

Integrated Energy/Transportation Continent-wide Infrastructure Design

James McCalley
Harpole Professor of
Electrical & Computer Engineering
lowa State University

Energy Systems Integration 101
National Renewable Energy Laboratory
Golden, Colorado, July 21-25

Acknowledgements
E. Ibanez, V. Krishnan, E. Kastrouni,
V. Pyrialakou, K. Gkritza

Overview

- 1. Energy and transportation interdependencies
- 2. Modeling approach
- 3. Design results
 - a. High-speed rail
 - b. Resilience
 - c. Flex-fuel polygeneration
 - d. Natural gas & light-duty vehicles
 - e. Biomass: bio-fuels and biopower
- 4. Policy and awareness

Infrastructure view: <u>Multi-sector</u> (fuel, electric, transportation), <u>continental</u>, long-term planning

Infrastructure view: Multi-sector (fuel, electric, transportation), continental, <u>long-term</u> planning

- Probes future infrastructure designs via computation
- Separates "good" from "bad" choices & informs societal dialogue and political debate
- 100-year infrastructure designs: a sustainability practice

Modeling: NETPLAN, multi-objective optimization

LP Cost Minimization: Multi-period w/network structure

energy system

Conceptual Cost-Minimization Model

Modeling: mathematical formulation for cost minimization problem

 $\mathbf{min} \quad \{ CostOp^E + CostInv^E + CostOp^T + CostFleetInv^T + CostInfInv^T \}$ subject to:

Minimize operational and investment cost

Meet energy demand at the appropriate nodes

$$\sum_{i} \eta_{(i,j)}(\mathbf{t}) e_{(i,j)}(\mathbf{t}) - \sum_{i} e_{(j,i)}(\mathbf{t}) = d_j^E(\mathbf{t}) + d_j^{ET}(\mathbf{t}) \quad j \in \mathcal{N}_d^E$$

Meet energy demand

DC power flow

Yellow is energy commodity.

DC power flow equations

$$e_{(i,j)}(\mathbf{t}) - e_{(j,i)}(\mathbf{t}) = b_{(i,j)} \Big(\theta_i(\mathbf{t}) - \theta_j(\mathbf{t}) \Big) P_E \Delta(\mathbf{t}), \quad (i,j) \in \mathcal{A}_{DC}^E$$

Generation capacity must cover peak demand at electric nodes

$$\sum_{i} c f_{(i,j)}(\mathbf{t}) e Cap_{(i,j)}(\mathbf{t}) \geq peak D^{E}_{j}(\mathbf{t}), \quad j \in \mathcal{N}^{E}_{p}$$

(3.5)

(3.4)

(3.2)

Transportation demand for non-energy commodities

$$\sum_{m} f_{(i,j,k,m)}(\mathbf{t}) = d_{(i,j,k)}^{T}(\mathbf{t}), \quad k \in \mathcal{K} \backslash \mathcal{K}_{e}$$

(3.6)

Transportation demand for energy commodities

$$\sum_{m} f_{(i,j,k,m)}(\mathbf{t}) = heatContent_{k}^{-1}(\mathbf{t}) e_{(n_{(i,k)}^{E}, n_{(j,k)}^{E})}(\mathbf{t}), \quad k \in \mathcal{K}_{e}$$

Meet transportation demand

Max. fleet capacity

Meet electric peak demand

Fleet upper bound for transportation flows

$$\sum_{l} f_{(i,j,k,m)}(\mathbf{t}) \leq \mathit{fleetCap}_{(i,j,m)}(\mathbf{t}) \, \Delta(\mathbf{t})$$

Infrastructure upper bound for transportation flows
$$\sum_{k} \sum_{m \in \mathcal{M}_{l}} f_{(i,j,k,m)}(\mathbf{t}) \leq infCap_{(i,j,l)}(\mathbf{t}) \, \Delta(\mathbf{t})$$

(3.8)

(3.9)

Max. transportation infrastructure capacity

Energy flows and investments

Decision variables:

Energy flows:
$$0 \le lbe_{(i,j)}(\mathbf{t}) \le e_{(i,j)}(\mathbf{t}) \le eCap_{(i,j)}(\mathbf{t}) \Delta(\mathbf{t})$$

