Engineering, Economic, and Environmental Electricity Simulation Tool E4ST 1.0b2 User's Manual

primary developers
Biao Mao
Carlos E. Murillo-Sánchez
Daniel L. Shawhan
Ray D. Zimmerman

other contributors
Charles M. Marquet
Doug Mitarotonda
Yingying Qi
William D. Schulze
Richard E. Schuler
Di Shi
John Tabor
Daniel J. Tylavsky
Jubo Yan
Yujia Zhu

May 11, 2016

Contents

1	Intr	roduction	3
	1.1	Background	3
	1.2	License and Terms of Use	4
	1.3	Citing E4ST	5
2	Get	ting Started	6
	2.1	System Requirements	6
	2.2	Installation	6
	2.3	Running a Simulation	7
		2.3.1 Preparing Input Data	7
		2.3.2 Solving the Case	7
		2.3.3 Accessing the Results	8
		2.3.4 Setting Options	9
	2.4	Documentation	9
3	Pro	blem Formulation 1	0.
	3.1		١0
	3.2		12
	3.3	·	13
4	Ack	nowledgments 1	.5
$\mathbf{A}_{]}$	ppen	dix A E4ST Files and Functions 1	6
\mathbf{A}	ppen	dix B Data Structures and Definitions 1	7
			17
	B.2	Data Structure of PolicyInfo	9
		· · · · · · · · · · · · · · · · · · ·	9
\mathbf{R}	efere	nces 2	21
${f L}$	\mathbf{ist}	of Tables	
	A-1	E4ST Files, Classes and Functions	16
			20

1 Introduction

1.1 Background

The Engineering, Economic, and Environmental Electricity Simulation Tool [1, 2], or E4ST (pronounced "east"), was developed by faculty and research staff at Cornell, Rensselaer Polytechnic Institute, Arizona State Universities and at Resources for the Future, with support from the U. S. Department of Energy's CERTS program as well as the Power Systems Engineering Research Center (PSERC). The code itself was developed primarily by Biao Mao, Carlos Murillo-Sánchez and Ray Zimmerman with contributions by others, but the E4ST project as a whole was a much larger enterprise with major contributions and efforts by a larger group.

E4ST is built on top of MATPOWER¹, a package of MATLAB[®] M-files for solving power flow and optimal power flow problems [3, 4] and is available openly, without charge from the E4ST home page:

http://www.e4st.com/

It consists of a set of software toolboxes that can be used to estimate present and future operating and investment states of an electric power system, including generator dispatches, generator entry and retirement, locational prices, fixed and fuel costs, air emissions, and environmental damages. The E4ST software toolboxes can be used with suitable data from any part of the world.

E4ST can be applied to detailed system models. Algorithms are included that simulate the economic operation of the power grid, in response to the model-user's projections of economic factors (e.g. fuel prices), government incentives or environmental regulations. Simultaneously, the algorithms project and implement the economical investment and retirement of generation over time, by location. The algorithms are designed to maintain the redundancy necessary for service reliability.

E4ST is useful for both energy and environmental-policy planning purposes. It accounts for short and long-term feedbacks between energy and environmental policies. It can be used to project the operation and evolution of the power system under any combination of prices, demand patterns, and policies specified by the user. It can calculate the net benefits of any policy simulated, and disaggregate them into the benefits or costs for customers, generation owners, the system operator, the government, public health, and the environment.

In addition, E4ST can be used as a transmission planning tool to explore the consequences of network changes. The existing electric transmission system is fixed

¹See http://www.pserc.cornell.edu/matpower/ for more information on MATPOWER.

throughout these simulations, and only the generator dispatches and customer loads respond endogenously, but the user can change the transmission network and rerun the simulation to calculate the effects of the change, potentially repeating this thousands of times to test many different transmission system investment scenarios.

