

1. Utility's Roles and Smart Grid

- 2. The Utility's Approach
 - (a) Approach to large-scale solar power interconnection
 - (b) Installation of Smart Meter
 - (c) Demonstration Project in Kei-han-na Science City
- 3. Conclusion

Grid (power system)

<u>Safety</u> + 3"E";

uHigh quality [Energy Security]

- Frequency (60 ± 0.1 Hz (95% or higher))
- Voltage $(101\pm6V, 202\pm20V)$
- High reliability

ulnexpensive [Economy]

uLow carbon [Environment]

Increased recently

KEPCo's Smart Grid Vision

- Safety, low-carbon, and improvement of our customers' conveniences
- Efficient, high-quality and reliable grid using new technologies (e.g. ICT, batteries)

Contents

- 1. Utility's Roles and Smart Grid
- 2. The Utility's Approach
- (a) Approach to grid issues in case of large-scale penetration of PVs
- (b) Installation of Smart Meter
- (c) Demonstration Project in Kei-han-na Science City
- 3. Conclusion

Grid issues with large-scale penetration of PVs KANSAL

(Study point)

- Coordination with thermal and hydro power stations and SOC management of batteries
- Battery characteristic such as life-length, loss, SOC measurement

When the voltage of distribution lines goes beyond the standard range (101 \pm 6V), the PVs output are automatically restricted soon.

⇒ The more PVs are installed, the more PVs output are restricted.

Advanced Distribution Automation system

In addition to the feature of conventional distribution automation system, new function is added.

- Monitor and control of power quality (mainly voltage) by sensor switches
- Step Voltage Regulator by remote control

Outline of Advanced Distribution Automation system

Overview of Distribution Automation System (DAS)

<Supervision>

- •Transmitting some operational information of automatic Sectionalizing switch and substation to the sales office.
- •Monitoring the current and voltage information.

Remote control order from the sales office

- Reduction of outage duration, and minimization of outage areas
- Automatic power transmission except for the fault section

DAS Operation Sequence

1. Utility's Roles and Smart Grid

- 2. The Utility's Approach
 - (a) Approach to large-scale solar power interconnection
 - (b) Installation of Smart Meter
 - (c) Demonstration Project in Kei-han-na Science City
- 3. Conclusion

KEPCo's Smart Meter (Plug-in module type)

Conventional

Integrated structure

Smart Meter

3unit structure

Communication unit

Proper communication media can be selected.

Metering unit

- Ø Certification is only for this unit
- Ø Plug-in structure realize no live-line work

Switching unit (option)

- Ø Switching function is achieved by SW-unit
- Ø On/Off is switched remotely

- Plug-in module structure frees us from live-line work!!
- SW unit or other value-added function unit can be installed if necessary

3 million Smart Meters are deployed (As of August, 2014)

©2014 Kansai EPCo. All Rights Reserved.

Outline of KEPCo's Advanced Metering Infrastructure KANSAL

Smart Meter

Remote meter reading

- Improving operational efficiency.
- Reducing injury accident risk for meter readers
- Solving hard-to-access meter problem

Electric Charge calculation based on 30-min usage data at the Data Center

KANSAI

Data Center

KANSAI

Service Office

Wireless (for detached houses)

Concentrator

Select appropriate communication system based on the WHM installation environment

- Charge-free communication network

Automatically configured ad-hoc network

Concentrator

PLC (for multi dwelling building)

KEPCO's own network Fiber optics

©2014 Kansai EPCo. All Rights Reserved.

Visualization of Energy Consumption

- [Purpose] Send utility bills to our customers (not posting)
 - Support energy saving for our customers

- Customers can check the bill anytime, anywhere.
 - Charge information will be sent.
 - Able to access via PC or Cell Phone
 - Able to check the purchase rate generated by Solar Panel.
 - Able to check last 24 months data.
 - Able to compare with the bill (last month, last year)
- **♦ Compare with the bill with the others**
 - Show CO2 emission
- **♦ Show the simulation result of energy saving**
- Make the power saving target, and record
- Able to download the usage data (.csv, .pdf)

740,000 Customers joined (2014.3)

[Customer's Voice] (Woman, 40s)

"This service is very useful and we are happy we can check our utility bill and interval usage data via internet."

