

International Institute for Energy Systems Integration

Multi-Infrastructure Approaches for Gas and Electricity Distributions Systems

Roch DROZDOWSKI – roch.drozdowski@grdf.fr Head of mission Smart Grids - Strategy Unit - GrDF France

May, 28th 2014 - Copenhaguen

International Institute for Energy Systems Integration

- 1. Gas: the French context
- 2. Upstream optimization
- 3. Downstream optimization

May, 28th 2014 - Copenhaguen

France Gas Infrastructure

Transport distribution network (P>16 bar)

GRTgaz et TIGF: 93% of the territory in a 25 km radius

Transport distribution network (P>16 bar)

GrDF: 77% of France population covered

9 500 communities

GrDF - a Distribution System Operator in an open gas market

A neutral and independant DSO, operating the gas network for all suppliers and customers A legal monopoly with a unique regulated tariff

GrDF: 2013 key figures

A distribution network...

• Network length: 195 000 km

... shipping gas to final customers

- 310 TWh
- 30 supplyers
- 11 millions customers

... owned by communities

- 9 500 communities with concession contracts
- Accounting for 77% of the French population

A robust business model

- 2800 MEUR of turnover
- 700 MEUR invested every year

GrDF strong contribution to the public debate on energy transition in 2013

France – Energy Roadmap Energy Transition National Debate

- ☐ Electricity and heat generation
- **□**Transport
- ☐ Industry and Agriculture
- ☐ Residential and Tertiary

Towards smart energy networks

GrDF at the heart of next energy transition

GrDF implements a proactive strategy to anticipate new business

International Institute for Energy Systems Integration

- 1. Gas: the French context
- 2. Upstream optimization
- 3. Downstream optimization

May, 28th 2014 - Copenhaguen

Electricity storage – Key figures

- Gas and electricity consumption in France are roughly the same: 400 TWh per year
- Gas storage capacity is 300 higher in energy than the electricity storage capacity (137 TWh vs. 0,2 TWh)
- tis equivalent to a 130-day reserve for gas (4 months of consumption) and 8 hours for electricity
- 10 millions of electric vehicles equiped with 25 kWh battery would be equivalent to 0,2 TWh (8hours)

In 2050, excess of renewable electricity production could reach up to 75TWh (5000 to 6000h) and require massive storage capacities

Source: GRTgaz, E-Cube study

In 2050, excess of renewable electricity production could reach up to 75TWh (5000 to 6000h) and require massive storage capacities