1.2 License and Terms of Use

The code in E4ST is distributed under the 3-clause BSD license [5]. The full text of the license can be found in the LICENSE file at the top level of the distribution and reads as follows:

Copyright (c) 2000-2016, Power System Engineering Research Center (PSERC) and individual contributors (see AUTHORS file for details). All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- 2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- 3. Neither the name of the copyright holder nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT HOLDER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

1.3 Citing E4ST

While not required by the terms of the license, we do request that publications derived from the use of E4ST explicitly acknowledge that fact by citing references [1, 2]:

Daniel L. Shawhan, John T. Taber, Di Shi, Ray D. Zimmerman, Jubo Yan, Charles M. Marquet, Yingying Qi, Biao Mao, Richard E. Schuler, William D. Schulze, and Daniel J. Tylavsky, "Does a Detailed Model of the Electricity Grid Matter? Estimating the Impacts of the Regional Greenhouse Gas Initiative," *Resource and Energy Economics*, Volume 36, Issue 1, January 2014, pp. 191–207.

http://dx.doi.org/10.1016/j.reseneeco.2013.11.015.

Biao Mao, Daniel Shawhan, Ray Zimmerman, Jubo Yan, Yujia Zhu, William Schulze, Richard Schuler, Daniel Tylavsky. "The Engineering, Economic and Environmental Electricity Simulation Tool (E4ST): Description and an Illustration of its Capability and Use as a Planning/Policy Analysis Tool" *Proceedings of the 49th Annual Hawaii International Conference on System Sciences (HICSS)*, Koloa, HI, 2016, pp. 2317–2325

http://dx.doi.org/10.1109/HICSS.2016.290.

2 Getting Started

The first step in beginning to use E4ST is to get familiar with MATPOWER, in particular with the details of using MATPOWER to run optimal power flows. This step is essential and this manual will assume familiarity with MATPOWER.

2.1 System Requirements

To use E4ST you will need:

- Matlab® version R2013b or later 2
- Matpower 5.1 or later³
- the E4ST code, distributed as a ZIP file such as e4stNNN.zip

It is also highly recommended that you install a high-performance LP/QP solver such as Gurobi, CPLEX, MOSEK, MATLAB's Optimization Toolbox or GLPK, described in the Appendix of the MATPOWER User's Manual.

2.2 Installation

- **Step 1:** Install Matpower and any high performance solvers as described in the Matpower User's Manual.
- Step 2: Unzip the file containing the E4ST distribution. It should be named e4stNNN.zip, where NNN depends on the version of E4ST.
- Step 3: Move the resulting e4stNNN directory to the location of your choice. These files should not need to be modified, so it is recommended that they be kept separate from your own code. We will use \$E4ST to denote the path to this directory.
- **Step 4:** Add the following directories to your Matlab path:
 - \$E4ST core E4ST functions
 - \$E4ST/t E4ST tests

²MATLAB is available from The MathWorks, Inc. (http://www.mathworks.com/). MATLAB is a registered trademark of The MathWorks, Inc.

³See the MATPOWER User's Manual for more information on the system requirements.

• (optional) \$E4ST/extras – only for MATPOWER versions prior to v6

Step 5: At the Matlab prompt, type test_e4st to run the test suite and verify that E4ST is properly installed and functioning. The result should resemble the following.

```
>> test_e4st
t_apply_changes....ok
t_e4st_solve......ok
All tests successful (914 of 914)
Elapsed time 1.95 seconds.
```

2.3 Running a Simulation

Running a E4ST simulation involves (1) preparing the input data which defines all of the relevant power system parameters and policy data (2) invoking the function to run the simulation and (3) viewing and accessing the results saved in output data structures. Since E4ST is built upon MATPOWER, it is assumed that the user is already familiar with running OPF simulations in MATPOWER (see Section 2.3 in the MATPOWER User's Manual).

