Economic Dispatch

November 15, 2018

0.0.1 Importing the necessary packages:

```
In [1]: import pandas as pd
 import numpy as np
 from pandas import DataFrame
```

Reading the input excel file (data about Gas turbines from the task sheet):

```
In [2]: data=pd.read_excel('./input.xlsx')
In [3]: data.head()
Out[3]:
 Unit
 Minimum Capacity Maximum Capacity
 b
 1 300 2.3200 0.002978
 100
 440
 2 250 2.5000 0.003378
 1
 98
 437
 3 18 2.1793 -0.026000
 20
 47
```

19

45

a (€) values from fuel cost curves of Gas turbines :

```
In [4]: a=data['a']
```

b (€/MWh) values from fuel cost curves of Gas turbines :

20 2.1000 -0.021000

```
In [5]: b=data['b']
```

c (€/MWh^2) values from fuel cost curves of Gas turbines:

```
In [6]: c=data['c']
```

Minimum capacitiy (MW) values of Gas turbines:

```
In [7]: Minimum_Capacity=data['Minimum Capacity']
```

Maximum capacitiy (MW) values of Gas turbines :

```
In [8]: Maximum_Capacity=data['Maximum Capacity']
```

Power demand (MWh) at 13:00 Uhr:

Assuming lambda value to solve the problem:

```
In [11]: Lambda=max(b)
In [12]: while abs(Power_Demand)>0.00001:
 multiplier = (Lambda-b)/2
 P =np.divide(multiplier,c)
 P=np.minimum(P,Maximum_Capacity)
 P=np.maximum(P,Minimum_Capacity)
 Power_Demand=Load-np.sum(P)
 Lambda=Lambda+((Power_Demand*2)/(np.sum(np.divide(1,c))))
 squaredP = np.multiply(P,P)
In [13]: Fuel_Cost= np.add(a,np.multiply(b,P)+np.multiply(c,squaredP))
In [14]: total_Fuel_Cost=np.sum(Fuel_Cost)
In [15]: Units = ['GT1', 'GT2', 'GT3', 'GT4']
In [16]: output = DataFrame(data = Units,columns=['1_Unit'])
In [17]: output = DataFrame({'1_Unit':Units,'2_Power Produced':P,'3_Fuel Cost':Fuel_Cost})
In [18]: output
Out[18]:
 1_Unit
 2_Power Produced 3_Fuel Cost
 GT1
 431.174908 1853.971131
 GT2
 353.475097 1555.750748
 1
 2
 GT3
 20.000000
 51.186000
 19.000000
 GT4
 52.319000
```

Total fuel cost (€) to genearate the Power demand of 823.65 MWh:

```
In [19]: total_Fuel_Cost
Out[19]: 3513.2268791872766
```