Active network management in LV networks: a case study in the UK

Julio Perez Olvera

Department of Electrical and Electronic Engineering

Imperial College London

09 October 2019

Imperial College London Outline

- 1. Main challenges facing distribution networks
- 2. Active Network Management
- 3. OpenLV project
- 4. Optimal Power Flow
- 5. Case study
- 6. Conclusions

1. Main challenges facing distribution networks

Power system structure

Bulk power generation

Transmission network

Distribution network

Low-voltage network

Domestic customers

Commercial customers

Large industrial customers

Characteristics of LV networks:

- Radial operation with no active management of the power flows
- Network reconfiguration only in case of faults
- Uneven distribution of the load/generation between phases
- Majority of loads are connected to a single phase
- Line currents and voltages are unbalanced

A growing number of low-carbon technologies (LCTs) connected to LV networks

Solar PV

Electric vehicles (EVs)

Impacts of distributed generation (DG) and electric vehicles (EVs)

- Voltage rise above limits
- Premature ageing of voltage regulation devices
- Increased energy losses

PV output of 3kW installation in London [2]

- Voltage drops in LV feeders
- Thermal limits and premature ageing of cables/transformers [1]
- Congestion of the network

EV global stock [3]

Hosting capacity: the amount of power (DG, EVs) that can be installed along a feeder without violating an operational limit (e.g. voltage, thermal) [4].

Main factors affecting the hosting capacity:

- X:R ratio
- Length of the feeders
- Location of the loads/DG
- Presence of voltage regulators

Different ways to increase the hosting capacity to connect more DG, EVs:

- Network reinforcement/upgrade
- Energy storage ✓
- Demand response ✓

But, how do we use the existing infrastructure more efficiently?

Active Network Management ?

2. Active Network Management

Active network management

- LV networks are typically congested at some points whilst underutilised at others
- ANM enables a more efficient distribution of the power flows
- Moving power flows from highly loaded feeders and transformers to underutilised parts of the network
- Releasing latent capacity
- Reducing power losses

Active network management

A. Network reconfiguration **through switching**

B. Using power electronic converters

3. OpenLV project

The **OpenLV project**, jointly developed by EA Technology and Western Power Distribution (WPD), installed **monitoring devices at LV substations [5]**:

- Provide both consumers and the network operator with demand data of their local substation and also more than 80 LV substations
- Develop and deploy apps that benefit both the consumers and the operator

ANM implemented in the OpenLV project via ALVIN RecloseTM units (diagram provided by EA Technology [5])

Data from the OpenLV project [5]:

- Provides an accurate estimate of the loading state of real LV substations
- Can be used to measure the degree of phase imbalance and power losses
- Serves as a benchmark by allowing the validation of network models
- Supports the analysis of ANM solutions in real LV networks

How do LV networks they look in reality?

OpenLV historical data available (time-series per phase A, B, C and neutral):

- 1-min measurements at busbar (voltage [V], current [A], power [W])
- 1-min measurements of outgoing feeders supplied by busbar (voltage [V], current [A], power [W])
- 30-min measurements of temperatures outside/inside substation and temperature of transformer (a measurement of its loading)

Phase imbalance

- Loads and LCTs are unevenly distributed across the phases
- Imbalance -> Ratio between individual phase currents and the average of the three phases (i.e. a balanced system would be centred at 1 for all phases)
- Imbalance increases the probability of thermal violations and power losses
- Both LV substations display a moderate degree of imbalance

ANM using **ALVIN** Reclose[™] units

- Canefields and Lotherton substations can be meshed via a NOP using ALVIN Reclose™ units to share their respective loading
- ALVIN Reclose[™] units can operate autonomously based on the measurements at the substation and using a loading forecasting algorithm
- Depending on the transformers load the ALVIN Reclose™ units close/open

ANM using **ALVIN** Reclose[™] units

- Average loading profiles for both substations, before (November) and after (March) the ALVIN Reclose™ units entered operation
- Load is transferred from the substation with the highest utilisation (Lotherton)
 to the one with the lowest utilisation (Canefields)
- Resulting in a more equalised load distribution between the two substations

4. Optimal Power Flow

ANM using power electronic converters

The **typical AC OPF** is used to calculate the **optimal set points** for generators and regulating devices to meet a specific objective, subject to operational constraints [6].

$$\begin{aligned} & \underset{X}{\min} \quad f(x) = \sum_{i=1}^{N} f_i(P_{gi}) \\ & \text{s.t.} \quad P_{g,i} - P_{d,i} - P_i(V,\theta) = 0, \\ & Q_{g,i} - Q_{d,i} - Q_i(V,\theta) = 0, \\ & P_{g,i}^{min} \leq P_{g,i} \leq P_{g,i}^{max}, \\ & Q_{g,i}^{min} \leq Q_{g,i} \leq Q_{g,i}^{max}, \\ & V_i^{min} \leq V_i \leq V_i^{max}, \\ & P_{br,k} \leq P_{br,k}^{max} \end{aligned}$$

- The power flow equations and voltage constraints are non-linear and non-convex
- A non-linear solver is needed, such as the Interior Point Method (IPM).