2.3.1 Preparing Input Data

The input data consists of (1) a standard Matpower case file, (2) a CaseInfo file, and (3) a set of E4ST options. Please refer to the Matpower User's Manual for more information about the Matpower case file data. The CaseInfo file defines additional data and parameters for the simulations that are not part of a standard Matpower case data file. Some of the contents of this file differ across networks. The detailed description of the CaseInfo file can be found in Appendix B.1.

2.3.2 Solving the Case

The unified command is RunE4ST and it can be used to make various simulations using the following format:

```
Results = RunE4ST(InterconnectionName, Option)
```

InterconnectionName - the name of the interconnection. There are four options now: 'ercot', 'wecc', 'ei', 'test3'. Note that the interconnection data for ERCOT, WECC and EI are from various data sources, including Energy Visuals, and

are not publicly available. The only available option with the E4ST distribution is 'test3', which represents a 3-bus example network.

Option - (optional) specify optional comma-separated pairs of *Name*, *Value* arguments. *Name* is the argument name and *Value* is the corresponding value. *Name* must appear inside single quotes (' '). You can specify several name and value pair arguments in any order as *Name1*, *Value1*, ..., *NameN*, *ValueN*:

- (1) 'policy': determine which polices are included in the simulation
 - 1 (default) base case
 - 2 environmental damages case

For 'test3' case, only 'base case' and 'environmental damages case' are available. Users can customize policy parameters by modifying corresponding files.

(2) 'year': determine the periods of simulation

```
1 (default)
```

For example, to run a simple Year 0 case with default options on the 3-bus system defined in test3.m, at the MATLAB prompt, type:

```
et = RunE4ST('test3')
```

2.3.3 Accessing the Results

The solution is stored in a results object array available as a member of the return value from the simulation functions. Each row of the results array represents the result of one year while each column represents the result from one policy. You can access the results by following commands. The detailed members of the output data can be found in Appendix B.3.

```
result = et.resultArr
```

For example, quantities like the averaged price by load in the whole network, the total CO_2 emissions, the total generation can be extracted as follows.

```
averaged_price_byload = result(1, 1).averageLoadPrice;
total_CO2 = result(1, 1).totalCO2;
total_load = result(1, 1).totalLoad;
```

2.3.4 Setting Options

The standard MATPOWER options struct is used to set options such as the amount of progress output to display and algorithm to use to solve the problem. For example, you can set the options struct using the mpoption function.

```
mpopt = mpoption('verbose', 2, 'opf.dc.solver', 'GUROBI');
et = RunE4ST('test3', 'option', mpopt);
```

2.4 Documentation

The primary sources of documentation for E4ST is this manual, which gives an overview of the capabilities and structure and describes the problem formulation. It can be found in your E4ST distribution at \$E4ST/docs/E4ST-manual.pdf.