Energy capacity inv.: $lbeInv_{(i,j)}(\mathbf{t}) \leq eInv_{(i,j)}(\mathbf{t}) \leq ubeInv_{(i,j)}(\mathbf{t})$

Transportation flows: $f_{(i,j,k,m)}(\mathbf{t}) \ge 0$

Fleet inv.:
$$lbFleetInv_{(i,j,m)}(\mathbf{t}) \leq fleetInv_{(i,j,m)}(\mathbf{t}) \leq ubFleetInv_{(i,j,m)}(\mathbf{t})$$

 $lbInfInv_{(i,j,l)}(\mathbf{t}) \le infInv_{(i,j,l)}(\mathbf{t}) \le ubInfInv_{(i,j,l)}(\mathbf{t})$

Phase angles:
$$-\pi \le \theta_i(\mathbf{t}) \le \pi$$

(3.12)

(3.15)

Transportation flows and investments

Transportation system loading on energy

Every transportation mode produces demand in energy networks

Energy system loading on transportation

"Energy commodities" (e.g., coal, bio-energy feedstocks) are represented in the transportation network (as transported tons) and the energy network (as MWh). Both flows are coordinated.

Modeling of energy system

Gulf/Tx/Canadian resources & storage modeled. 24 states comprise coal resources.

Demand: nonpower (1% grwth), power by state. Demand is all power by state.

Gas pipelines modeled between adjacent states. Coal resources connected to all states.

Gas network uses monthly step sizes.

Coal network uses yearly step sizes.

PETROLEUM

Each node models 15 gen types.

Existing trans modeled between nodes.

Electric network uses monthly step sizes.

Modeling of transportation

Transportation demand is specified node-to-node, except for energy commodities.

Summary of networks represented in cost-minimization problem

Network	Flow	Commoditie	s Units	Infrast.	Fleet	Demand
Energy	Single	Electric	GWhr/	Electric	N/A	Nodes
	comm.	Natural gas	time-period	Pipeline		
		H_2 , NH_3		Pipeline		
		Petroleum		Pipeline		
Energy	Multicomm.	Bituminous	Tons/	Rail	Diesel, elect.	Nodes
comm.		Subbitmns	time-period	Barge	Diesel	
coal & bio.		Lignite		Highway	Diesel, hybrid	
Freight	Multicomm.	Grains	Tons/	Rail	Diesel, elect.	Arcs
		Chemicals	time-period	Barge	Diesel	
		Gravel, etc.		Highway	Diesel, hybrid	
Passenger	Single		Pssngrs/	Highway	Gasoline, elect.	Arcs
	comm.		time-period	Rail	Diesel, elect.	
			600mph air 150mph HSR	Rail	Electric	
			65mph LDV	Air	Petroleum	

Study: Does high-speed rail make sense?

An Optimization Model of Energy and Transportation Systems: Assessing the Impact of High-Speed Rail on U.S. Interstate Passenger Transportation Investments

Venkat Krishnan^{*1}, Eirini Kastrouni², V. Dimitra Pyrialakou³, Konstantina Gkritza³, and James D. McCallev¹

Modeling assumptions:

- Long-distance travel only: 95 state-state + 140 additional heavily-traveled routes
- Possible travel modes are highway, air, HSR
- Travel time penalized 24\$/hr for all modes in optimization but reported separately
 - Cost includes investment + operational cost of energy & transportation
 - Fixed transport infrstrctre modeled with ∞ capacity → investment only in fleets
 - Transport demand grows 3%/year

Fleet Operational Characteristics

Mode	Fuel (Gallon / vehicle-mile)	Electricity (kWh / vehicle-mile)	Occupancy, η (k-tons or Passengers)	O&M (\$/vehicle-mile)
Diesel Truck	0.169	-	0.025	0.255
Diesel Rail	16.65	-	11.50	47.30
Gasoline Car	0.044	-	1.630	0.156
Plug-in Hybrid Electric Car	0.026	0.340	1.630	0.156
Airplane	2.248	-	229.0	8.90
HSR Train	-	14.924	260.0	46.90