ANM using power electronic converters

- Voltage source converters (VSCs) connected back-to-back allow the transfer of power to and from individual feeders
- Active management and distribution of power flows
- VSCs can be treated as power injections at the respective node
- The set points of the VSCs can be calculated via an Optimal Power Flow [7]

Incorporating the characteristics of the converters into the OPF formulation

Active power balance for each converter:

$$P_{injVSC,i} - P_{lossVSC,i} - P_{DC,i} = 0$$

 Power losses of the converter as a quadratic expression, representing the noload, switching and conduction losses of the converter, respectively [8]:

$$P_{lossVSCi} = a_i + b_i I_k + c_i I_k^2$$

Power flows between converters via DC connections:

$$P_{DC,i} = V_{DC,i} \sum_{j=1}^{N} V_{DC,j} [G_{DC,i,j}]$$

5. Case study

ANM using **ALVIN** Reclose[™] units

ANM using power converters

- A. ANM using ALVIN Reclose™ units
- **B.** ANM using power converters
- Network data from the OpenLV project will be used as input for the case-study.
- A three-phase model of the feeders is built in OpenDSS [9] using the transformers and cable impedance data.
- The ANM using power converters can be simulated on the same base network with the data available and the OPF.

Comparing both ANM schemes

A. ANM using ALVIN Reclose™ units

B. ANM using power converters

- Comparison of the loading of both transformers throughout the day
- The converters keep the loading of the transformers almost equalised
- The benefits of the meshing via ALVIN
 Reclose™ units are quite close to the
 optimal settings obtained by the OPF.

Comparing both ANM schemes

Case	Max power transfer [kW]	Losses network [kWh]	Losses VSCs [kWh]	Tx-1 S max [pu]	Tx-2 S max [pu]
Base	-	80.08	-	0.623	0.384
Alvin	22.67	78.04	-	0.516	0.541
OPF	16.97	77.11	35.56	0.544	0.529
OPF Eq	18.10	77.53	40.63	0.536	0.536

- Current flows through Feeder 2 at Canefields once the ALVIN Reclose™ unit is closed.
- A large difference between the current transferred via the ALVIN Reclose[™] unit and the converters.
- Load is transferred from Lotherton to Canefields, lowering the peak loading of Lotherton.
- The power transfer and the overall current profile are more balanced

Comparing both ANM schemes

- The long-term viability of both approaches depends on their performance when dealing with the high variability of LCTs.
- Only small solar PV and EVs are be considered, as these are the two most common LCTs installed in LV networks.
- The power losses are affected by the specific location of the LCTs.
- The optimal distribution of the powers might be different from the one determined by the network parameters.

Comparing both ANM schemes with increased levels of LCTs

- As the amount of LCTs increases, the performance of the approach using ALVIN Reclose[™] falls behind compared to the converter-based strategy.
- The maximum loading of transformer 1
 is decreased substantially in both cases,
 when compared to the base case.
- The ANM with converters result in the lowest overall loading for both transformers

Comparing both ANM schemes with increased levels of LCTs

6. Conclusions

ANM using **ALVIN** Reclose[™] units

- Simple control strategy allows autonomous operation based on measurements and forecasting algorithm.
- Limited flexibility due to a reduced number of possible open/close switch commands.
- Cannot be used to reduce the phase imbalance within feeders.
- The ALVIN Reclose[™] units do not suffer additional power losses.

ANM using power converters

- Requires a complex control scheme to calculate the converter power set points, such as an OPF.
- The converters allow a full control over the power injections, can balance power flows between phases.
- The objective function of the converters can be tailored to reflect the most pressing network constraint.
- The power converters incur in additional power losses when transferring power.

- LV networks will become saturated at particular substations and feeders
- Active management of the power flows will become essential to enable a more efficient distribution of the power between feeders/substations
- The approach based on ALVIN Reclose™ units leads to benefits that are close to the optimal settings obtained by the OPF
- The optimal power distribution can differ substantially from case to case and might not be achieved by simply reconfiguring the network.
- Meshing with power converters has additional benefits, it can be adapted to specific needs (control flexibility) and it can reduce phase imbalance

Imperial College London Acknowledgment

The author is grateful to Western Power Distribution (WPD) and EA Technology Ltd for their support and for granting access to the OpenLV project data to undertake this study. OpenLV is a WPD and EA Technology project enabled by a £5.9M award through Ofgem's NIC structure. OpenLV is part funded by Ofgem's Network Innovation Competition (NIC) funding, WPD as the host Distribution Network Operator, and EA Technology through in kind contribution.

References

- [1] D. Abootorabi Zarchi and B. Vahidi, "Optimal placement of underground cables to maximise total ampacity considering cable lifetime," in *IET Generation, Transmission & Distribution*, vol. 10, no. 1, pp. 263-269, 7 1 2016.
- [2] UKPN, "Validation of Photovoltaic (PV) Connection Assessment Tool Closedown Report," Report, March 2015.
- [3] IEA (2019), "Global EV Outlook 2019", IEA, Paris.
- [4] EPRI, Alternatives to the 15% rule: Final project summary," Report 3002006594, 2015.
- [5] Western Power Distribution, "SDRC 1 Detailed design of the overall OpenLV solution," Report, October 2017 2017. [Online]. Available: https://openlv.net/resources/project-information/
- [6] J. A. Momoh, Electric Power System Applications of Optimization, second edition ed. Boca Raton, Florida: CRC Press, 2008.
- [7] J. Perez-Olvera, T. Green, and A. Junyent-Ferre, "Using multi-terminal DC networks to improve the hosting capacity of distribution networks," in 2018 IEEE PES Innovative Smart Grid Technologies Conference Europe (ISGT-Europe), Conference Proceedings, pp. 1–6.
- [8] G. Daelemans, "VSC HVDC in meshed networks," Master Thesis, 2008.
- [9] R. C. Dugan and T. E. McDermott, "An open source platform for collaborating on smart grid research," in 2011 IEEE Power and Energy Society General Meeting, Conference Proceedings, pp. 1–7.

Thank you for your attention

Questions?

Contact: <u>j.perez-olvera@imperial.ac.uk</u> https://www.imperial.ac.uk/people/j.perez-olvera

More info: www.OpenLV.net