3 Problem Formulation

3.1 Nomenclature

Sets

L Set of all lines

N Set of all nodes

G Set of all generators

D Set of all demands

H Set of all representative hours

T Set of all generator types

Indices

 $i \in G$ Generator index

 $j \in N$ Node index

 $d \in D$ Demand index

 $k \in H$ Representative hour index

 $t \in T$ Generator type index

Variables

 p_{ik} Power output from generator i during representative hour k

 p_{dk} Price-responsive demand d during representative hour k

 r_i Used or invested capacity of generator i

Parameters

p_i^0	Capacity of generator i already existing at the beginning of the year
R_i	Capacity of generator i retired during the year
I_i	Capacity of generator i newly built during the year
c_i^F	Variable cost per megawatt-hour of generator i , including cost of fuel and variable operations and maintenance costs
c_i^T	Annual fixed costs per megawatt, including taxes, insurance, and fixed operating and maintenance costs
c_i^I	Levelized per-year cost per megawatt of new investment in generator i if its total investment cost is amortized over ten years
H_k	Hours per year represented by representative hour k
e_i	Carbon dioxide emission rate for generator i , tons/megawatt-hour
a_{ik}	Carbon dioxide emission price for generator i in hour $k, \$ /ton
α_i^{min}	Minimum generation fraction of capacity for generator i
γ_{ik}	Availability factor (maximum capacity factor) for generator i in hour k
K_i	Maximum megawatts of generation capacity that can be built or used for generator \boldsymbol{i}
B_{dk}	Piecewise linear consumer surplus function associated with demand d in hour k .
$F_{jj'}$	Flow limit on line from node j to node j'
$S_{jj'}$	A constant parameter known as the susceptance of the line from node j to node j^\prime
Θ_{jk}	Phase angle of node j in hour k
$\mathrm{GrossCS}_k$	Gross consumer surplus in hour k

FuelVOMCost_k Fuel cost plus variable operation and maintenance cost (\$) in hour

k

InvFOMCost Annualized investment cost (for new generators only) plus fixed

operation and maintenance cost, taxes and insurance payments

(\$)

 $EnvEmissCost_k$ Environmental emission cost (\$) in hour k imposed by a govern-

ment

ET Emission limits; for CO_2 the unit is tons; for NO_x or SO_2 the unit

is lbs

 E_{ik} Indicator to show whether generator i at hour k is included in the

emission constraint. If it equals 1, generator i is included in the

emission constraint at hour k. Otherwise, it equals zero

3.2 Objective function

The model maximizes annual gross consumer benefits minus the sum of variable operating cost, environmental emission cost, fixed operating cost, and annualized investment cost, as shown in the following forms:

$$\max_{p_{ik}, p_{dk}, r_i} \sum_{k} \text{GrossCS}_k - \sum_{k} \text{FuelVOMCost}_k \\
- \sum_{k} \text{EnvEmissCost}_k - \text{InvFOMCost}$$
(3.1)

We use a piecewise linear function to represent the consumer surplus. It is the integral of the demand function mentioned above. Then the gross consumer surplus could be calculated as follows. B_{dk} is the consumer surplus function of price-responsive demand p_{dk} :

$$GrossCS_k = \sum_{d} H_k B_{dk}(p_{dk})$$
 (3.2)

We combine the fuel cost and variable operation and maintenance cost per megawatthour (MWh) together into the parameter c_i^F , then use it to calculate FuelVOMCost:

$$FuelVOMCost_k = \sum H_k c_i^F p_{ik}$$
 (3.3)

Based on the heat rates and fuel types of the generators, we calculate the CO₂ emission rates for each generator. We have the emission rates of nitrogen oxides and

sulfur dioxide largely from data reported to the Environmental Protection Agency. In the case of certain environmental policies, a tax will be imposed on emissions, and the associated tax payments of generators will be deducted from the objective function:

$$EnvEmissCost_k = \sum H_k a_{ik} e_i p_{ik}$$
 (3.4)

For existing generators, the fixed cost contains fixed operation and maintenance cost and taxes and insurance payments, which together we denote c_i^I . For newly built generators, we need to add the construction cost c_i^T , which can be converted from the overnight capital costs reported by EIA, to the total fixed cost. The investment I and retirement R for each generator can be calculated from used capacity r_i and initial capacity p_i^0 . Then the total fixed costs can be calculated as follows:

$$I_{i} = \begin{cases} 0, & \text{if generator } i \text{ is existing generator} \\ r_{i}, & \text{if generator } i \text{ is newly built generator} \end{cases}$$
 (3.5)

$$R_{i} = \begin{cases} p_{i}^{0} - r_{i}, & \text{if generator } i \text{ is existing generator} \\ 0, & \text{if generator } i \text{ is newly built generator} \end{cases}$$
(3.6)

$$InvFOMCost = \sum_{i} c_i^T (p_i^0 + I_i - R_i) + c_i^I I_i$$
(3.7)