Source: GRTgaz, E-Cube study

Electric network

Gas grids as energy storage and flexibility provider

GRHYD – 16MEUR incl. 2MEUR Subsidy

Power-to-gas in european scenarios

Pays	Nom	Année	Champ	Objectif	Hydrogène ou méthane ?	Motorisation à terme	Quantification excédents?		
						elec 14% + H2 17% +			
DE	Leitstudie BMU	2011	complet	GES -80 à -95%	H2 et CH4	hydride (dont bio)	Oui - détails		
DE	DVGW - PIK	2013	complet	GES -80%	H2 d'abord, CH4 ensuite	Hybride (70%) + CH4 (30%)	Oui - détails		
DE	F-ISE	2013	complet	GES -80%	CH4 seulement si ambitieux	100% ENR	Oui - détails		
DE	Kombikraftwerk2	2013	elec	100% ENRe	CH4 seulement	-	Oui - détails		
DE	VDE	2012	elec	100% ENRe	Non	-	Non		
DE	UBA (UmweltBundesAmt)	2013	complet	GES -95%	PtH2 et/ou PtCH4 et/ou PtL	elec 20% + reste E-fuel	Oui - détails CH4		
DK	DCC/Green Energy	2010	complet	100% ENR	Non	elec 60% + bio (gaz+liquid)	Non		
DK	SEV 2030	2010	complet	100% ENR	H2 (pas référence à CH4)	elec 50% + bio (gaz) + H2	Oui - détails		
DK	IDA 2050	2009	complet	100% ENR	H2 et discussion CH4	elec 50% + H2 40%	Oui - détails		
FR	ADEME - vision 2030-2050	2013	complet	GES -75%	H2, CH4 possible	Hybrides (38%) et élec (28%)	Non		
FR	NégaWatt	2011	complet	GES-95% - ENR 90%	CH4 seulement	20% elec reste biogaz et gaz			
FR	GRDF	2013	complet	GES -75%	H2 et discussion CH4	biogaz 73% elec 14%	Oui		
FR	ANCRE	2013	complet	GES -75%	H2 et/ou CH4	pas détaillé	Non		
	EU trends 2050	2013	complet	80-100 % ENRe	Non	surtout électrique	Non		
EU	ECF Roadmap 2050	2010	elec	80% décarboné	Pas de choix technique	-	Non		
EU	GP Battle of the Grids	2011	elec	100% ENRe	Non	-	Non		
СН	OFEN	2012	complet	GES 1t/hab.	Non	elec 35% + bio 30% + gaz 5%	Non		
CH	AES	2012	elec	100% ENRe	Non	-	Non		
BE	Vers 100% d'ER en Belgique	2013	complet	100% ENR	H2 et discussion CH4	pas détaillé	Oui - détails H2		
	ECN Roadmap NL	2011	complet	GES -75%	Discussion ouverte	Elec + biomasse (sans détail)	Non		
GB	ZCB	2013	complet	100% ENR	CH4	Elec et CH4, pas H2	Oui - détails CH4		
IRL	STORE	2013	elec	80% ENRe	Non	-	Non		
SE	Energy scenario for Sweden	2011	complet	100% ENR	Non	Elec + biomasse (sans détail)	Non		
SCAN	Nordic 2006-2030	2006	elec	GES-70% 2030	H2	elec + fuelcells + fossil	Oui -détails H2		
	Comparaison des scénarios E&E consultant, Hespul 2014								

GrDF GAZ RÉSEAU DISTRIBUTION FRANCE

The green gas roadmap implementation

Green gas generation is already a reality for GrDF with 3 injecting site and more than 380 in the projects pipe

The 3 first biomethane injection successes

Municipal waste and bioCNG

Bioénergie de la Brie Agricultural waste Pymouth
Pottsmouth Bengine
Pottsmouth Bengine
Bengine
Le Harre
Legan Bengine
Le Harre
Legan Bengine
Remote
Remote
Remote
Le Harre
Remote
Le Harre
Remote
Le Harre
Remote
R

Sydeme (Moselle)
Municipal waste and bioCNG

10 to 15 new projects to be connected to GrDF grid in 2014

Purification unit

GrDF injection unit

69% of projects are based on agriculture and agroindustrial waste

Average flowrate of projects: 200 m³/h (~20 GWh/year)

Example of biomethane integration

The green gas roadmap implementation

Electricity sources and hydrogen production in TWh per year

Hydrogen produced and injected in the gas network

International Institute for Energy Systems Integration

- 1. Gas: the French context
- 2. Upstream optimization
- 3. Downstream optimization

Electric power in 2012: +6% vs. 2010, +11% vs. 2011

Historique des maxima annuels de consommation constatés depuis 2001*

Mercredi 08/02/2012	102 100 MW
Mardi 04/01/2011	91 820 MW
Mercredi 15/12/2010	96710 MW
Mercredi 07/01/2009	92400 MW
Lundi 15/12/2008	84420 MW
Lundi 17/12/2007	88 960 MW
Vendredi 27/01/2006	86280 MW
Lundi 28/02/2005	86 020 MW
Mercredi 22/12/2004	81 400 MW
Jeudi 09/01/2003	83540 MW
Mardi 10/12/2002	79 730 MW
Lundi 17/12/2001	79 590 MW

*En gras sont indiqués les maxima absolus

Source: RTE

Demand correlation to temperature: 2300MW/°C

Consommation journalière en fonction de la température

Consommation journalière française des jours ouvrés en fonction de la température sur la période allant du 1er juin 2011 au 31 mai 2012. Les points en rouge indiquent les consommations des jours dont la température moyenne est inférieure à 15°C, ceux en vert les jours dont la température est supérieure à 18°C. La droite rouge de pente équivalente à 2 300 MW par degré celsius correspond à ce qu'il est convenu d'appeler le « gradient d'hiver ».

