special Reliability Assessment

Interim Report:

Effects of Geomagnetic
Disturbances on the Bulk
Power System

Electromagnetic Pulse (EMP)

- ▶ The term electromagnetic pulse is a burst of electromagnetic radiation that results from an explosion (especially a nuclear explosion). The resulting electric and magnetic fields may couple with electrical/electronic systems to produce damaging current and voltage surges.
- ▶ The effects of EMP on the electrical power system are fundamentally partitioned into its **early**, **middle** and **late time** effects
 - **E1, (early)** very fast component of nuclear EMP
 - **E2, (middle)** similar to electromagnetic pulses produced by lightning
 - **E3, (late time)** or Magnetohydrodynamic (MHD) very slow pulse lasting tens to hundreds of seconds (the E3 pulse is similar to the effects of a geomagnetic storm (Although, the MHD-E3 has similar frequency content to a geomagnetic storm, its intensity can be considerably higher.)

EMP Waveform as a Function of Time

Cyber and Physical Attacks on the Grid

- April 16, 2013 - Metcalf substation near San Jose, CA sustained a combined physical and cyber attack
- December 23, 2015 - Cyber attack on Ukraine power distribution systems is first cyber attack resulting in power grid disruption

Indications of Cyber Adversary Interest

The 2015 Global State of Information Security Survey reported that power companies and utilities around the world expressed a **six-fold increase in the number of detected cyber incidents over the previous year.**

FY 2015 Incidents by Sector (295 total)

What is the Cost of Cybersecurity?

The Open Source Vulnerability Database (OSVDB) is an independent and open source database created by and for the security community.

ICS (SCADA/DCS) Disclosures by Year

From:<https://scadahacker.com/>

LLOYDS

Emerging Risk Report – 2015
Innovation Series

SOCIETY & SECURITY

Business Blackout

The insurance implications of a cyber attack on the US power grid

Centre for Risk Studies
 UNIVERSITY OF CAMBRIDGE Judge Business School

GMLC Framework for Security and Resilience

Based on NIST Cybersecurity Framework

Identify:

Develop understanding of threats, vulnerabilities, and consequences to all hazards
Outcome: Improved risk management and streamlined information sharing

Protect:

Inherent system-of-systems grid resilience
Outcome: Increase the grid's ability to withstand malicious or natural events

Detect:

Real-time system characterization of events and system failures
Outcome: Accelerated state awareness and enhanced event detection

Respond:

Maintain critical functionality during events and hazards
Outcome: Advanced system adaptability and graceful degradation

Recover:

Real-time device management and transformer mobilization
Outcome: Timely post-event recovery of grid and community operations

Thank you!