3.3 Constraints

Constraints of the optimization problem are listed as follows:

$$p_{ik} \ge \alpha_i^{min}(p_i^0 + I_i - R_i) \tag{3.8}$$

$$p_{ik} \le \gamma_{ik}(p_i^0 + I_i - R_i) \tag{3.9}$$

$$I_i < K_i \tag{3.10}$$

$$\sum_{i} p_{ik} - \sum_{d} p_{dk} - \sum_{j'} S_{jj'}(\Theta_{jk} - \Theta_{j'k}) = 0$$
(3.11)

where i is the index of generators at node j, d is the index of demands at node j

$$|S_{jj'}(\Theta_{jk} - \Theta_{j'k})| \le F_{jj'} \tag{3.12}$$

$$\sum_{k} \sum_{i} H_k E_{ik} e_i p_{ik} \le ET \tag{3.13}$$

Constraints (3.8), (3.9) and (3.10) are capacity limits. Constraints (3.9) are upper bounds of energy outputs of generator i in hour k, which equal the total installed capacity multiplied by the availability factor of the generator i in hour k. For some types of generators such as coal and hydro, there are lower bounds (3.8) to ensure that minimum energy outputs of the generator i during hour k are more than a fraction of the installed capacity. For newly built generators, the invested capacities cannot exceed the maximum buildable capacities, as shown in constraint (3.10). Each line of these constraints represents a set of capacity limits which are applied to each generator and each hour. Constraints (3.11) and (3.12) are energy security and transmission line constraints. At any node of the electricity system, the generation minus the consumption should equal the power flowing out of the node, which is shown in the equality constraints (3.11). Moreover, the electricity flow on each line cannot exceed the flow limits of the line, as shown in constraints (3.12). Constraints (3.13) are emission constraints, which are set by the environmental policy. E_{ik} is an indicator vector to indicate of the generators are included in the emission constraints during representative hour k. Therefore, these constraints can be regional or seasonal emission constraints. We can include multiple emission constraints for different regions or emission types into the model.

4 Acknowledgments

This work was supported in part by the Consortium for Electric Reliability Technology Solutions (CERTS) and the Office of Electricity Delivery and Energy Reliability, Transmission Reliability Program of the U.S. Department of Energy under the National Energy Technology Laboratory Cooperative Agreement No. DE-FC26-09NT43321.

Appendix A E4ST Files and Functions

Table A-1: E4ST Files, Classes and Functions

Table 11. E401 Thes, Classes and Functions			
name	description		
RunE4ST	interface to run the simulations, which takes users' inputs and call low-level functions		
InputFiles	interface to define the format of input data		
LtInputFiles	implements ${\tt InputFiles}$ interface and defines input data for long term cases		
SigInputFile	inherits from LtInputFiles class but only for one policy		
E4STResults	processes the results and converts E4ST data to output format		
E4STOutput	output and save results data to files		
CaseInfo PolicyInfo	defines simulation parameters and system-specified input data defines policy-specified input data		
E4STOption	defines E4ST option for the solver such as solver type, enable/disable crossover, etc		
E4STFactory	interface for one complete set of runs with different polices		
LtE4STFactory	implements E4STFactory interface for long term runs		
E4STDirector	interface for one simulation with several decades for one policy		
LtE4STDirector	implements E4STDirector for long terms runs		
E4STBuilder	interface for one E4ST run with one decade for one policy		
InitE4STBuilder	implements E4STBuilder interface for default year		
FirstE4STBuilder	implements E4STBuilder interface for year 0		
NextE4STBuilder	implements E4STBuilder interface for decade 1, decade 2, etc		
E4STPlan	interface to define a basic E4ST object which includes mpc, offer, contab and option		
DRBuilder	processes demand response		
GenOperation	processes generator retirement and investment		
HelpWrap	extra functions to finish some operations such as modifying gencost for different fuel prices		
LoadScaler	scale loads for different purposes: total scaler, load growth, load availability		
MPCBuilder	create mpc data from input data		
OfferBuilder	create offer data from input data		
PolicyBuilder	apply polices to the E4ST object		
docs/			
CHANGES	E4ST change history		
E4ST-manual.pdf	E4ST 1.0b2 Users' Manual		