Design: High-speed rail (HSR)

Attribute	No HSR	With HSR		
HSR penetration (%)	0	30.5		
Total Cost (T\$)	11.61	11.15	\	
Emissions (e10 short tons)	2.59	2.51 (-3.1%)	i i	
Gasoline (E+3 MGallon)	29.84	19.92 (-33.2%)	}	
Jet Fuel (E+3 MGallon)	320.55	211.25 (-34.1%)	<i>!</i>	
Electric Energy (E+6 TWh)	194.23	198.24 (+2.06%)	/ I 	
Cost Savings (B\$)	Reference	460		
			<u> </u>	
				•
			2.50E+12	V
				■ HSR ■ Amtrak
			2.00E+12	■ Hybrid Car ■ Gasoline Car ■ Air travel
			1.50E+12	
		passender-miles		
		Day S	1.00E+12	
		Yearly	5.00E+11	

0.00E+00

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39 Year

Design: High-speed rail (HSR)

Results are similar to the high-speed rail corridors designated by DOT.

Netplan Results

DOT Designations

Design: High-speed rail (HSR)

Modeling problem: Decision on LDV vehicles is not made based on long-distance travel alone.

→ So fix m_{LDV}% of travel miles to be optimized over LDVs choices only, where 100% indicates 2009LDV mode share.

	Scenarios Base: RF_CAP	2.0)	HSR pen.	Air pen.	LDV pen.	Cost	VoTT	C	CO ₂ Emissions (e9 short ton)		
Name	Eqs.(29-30)	$m_{LDV}(\%)$	(%)	(%)	(%)	(T\$)	(T\$)	Total	Passenger	Power	Freight
Base	No	-	30.5	63.86	5.64	11.15	5.87	25.1	2.46	20.7	1.94
<i>S1</i>	Yes	100	11.2	14.8	74	12.86	8.91	30.7	4.5	24.2	1.94
S2	Yes	50	21.6	12.4	66	12.13	7.47	29.4	2.71	24.7	1.94
S3	Yes	25	38.1	18.7	43.2	11.85	6.90	28.8	1.9	25	1.94

Resilience

Resilience: Ability to minimize & recover from event consequences of extreme events.

Conceived Extreme Events:

- Rita/Katrina
- 6 mnth loss of rail access to Powder River Basin coal
- 1 yr interruption of 90% of Middle East oil;
- Permanent loss of U.S. nuclear supply;
- 6 mnth interruption of Canadian gas supply;
- 1 yr loss of US hydro due to extreme drought;
- Sustained flooding in Midwest destroying crops, reducing biofuels, interrupting E-W rail system.

Experiment: For a 40 year investment strategy, simulate total failure of each of 14 generation technologies at year 25.

Resilience metric: Averaged the 1 year operational cost increase across 14 events with respect to the no-event case.

FINDINGS: RESILIENCE IMPROVES WITH
• INTERCONNECTEDNESS

- DIVERSIFICATION

Design: Flex Fuel Poly-generation

Multiple input, Multiple output: creates nodes with multiple connections, increases network density and thus system resilience.

Issues with natural gas

<u>Lifetime</u>: Infrastructure investments live for 40-60 years; not easy to "turn" once developed.

Depletability: R/P ratios 10-90 yrs: how volatile will price

be as exports grow & as gas depletes?

Fracking: Will public resistance grow?

CO₂ emissions: Can coal-to-gas shift reduce enough?

Diversification: How will resilience for all energy sectors

change? For each energy sector?

A resilience criterion: Balance portfolio in all sectors' & within each sector.

US Energy Portfolios

A resilience criterion: Balance portfolio in all sectors' & within each sector.

