GAMS CODE FOR DC- OPF

CONTRIBUTED BY DR. ALIREZA SOROUDI, UNIVERSITY COLLEGE DUBLIN, DUBLIN, IRELAND.

EMAIL: ALIREZA.SOROUDI@GMAIL.COM

ALIREZA.SOROUDI@UCD.IE

DESCRIPTION

The current DC optimal power flow (OPF) model finds the optimal operating schedules of generating units considering transmission line constraints.

The objective function is defined as the total operating costs of generating units.

The model type is LP and is applied to a 5 bus PJM test system as described in the following reference:

F. Li and R. Bo, "Small test systems for power system economic studies," IEEE PES General Meeting, Minneapolis, MN, 2010, pp. 1-4.

doi: 10.1109/PES.2010.5589973

The proposed model is able to handle large scale set of data for practical power system transmission networks.

INPUT-OUTPUT

DATA

Fig. 1. The PJM 5-bus system.

F. Li and R. Bo, "Small test systems for power system economic studies," IEEE PES General Meeting, Minneapolis, MN, 2010, pp. 1-4.

```
1 $Title DC Optimal Power Flow (OPF) model
2
3 $ontext
 4 -----»
5 The current DC optimal power flow (OPF) model finds the optimal operating schedu»
  les of generating units considering transmission line constraints.
6 The objective function is defined as the total operating costs of generating uni»
7 The model type is LP and is applied to a 5 bus PJM test system as described in t»
  he following reference:
8 F. Li and R. Bo, "Small test systems for power system economic studies," IEEE PE»
  S General Meeting, Minneapolis, MN, 2010, pp. 1-4.
9 doi: 10.1109/PES.2010.5589973
10 The proposed model is able to handle large scale set of data for practical power»
 system transmission networks.
11
12 Inputs:
13 Generator costs + technical characteristics (min/max , connection point)
14 Network characteristics (reactances, demands, line flow limits)
15 Outputs:
16 local marginal prices (LMP)
17 Generators outputs
18 Line flows
19 Angle values
20 -----»
21
22 Contributed by Dr. Alireza Soroudi, University College Dublin, Dublin, Ireland.
23 email: alireza.soroudi@gmail.com
24
 alireza.soroudi@ucd.ie
25 $offtext
26
27 sets
28 bus /1*5/
29 slack(bus) /1/
30 GenNo /Alta, ParkCity, Solitude, Sundance, Brighton/
31 scalars
32 Sbase /100/
33 ;
34 alias(bus, node);
36 table GenData(GenNo,*) Generating units characteristics
37
 pmin pmax
 b
38 Alta
 14
 0
 40
39 ParkCity 15
 0
 170
40 Solitude 30 0
 520
41 Sundance 40
 0
 200
42 Brighton 10
 0
 600
43 ;
44
46 set GBconect(bus, GenNo) connectivity index of each generating unit to each bus
47 /1
 . Alta
48 1
 ParkCity
49 3
 Solitude
```

Sundance

50 4

.

```
Brighton / ;
51 5
52
53 ***************
 55 Table BusData(bus,*) Demands of each bus in MW
56
 Pd
57 2
 300
58 3
 300
59 4
 400
60;
61 **************
62 set conex
 Bus connectivity matrix
63 /
64 1
 2
65 2
 3
66 3
 4
67 4
 1
68 4
 5
69 5
 1
70 * ----
71 /;
72 conex(bus, node)$(conex(node,bus))=1;
73
74 table branch(bus, node, *)
 Network technical characteristics
75
 Х
 Limit
76 1
 2
 0.0281
 400
77 1
 4
 0.0304
 1000
78 1
 5
 0.0064
 1000
79 2
 3
 0.0108
 1000
80 3
 4
 0.0297
 1000
81 4
 5
 0.0297
 240
82 * -----
83
 ;
84
85 branch(bus, node, 'x') $ (branch(bus, node, 'x')=0) = branch(node, bus, 'x');
86 branch(bus, node, 'Limit') $ (branch(bus, node, 'Limit') = 0) = branch(node, bus, 'Limit');
87 branch(bus,node,'bij')$conex(bus,node) =1/branch(bus,node,'x');
88 **************
89 Variables
90 OF
91 Pij(bus, node)
92 Pg(GenNo)
93 delta(bus)
94;
95
96 Equations
97 ************
98 const1
99 const2
100 const3
101;
103 const1(bus,node)$( conex(bus,node)) .. Pij(bus,node)=e= branch(bus,node,'bij')*(>
 delta(bus)-delta(node));
104 const2(bus) .. +sum(GenNo$GBconect(bus,GenNo),Pg(GenNo))-BusData(bus,'pd')/Sbase»
 =e=+sum(node$conex(node,bus),Pij(bus,node));
 .. OF=g=sum(GenNo,Pg(GenNo)*GenData(GenNo,'b')*Sbase);
105 const3
```

```
106
107 model loadflow
 /const1,const2,const3/;
108
109 Pg.lo(GenNo)=GenData(GenNo,'Pmin')/Sbase;
110 Pg.up(GenNo)=GenData(GenNo,'Pmax')/Sbase;
111 delta.up(bus)=pi;
112 delta.lo(bus)=-pi;
113 delta.fx(slack)=0;
114 Pij.up(bus,node)$((conex(bus,node)))=1* branch(bus,node,'Limit')/Sbase;
115 Pij.lo(bus,node)$((conex(bus,node)))=-1*branch(bus,node,'Limit')/Sbase;
116
117 solve loadflow minimizing OF using lp;
118 parameter report(bus,*);
119 report(bus, 'Gen(MW)') = sum(GenNo$GBconect(bus,GenNo),Pg.1(GenNo))*sbase;
120 report(bus,'load(MW)') = BusData(bus,'pd');
121 report(bus, 'LMP($/MWh)')=const2.m(bus)/sbase ;
122
123 display report, Pij.1;
124
125
126
```