Appendix B Data Structures and Definitions

B.1 Data Structure of CaseInfo

CaseInfo data defines additional data and parameters for the simulations, which are not part of a standard MATPOWER case data file. The detailed definitions:

- caseInfo.fuelname the fuel names corresponding to different types of generators.
- caseInfo.gen_info the columns are: cost to keep(\$/MW/h), cost to build(\$/MW/h), can be built flag, gencost,tax(\$/MW/h), insurance(\$/MW/h), buildable capacity.
- caseInfo.gen_aux auxilliary generator data for new generators. They have the same data structure as mpc.gen_aux_data. Type help idx_gen_aux for more information.
- caseInfo.gen_damages damages of NO_x and SO₂ from each bus. The columns are: bus Number, NO_x (damage/lb), SO₂ (damage/lb).
- caseInfo.new_wind_cap new wind buildable capacities and the coulumns are: bus number, new wind capacity (MW).
- caseInfo.af_gen availability factors for different types of generators. A generator can have a different availability factor in each representative hour. Its availability factor equals the its maximum capability in a particular hour divided by its maximum rated capacity. Wind and solar generators often have availability factors different than 1 because there is not enough wind or sun for them to generate at their full rated capacity. Thermal generators have availability factors less than one because we derate each generator's capacity in each hour by an estimate of its probability of outage in that hour. Each row contains an availability factor for one specific hour. And the columns are:(1)coal (2)oil (3)ng(including ngct and ngcc) (4)hydro (5)nuclear (6)wind (7)refuse (8)na (9)Storage (10)Biomass (11)Unknown (12)Solar.
- caseInfo.af_probability proportion of each year represented by each representative hour. This is a vector with number of elements equal to the number of representative hours.

- caseInfo.af_ex_wind availability factors for existing windfarms. The code is written to accommodate a maximum of one wind farm at each bus, and we have aggregated wind farms in the input data accordingly. Each row is corresponding to one wind farm and each column is corresponding to one representative hour. There are similar definitions for AF of new wind, existing solar and new solar.
- caseInfo.af_new_wind availability factors for newly built windfarms.
- caseInfo.af_ex_solar availability factors for existing solar.
- caseInfo.af_new_solar availability factors for newly built solar.
- caseInfo.af_scalemode "scale mode" means whether availability factors vary by multi-bus area (0) or by individual bus (1) for exWind, exSolar, newWind, newSolar. It's a 4-element vector.
- caseInfo.af_hours actual representative hours for each contingency
- caseInfo.totalscale total scale factor for whole network. For example, if the loads we have are from 2013 but we are simulating 2015 and there is expected to be a 2% load increase from 2013 to 2015 in the region covered by the network in question, then this scale factor is 1.02.
- caseInfo.loadscale each row is the load scale factor for each representative hour, since different representative hours have different loads. If there are multi areas each column is the corresponding scale for each area.
- caseInfo.loadgrowth assumed load growth rate per year. Differs from network to network or from area to area.
- caseInfo.dr_elasticity elasticity value.
- caseInfo.dr_distcost assumed average retail cost per MWh on top of the wholesale generation price, in dollars per MWh.
- caseInfo.dr_pricevector vector of multiples of the base-case price at which load changes.