Light-duty vehicles and generation costs

Passenger Vehicles						
Year 1 Ye						
Gasoline	\$24,000	\$24,000				
Conventional Hybrid	\$28,000	\$26,000				
Plugin Hybrid,20m	\$35,000	\$31,000				
Plugin Hybrid,40m	\$41,000	\$34,000				
Plugin Hybrid,60m	\$50,000	\$36,000				
Battery Elctrc,100m	\$45,000	\$35,000				
Compressed Nat Gas	\$27,000	\$27,000				

Gasoline \$3.80/Gallon Natural gas \$3/MMBTU

Both increase 1.25%/year

Electric generation (million\$/GW)					
Coal	2844				
IGCC	3221				
NGCC	1003				
Gas Turbine	665				
Nuclear	5339				
Onshore Wind	2438				
Offshore Wind	5975				
Oil	1655				
IPCC	3311				
Solar PV	4755				
Solar Thermal	4692				
Geothermal	4141				
Tidal Power	18286				
Oceanic Thermal	6163				

Design: natural gas (NG) & light-duty vehicles (LDV)

- → Total 40 year cost is 8% less for the 50% CNG case.
- → Total 40 year CO₂ emissions is 2% less for the CNG case.
- → We obtain desirable diversification while improving cost & emissions.

The Role of Bio-renewables in National Electric and Transportation Systems Portfolio Planning for Low Carbon Economy

Venkat Krishnan, James D. McCalley, and Robert Brown

Objective: Investigate the national scale potential of bio-renewables to compete with and complement other energy & transportation infrastructure expansion solutions, and assess the long-term impacts of the resulting portfolios in terms of cost and emissions.

Modeling of Energy System with feedstock/biomass Pathways

note: Links with transportation sector not explicitly shown

Other Features of this Study

- 1. This study focuses on energy, and freight and passenger transportation.
- 2. A key feature is in capturing the geographical variation in energy and transportation demand, resource capacities and cost, transfer capacities, and topologies of the various networks involved.
- 3. We accommodate different varieties of coal in each state.
- 4. Biomass is assumed to be zero CO₂ emitter when used in the conversion process (but emissions from processing and transporting are modeled).
- 5. Passenger transportation is modeled explicitly for long-distance trips but only via demand on the energy system for short-distance trips; freight transport at interstate level only.
- 6. The freight and passenger (long distance) network is same as in HSR study (see below).

Biomass feedstock availability (MMton/yr)

Primary Ag feedstocks: barley & barley straw, corn & corn stover, oats & oats straw, sorghum & sorghum stubble, wheat & wheat-straw, cotton, hay, rice, soybeans, annual energy crops, perennial grass, and coppice & non-coppice woody crops.

\$40-\$80/metric-ton

Forest feedstocks: conventional wood, logging residues, simulated thinnings from forestlands, and treatment thinnings

Secondary feedstocks: residues, urban wood wastes (construction and demolition), municipal solid waste, cotton trash & residue, animal fats and waste oils, manure, orchard & vineyard prunings, rice hulls, rice straw, sugarcane trash, and wheat dust

SUPPLY CURVES, IN INTERVALS O

F \$10 \$10-\$200/metric-ton

\$10-\$60/metric-ton

- U.S. Department of Energy, "U.S. Billion-Ton Update: Biomass Supply for a Bioenergy and Bioproducts Industry," R.D. Perlack and B.J. Stokes (Leads), ORNL/TM-2011/224, Oak Ridge National Laboratory, Oak Ridge, TN. 227p, 2011.
- Bioenergy Knowledge Discovery Framework, US department of Energy, https://bioenergy.kdf.net/
- STATPLANET & STATTrends, USER GUIDE, v.3.2 May 2013, http://www.statsilk.com/software/statplanet

Study Results

- 1. Reference case
- 2. CO2 constraint: On year 5, emissions=90% of year 5 emissions in the reference case, and thereafter, yearly emissions decrease at 2% per year till year 40.
- 3. Petroleum Price Hike: Petroleum price (only for gasoline and jet fuels) is hiked at 3% per year

Study Results

COST AND EMISSIONS FOR THREE SCENARIOS

Costs increase. Emissions decrease.

_	Scenario	Cost		40-yea	r CO2 Emis	ssions (Billion	short tons)	
_ ا		(Trillion \$)	Total	Power	Freight	Passenger	Biomass network	Fuel production
	Reference	34.7299	155	49.6	2.8	88.8	0.003721	13.5
	CO2 constraint	35.0122	126	27.2	2.59	84.5	0.003759	12.2
1	CO2 constraint + petroleum price hike	40.6038	125	39	2.7	70.4	0.003853	13.2

TRANSPORTATION FUEL COMPOSITION FOR THREE SCENARIOS

Ethanol does not get used until petroleum price goes very high.

