


Grid code evolution in Europe

Aidan Tuohy

Distribution Grid Codes Tutorial
4th International Conference on the Integration
of Renewable and Distributed Energy
Resources

Albuquerque, December 2010

Speaker Information

Aidan Tuohy, PhD

Senior Project Engineer, System Studies –PDU Electric Power Research Institute (EPRI) 942 Corridor Park Blvd Knoxville, TN 37932

Aidan Tuohy is a senior project engineer with the system studies group at the Electric Power Research Institute, where he has been working since October 2010. Prior to EPRI, he worked as a consultant to the IEA on the grid integration of renewables, and with Ecar Energy in Ireland, who provide consultancy to the electricity industry in Ireland and internationally in the area of power system studies with high wind levels.

In September 2009, he completed his PhD at the Electricity Research Centre, University College Dublin, Ireland, with the topic of operational and policy issues for carbon constrained power systems. He graduated from Electrical Engineering at University College Cork, Ireland in 2005.


Overview

- Grid codes in transmission
 - Need for codes
 - European evolution
- Grid codes in distribution
 - Need for codes
- European distribution grid codes
 - Examples and characteristics

Grid codes for variable RE in transmission

- Large increase in RE: Approx. 3% of electricity demand now, 12% by 2020, 20% by 2030
- Challenges
 - Balancing
 - Adequacy
 - Transmission
 - Stability and power quality


- To ensure VG responds to faults
- To ensure VG does not adversely affect stability

Grid code needs in transmission

- For VG connected to high voltage networks:
 - Maintain supply of energy
 - Balance of supply and demand over TSO area
 - Ensure transmission of power
 - i.e. maintain reactive power levels
 - Provide reactive power when needed
 - Respond to faults
 - Original codes mainly came about due to fear of what will happen with fault ride through
 - Provide communication
 - To ensure SO knows what is happening


Transmission Grid Codes


From information provided in European Wind Energy Association, "Large Scale Integration of wind Energy in the European Power Supply: analysis, issues and recommendations", 2005


Moving towards harmonization

- ENTSO-E: European Network of Transmission System Operators for Electricity
- European wide studies European Wind Integration Study, TradeWind:
 - Point to need for common understanding of needs
- European Grid Code working group (European Wind Energy Association initiated)
 - Manufacturers
 - Wind farm developers and operators
 - Consultants/ Service providers
 - Associations
- Addresses concerns about:
 - Changing and different codes
 - Languages
 - Incomprehensive / not clear when comparing


Need for grid codes - distribution

- Main issue: going from one way to two way power flow
- Similar type of standards different aims:
- Maintain local stability
 - Voltage as main issue
- Ensure power is provided (when needed) to high voltage network in a stable, reliable manner
 - Reactive and active power
- Many codes taken and adopted from transmission (or same code)


Distribution Grid Codes in Europe


From information provided in European Wind Energy Association, "Large Scale Integration of wind Energy in the European Power Supply: analysis, issues and recommendations", 2005


Low Voltage Fault Ride Through


German MV grid code fault ride through


- Not to disconnect from network in the event of network faults
- Support with reactive current
- After fault clearance not to extract more inductive reactive power than prior to fault
- Reactive current on LV side of transformer 2% of rated current for each 1% of voltage dip (outside 10% deadband)


Steady state performance

Stay within these limits


^{*}Taken from Generic Grid Code Format for Wind Power Plants, EWEA, 2009


Short Circuit Current

- Aim: Not to increase short circuit current beyond desirable/ manageable levels
- Germany: Max admissible short circuit current:
 - Assume the following for contribution:
 - Synchronous: 8 times rated,
 - Asynchronous and doubly fed: 6 times rated
 - Inverters Rated current
- If above causes increase in MV network short circuit current, then limit short cct current (e.g. I_s limiters)


Reactive power control


- System generating plants to provide static grid support,
 i.e. voltage stability, through reactive power
 - Cos (ϕ) = 0.95_{underexcited} to 0.95_{overexcited} (German MV)
 - Currently, PV designed for active power only
 - Expensive to also provide reactive power
 - E.g. 950kW rated active power will need to be 1000kVA
 - Setpoint is either fixed or operator signal
 - Fixed cos φ or variable depending on cosφ (P)
 - Fixed Mvar or variable depending on Q(U)
 - Reach within 10 seconds


Reactive power provision

- Steady state reactive power provision
 - Externally providing a reactive power factor or power factor
 - At point of connection or more distant node
 - Requirements vary depending on active power (at lower active power, tend to be further from unit PF)
 - Or depending on voltage


Active power control / frequency support

- Network operator will temporarily limit or disconnect the DG if there is risk of:
 - Unsafe system operation
 - Bottlenecks or congestion
 - Unintentional islanding
 - Static or dynamic grid instability
 - Instability due to frequency increase
- Setpoints provided by network operator
 - Operators do not interfere with actual operation
 - Currently, e.g. in Germany, 100%, 60%, 30%, 0%


Active power control / frequency support

- Germany: 10% of grid connection capacity per minute
 - Above 50.2 HZ, active power reduces at 40% per Hz
- Ireland, ramp rate 1-30MW/min
 - Active power depends on frequency:
 - Above 52 Hz, no active power,
 - 50.5 -52 Hz, power goes from 100-20% active power
- Nordic: 10% of rated power per minute
- Denmark: Active power depends on frequency
- GB: Frequency control device for primary and secondary frequency control, plus over frequency control


Monitoring and control

- Communication is key to smart grid
 - TSO/ DSO communication
 - DSO/ customer
- Grid Codes often ask for:
 - Power production at point of connection
 - P and Q
 - Voltage
 - Frequency
 - Transformer tap position
 - Plant Status
 - Out for maintenance
 - Out for high wind/fault etc.
 - Meteorological Information
 - Current, past and (possibly) future (forecasts)


References

- European Wind Energy Association, "Generic Grid Code Format for Wind Power Plants", 2009
- BDEW, Technical Guideline, "Generating Plants connected to MV network", 2008
- European Wind Energy Association, "Large Scale Integration of wind Energy in the European Power Supply: analysis, issues and recommendations", 2005
- C. Neuman, "Development of a European Grid Code based on experience from German and European Wind Integration Studies", WERT Wind Power Grid Integration Workshop, Beijing, June 24, 2010
- E. Troester, "New German grid codes for connecting PV systems to the Medium Voltage Power Grid"
- VDN, "Transmission Code 2007 Network and System Rules of the German Transmission System Operators"
- H. Holtinnen et al, "Design and operation of power systems with large amounts of wind power", International Energy Agency, wind implementing agreement Task XXV report, 2009
- F. van Hulle et al, "European Grid Code Development: The road towards structural harmonization"
- M. Pöller, "Connection Conditions for Wind Generation (Grid Code Aspects)", GTZ-TERNA Expert Workshop: Grid and System Integration of Wind Energy, Berlin/Germany, 2009
- F lov et al, "Mapping of grid faults and grid codes", Riso National Laboratory, 2007
- M. Tsili and S. Papathanassiou, "A review of grid code technical requirements for wind farms", IET Renew. Power Gener., 2009, vol. 3 issue 3, pp. 308-332
- P. W. Christensen, "Grid codes: The Manufacturer's Nightmare", EWEC 2010, Warsaw
- Acknowledgments:
 - Paul Smith, Electricity Research Centre, UCD Dublin,
 - Tom Key, EPRI