Show utility bill and energy usage (in ranking format)

Based on Type of House, Number of Rooms, Number of Family members)

Show the energy saving simulation result by replacing Eco-friendly home appliances (such as refrigerator, air-conditioner,...)

Contents

1. Utility's Roles and Smart Grid

- 2. The Utility's Approach
 - (a) Approach to large-scale solar power interconnection
 - (b) Installation of Smart Meter
 - (c) Demonstration Project in Kei-han-na Science City
- 3. Conclusion

Japanese Demonstration Projects of Smart Community KANSAL

- Demonstration Project of Next Generation Energy and Society System
 - n Energy utilization including electricity, heat and unused energy
 - n Demonstration and combination of local transportation system modernization and citizen's lifestyle innovation

Kei-han-na Science City

("Kei"=Kyoto, "han"=Osaka, "na"=Nara)

<Kansai EP joined>:

Demonstration of 700 houses in a normal residential area.

(Demand Response (DR) using Smart Meter)

Toyota City:

A large scale installation of 4,000 **PHVs**

Kitakyushu City:

Demonstration of dynamic pricing model in a local grid

Yokohama City:

A large scale demonstration of HEMS with 4,000 houses

DR Demonstration Project in Kei-han-na

DR Demonstration Project in Kei-han-na

CPP(Critical Peak Pricing) Method

A simulated point system instead of the regular contracted rate

◆ Simulated point system (C D)

✓ All participating residents were given points at the start.

✓ When customers consumed power during peak hours, points were deducted at a rate as follows;

- On normal days : 20 P / kWh. (TOU)

- On CPP days: 2x(40P/kWh), 3x(60P/kWh), 4x(80P/kWh)

◆Participating household were divided into <u>four groups</u>, with each group being subject to specific DR measures.

	Summer	Winter	
Peak hours	Weekday 1 p.m 4 p.m. (3hours)	Weekday 6 p.m 9 p.m. (3hours)	
Term	[2012] Jul.23 - Sep.28 [2013] Jul. 8 - Sep.18 (46 Weekdays)	[2012] Dec.17 - Feb.28 (46 Weekdays)	
Requirement	maximum temperature ≧ 30°C	maximum temperature ≦ 14°C	
Repeat	15 - 16 (40P, 60P, 80P x 5 - 6 each)	21 - 24 (40P, 60P, 80P x 7 - 8 each)	
Starting Pts.	7,000 P	16,000 P	

DR Demonstration Project in Kei-han-na

Effect	2012 to 2013 (Summer)	2012 to 2013 (Winter)	Winter to Summer
TOU	2013 = 2012	2013 = 2012	Winter ≒ Summer x 2
CPP	2013 ≒ 2012 x 1/3 or 1/2	<u>2013 < 2012</u>	Winter << Summer

Contents

- 1. Utility's Roles and Smart Grid
- 2. The Utility's Approach
 - (a) Approach to large-scale solar power interconnection
 - (b) Installation of Smart Meter
 - (c) Demonstration Project in Kei-han-na Science City
- 3. Conclusion

- S (Safety) + 3E (Energy security, Economy, Environment) will continue to be the priority mission in pursuing the best energy policy in the future.
 - We the KEPCO will also advance our Smart Grid construction with S+3E as the premise.
- As we pursue the road toward the Smart Grid, the following points must be emphasized:
 - 1 That our grid will accommodate large-scale renewable energy generators; and
 - 2 That our energy conservation methods do not sacrifice our customers' conveniences.

Thank you for your kind attention