Source: RTE

Demand correlation to temperature: 2300MW/°C

Fig. Temperature impact on the electricity system from 11/2006 to 05/2012

Sources: RTE data and Météo France

Demand correlation to temperature: 2300MW/°C

Industry - -4% per year

Residential and tertiay- +2,4% per year

Source: RTE

Grid design criteria - Cost of not distributed energy – avg of 26€/kWh, 200 times cost of energy

Grid reinforcement vs. consumption x probability of failure x cost of NDE

Source: RTE

Cost of not distributed energy – avg of 26€/kWh, 200 times cost of energy

Only «long duration» demand response has an impact on system reinforcement by decreasing the risk of technical failure

A theoretic illustration:

- Pmax < Pn : short demand response
- •NDE decrease : long (seasonal) demand response

International Institute for Energy Systems Integration - Roch Drozdowski - GrDF

Cost of not distributed energy – avg of 26€/kWh, 200 times cost of energy

French demand, normal temp., 2000h, seasonal heating only.

Fig. Hourly temperatures for the top 2000h and distribution over 32 years RTE and $M\acute{e}t\acute{e}oFrance$

Source: Cyril Vuillecard, PhD

Cost of not distributed energy – avg of 26€/kWh, 200 times cost of energy

Demand response frequency impacting technical failure risk

% heure	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
Semaine	53	45	43	46	0	0	39	62	88	98	100	97	98	91	88	89	91	99	99	100	93	74	73	67
Weekend	46	42	0	0	0	0	0	0	40	54	53	51	44	49	43	36	46	46	61	83	61	43	44	46

Winter time frequency of demand response impacting technical failure risk

Source: Cyril Vuillecard, PhD

Impact des solutions existantes sur la charge électrique

Heating appliances

Bi-energy technologies:

- Hybrid boilers
- Micro-cogeneration

Electric heating

Boilers (woord, gas, fioul)

Electric heat-pumps

Hybrid boilers

Micro-cogeneration

Fig. Illustration of the impact of different heating appliances

Source: Cyril Vuillecard, PhD

Les technologies bi-énergie répondent aux enjeux de maîtrise de la demande en PACA

PACA (source : bilan prévisionnel RTE 2011)

Electricity consumption: +4,4% in volume et +5,3% peak from 2009 to 2010.

Strong correlation to the temperature: 190 MW/°C during winter time, 64 MW/°C during the summer

Source: RTE

Decentralized energy generation: the future of gas utilization – study illustration

Temporary results

Regional economic efficiency of the different scenarios

Electric heating and standard boilers are replaced by:

Sénario Gaz Chaleur: condensing boilers

Scénario Hybride: hybrid boilers

Decentralized energy generation: the future of gas utilization

The number of dwellings increases from 27 to 37 million from 2010 and 2050.

Unit consumption decrease: renovation programs (500,000 major renovations per year) and penetration of efficient technologies such as condensing boilers, coupling gas-REN, gas fuel-cell, micro-CHP

Residential and tertiary final energy consumption (TWh per year)

Electricity and gas mobility

2050 time horizon	Short distance	Medium distance	Long distance
Personal vehicles / Utility vehicles	Electricity	Gas / Diesel, fuels	Gas / Diesel, fuels
Bus / autocar		Gas	Gas
Road transport	Gas	Gas	Gas
Fluvial / maritime transport			Gas

Transport energy consumption (TWh per year)

Gas distribution: an history of transitions

Gas distribution grid is available for next renewable gas transition

Thank you for your attention. To follow-up:

- > Global vision: Smart Gas Grids and networks (FR)
- > Upstream optimization: the GRHYD power-to-gas project (ENG)
- > Downstream optimization: pointe électrique française (FR)
- > Don't hesitate to contact me:
- roch.drozdowski@grdf.fr Twitter Linkedin
- www.grdf.fr