B.2 Data Structure of PolicyInfo

Policy data defines different policies' input data as follows:

- policy.damage damage values for CO_2 (\$/ton), NO_x (scaling) and SO_2 (scaling) emissions.
- policy.damage_new damage values for emissions from newly built generators.
- policy.emission_price include or exclude emission prices in the objective function.
- policy.adj_ex_genfuel, policy.adj_ex set the fuel price adjustments (per million Btu) relative to the fuel prices reflected in the basecost column of the MATPOWER case data file.
- policy.adj_new_genfuel, policy.adj_new specify the fuel prices of newly built generators.
- policy.wind_sub wind subsidy(\$).
- policy.elasticity price elasticity of demand.
- policy.is_nuclear enable or disable the indian point nuclear power plant.
- policy.is_newline enable or disable the new line between New York and Quebec.
- policy.newline_data parameters of the new line.
- policy.year_delta number of years between each stage of simulations.
- policy.retirement establish whether capacity that was not used in the prior time period will be removed from the generator dataset prior to the beginning of this time period.
- policy.pv_costtb set the hourly cost-to-build per MW of solar.

B.3 Data Structure of E4STResult

Table B-1: Data Structure of E4STResult

name	description
busID	bus number in mpc.bus
genBus	bus number in mpc.gen
fuelTypes	unique fuel type in mpc.genfuel
genSum	generation summed by fuel type
genFuels	fuel types for each generator
genTable	installed capacity, used capacity and generation for each generator
buildableCapSum	buildable capacity summed by fuel type
${\tt usedCapTabSum}$	used capacity summed by fuel type
${\tt InvestCapSum}$	invested capacity summed by fuel type
RetireCapSum	retired capacity summed by fuel type
actGenTabSum	generation summed by fuel type
loadTable	loads at each bus
lmpTable	LMP at each bus
${\tt averageLoadPrice}$	system average price weighted by load
${\tt averageGenPrice}$	system average price weighted by generation
totalEmissions	total emissions for CO ₂ , NO _x and SO ₂ respectively
totalCO2	total CO_2 emission
totalNOX	total NO_x emission
totalSO2	total SO ₂ emission
damageCO2	total CO ₂ emission damages
damageSONO	total NO_x and SO_2 emission damages
totalTax	total tax, which is part of cost to keep
totalInsurance	total insurance, which is part of cost to keep
totalFixedcost	total fixed cost
totalVariablecost	total variable cost
totalLoad	total loads
objValue	objective function values
genRawTable	complete raw data for each generator

References

- [1] Daniel L. Shawhan, John T. Taber, Di Shi, Ray D. Zimmerman, Jubo Yan, Charles M. Marquet, Yingying Qi, Biao Mao, Richard E. Schuler, William D. Schulze, and Daniel J. Tylavsky, "Does a Detailed Model of the Electricity Grid Matter? Estimating the Impacts of the Regional Greenhouse Gas Initiative," Resource and Energy Economics, Volume 36, Issue 1, January 2014, pp. 191–207.
 - http://dx.doi.org/10.1016/j.reseneeco.2013.11.015. 1.1, 1.3
- [2] Biao Mao, Daniel Shawhan, Ray Zimmerman, Jubo Yan, Yujia Zhu, William Schulze, Richard Schuler, Daniel Tylavsky. "The Engineering, Economic and Environmental Electricity Simulation Tool (E4ST): Description and an Illustration of its Capability and Use as a Planning/Policy Analysis Tool" Proceedings of the 49th Annual Hawaii International Conference on System Sciences, Computer Society Press, forthcoming January 2016. DOI: (forthcoming) 1.1, 1.3
- [3] R. D. Zimmerman, C. E. Murillo-Sánchez, and R. J. Thomas, "MATPOWER: Steady-State Operations, Planning and Analysis Tools for Power Systems Research and Education," *Power Systems, IEEE Transactions on*, vol. 26, no. 1, pp. 12–19, Feb. 2011. 1.1
- [4] R. D. Zimmerman, C. E. Murillo-Sánchez, and R. J. Thomas, "MATPOWER's Extensible Optimal Power Flow Architecture," *Power and Energy Society General Meeting*, 2009 IEEE, pp. 1–7, July 26–30 2009. 1.1
- [5] The BSD 3-Clause License. [Online]. Available: http://opensource.org/licenses/BSD-3-Clause. 1.2