Energy system flexibility and integration

- precondition for large scale integration of VRE (wind) in the Danish power system

iiESI Imperial College London 16 May 2017

Peter Børre Eriksen, Chief Engineer Energinet.dk

Agenda

- The Danish power system overview of large scale integration of wind (VRE)
- Energy integration of VRE within connected power systems
- Energy integration across energy sectors

Energy consumption in Denmark towards 2050

The Green Energy Transition in Denmark is primarily based on:

- 1. Highly increased energy efficiency especially through electrification
- 2. Much more fluctuating power production from especially wind (- and sun)

- 2020: DK wind power will constitute 50% of the electricity consumption
- 2050: Denmark must be independent of fossil-fuels

DK Generation of thermal and wind 2005-16; 2016: wind generation approx. 40 % of yearly demand

Development of Wind Power and PV in Denmark

Danish Renewable Energy systems

Large scale integration of VRE (wind and PV) needs flexibility.

Flexibility measures:

- A) Within European integrated power systems
- B)Across different energy sectors:
 - Power system
 - Heat system
 - Transport system
 - Natural gas system
 - •

A)

Flexibility of power system

- Physics ("hardware")
 - Generation
 - Demand
 - Storage
 - Transmission
- Market (facilitator) is the "software" that dispatches the physical resources (short term) and gives incentives for new investments (long term)
- System operation (facilitator), e.g. good forecasts reduce need for reserves

Existing and new flexibility needs can be met by a range of resources in the electricity system – facilitated by power system markets, operation and hardware.

The ability of a power system to handle variality and uncertainty in generation and demand whil maintaining satisfactory reliability

A) The Danish electricity system has strong connections abroad and more to come

A)

Denmark has important storage opportunity in Norway/Sweden (flexibility)

Denmark is a bridge between the hydro-dominated Norway/Sweden and the thermal dominated European Continental power system

Energinet.dk TSO for power and gas systems in DK

European Transmission Planning -grid is facilitator of flexibility

- Transmission provides basis for flexibility
- Transmission is necessary hardware for balancing generation resources with demand
- Regional distribution of large scale RES calls for regional (European) transmission planning and solutions

European common day-ahead market - facilitates flexibility

Nordic Region	Price coupling since 1999
	(Eastern Denmark 2000)
Belgium, France,	Price coupling since 2006
Netherlands (TLC)	
Nordic region-Germany	Volume coupling since
(operated by EMCC)	November 2009
Central West Europe	Price coupling since
(CWE)	November 2010
CWE-Nordic region	Interim solution NWE:
(+ Estonia)	Interim Tight Volume
Flow calculated by EMCC Prices calculated by PXs	Coupling (ITVC) since November 2010
Thees calculated by TAS	November 2010
Nordic region – SwePol/	Price coupling since
Nordic region-Lithuania/ Nordic region-Latvia	Dec. 2010 / June 2012/ June 2013
North West Europe (NWE) -	Drice coupling since
One price calculation for	Price coupling since February 2014 = target
entire area	model
NWE+SWE = MRC (multi	Price coupling since
regional coupling)	May 2014
One price calculation	<u>, </u>
MRC + Italian borders	Price coupling since
	February 2015
4M – not yet coupled to MRC	Price coupling since November 2014
INOVERTIDE ZOIT	

European intraday markets – facilitates flexibility

A) CASE DK: 1 week in September 2015

Spot price, wind power and market dynamics

Flexibility across energy sectors DK: 30 % increase by 2030 due to non classic demand

DK Power Demand (GWh)

Use of flexible demand to reduce peak residual load Max residual load for averaging periods of 1 hour to 1 year (2035 scenario)

Max residual load is in a 12 hours period

DK: Integration across energy sectors

Sustainable resources

Integrated energy system creates flexibility

Minimized, low and stable costs

Performance of integrated system is key (economic and technical analysis)

RE-gas as feedstock for fuels etc.

Cross energy sector balancing

Conclusions

Measures of large scale RES integration

- Strong grids, strong interconnectors
- Coupled European markets
- Flexibility in demand and generation

Integration of power system with

- heat and gas
- transport sector

.

Longer term:

stronger integration with the gas sector (electrolysis, H2, green gases, large scale gas storage)

The gas system adds a socio- economic value of DKK 2-3 bn. per year (2035)

With gas in 2035-Storage and regional use of gas

Without gas in 2035-Local use of gas

Operating the Danish power system without central stations

On **2nd September** 2015:

- Market did not schedule any central power station in DK-W to operate
- System stability by operating:
 - SK4 VSC (700 MW DK-NO)
 - Synchronous compensators :
 - 4 in DK-W
 - 2 in DK-E

A) CASE DK: 1 week in September 2015

Wind power Local plants Large plants Import

Energinet.dk

Wednesday, 2 September 2015, 2 am