	40-year volume (MM Gallon)					
Transportation fuel	Reference	CO2 constraint	CO2 constraint + petroleum price hike			
Ethanol	0	0	1348.1			
Bio-diesel	1337.8	1354.5	37			
Gasoline	6319819.9	6009633.3	4943569.1			
Diesel	189819.7	175191.4	182948.7			
Jetfuel	308718.3	296665.3	306655.7			

LONG-DISTANCE TRAVEL PORTFOLIO FOR THREE SCENARIOS

PHEVs are the LDV of choice once we constraint CO₂.

	40-year Interstate vehicle (total trips)						
LDV (vehicles)/	Reference	CO2 constraint	CO2 constraint + petroleum price hike				
Converntional LDVs	12233277	10820483.3	5971070.7				
PHEVs	0	1412794.6	6262207.1				
Air	356552625.8	327674254.2	352317819				
HSR	73425183.3	98860366.1	77155062.2				

Other questions to explore

Food, water, biofuels and steam power plants:

— Water withdrawal=41/39% agrcltre/power; consumption=85/3%. How to utilize our limited land / water resources to achieve good balance between energy production & human consumption?

Passenger transportation and energy:

— What is the best technology portfolio (ICE, PHEV, CNG, metro-rail, high-speed rail) & fuel portfolio (petroleum, electric, natural gas, and biofuels) for future passenger transportation systems?

Freight transportation and energy:

- How should location of electric resources, NG pipelines, & electric transmission be balanced with cost & benefits of transporting fuels?
- Are there attractive combinations of geographic relocation for energy-intensive industries AND growth in technology / location of electric infrastructure? Could reduction in coal usage free freight transport to move products of relocated industries?

Public Education and Policy

*2006 survey:

What is the impact of nuclear power plants on CO₂ emissions?

80% got it wrong

**2008 survey:

Which costs more today: electricity from wind turbines or electricity from coal-fired plants?

82% said coal

#2009 survey (women):

67% identify coal power plants as a big cause or somewhat of a cause of global warming, 54% think the same about nuclear energy; 43% don't know that coal is the largest source of US electricity.

##2003, 2007 survey:

For both survey years, "People see alternative fuels (hydro, solar, wind) as cheap and conventional fuels as expensive."

^{*}T. Curry, et al., "A survey of public attitudes towards climate change and climate change mitigation technologies in the United States: Analyses of 2006 Results," Publication LFEE 2007-01-WP, MIT Laboratory for Energy and the Environment. #M. D;Estries, "Survey: Women fail on energy knowledge," July 3, 2009, report on a survey commissioned by Women Impacting Public Policy and Women's Council on Energy and the Environment.

^{**}H. Klick and E. Smith, "Public understanding of and support for wind power in the United States," Renewable Energy, Vol. 35, July 2010, pp. 1585-1591.

^{##} S. Ansolabehere, "Public attitudes toward America's energy options," MIT-NES-TR-008, June 2007.

Public Education and Policy

→ Public understanding affects how much governmental influence occurs & the nature of that influence.

Knowledge & understanding

→ Getting good policy requires an informed electorate.

→ We can help electorate (& policy-makers) see the impact on their lives of various infrastructure designs. 32

Developing and communicating sustainable infrastructure pathways

Intent is that this system would be publicly available via internet.

Concluding comment

There is need to centrally *design*, at the continental level, interdependent infrastructure systems. This need is driven by 3 attributes of these infrastructure systems:

- Economies of scale (still) motivate centralized designs to avoid inefficient infrastructure investment (III);
- Interdependencies are numerous; building it without representing them leads to III.
- Infrastructure lives for 50 years or more, and climate impacts take decades to turn;
 - → free markets appear too short-term to adequately respond to these issues, and the consequences of getting it wrong are potentially severe.

Computational models are our means of developing, testing, and assessing our designs.