IEEE 14 BUS SYSTEM

The single line diagram of IEEE 14 bus system is shown in Figure A1.1. Bus data, line data and generator cost coefficients data of IEEE 14 bus system are shown in Tables A1.1-A1.3.

Figure A1.1 Single line diagram of IEEE 14 bus system

Table A1.1 Bus data for IEEE 14 bus system

Bus No.	Bus Type*	Voltage specified (p.u.)	Voltage angle (p.u.)	P-Generated MW	Q-Generated MVAR	P-Load MW	Q-Load MVAR	Q-Generated max MVAR	Q-Generated min MVAR
1	1	1.06	0	0	0	0	0	0	0
2	2	1.045	0	0.4	0.424	0.217	0.127	0.5	-0.4
3	2	1.01	0	0	0.234	0.942	0.19	0.4	0
4	3	1	0	0	0	0.478	0	0	0
5	3	1	0	0	0	0.076	0.016	0	0
6	2	1.07	0	0	0.122	0.112	0.075	0.24	-0.06
7	3	1	0	0	0	0	0	0	0
8	2	1.09	0	0	0.174	0	0	0.24	-0.06
9	3	1	0	0	0	0.295	0.166	0	0
10	3	1	0	0	0	0.09	0.058	0	0
11	3	1	0	0	0	0.035	0.018	0	0
12	3	1	0	0	0	0.061	0.016	0	0
13	3	1	0	0	0	0.135	0.058	0	0
14	3	1	0	0	0	0.149	0.05	0	0

^{*} Bus Type: (1) swing bus, (2) generator bus, and (3) load bus

Table A1.2 Line data for IEEE 14 bus system

From Bus	To Bus	Resistance (p.u.)	Reactance (p.u.)	Half line charging admittance (p.u.)	Tap Ratio
1	2	0.01938	0.05917	0.0264	1
1	5	0.05403	0.22304	0.0246	1
2	3	0.04699	0.19797	0.0219	1
2	4	0.05811	0.17632	0.017	1
2	5	0.05695	0.17388	0.0173	1
3	4	0.06701	0.17103	0.0064	1
4	5	0.01335	0.04211	0	1
4	7	0	0.20912	0	0.978
4	9	0	0.55618	0	0.969
5	6	0	0.25202	0	0.932
6	11	0.09498	0.1989	0	1
6	12	0.12291	0.25581	0	1
6	13	0.06615	0.13027	0	1
7	8	0	0.17615	0	1
7	9	0	0.11001	0	1
9	10	0.03181	0.0845	0	1
9	14	0.12711	0.27038	0	1
10	11	0.08205	0.19207	0	1
12	13	0.22092	0.19988	0	1
13	14	0.17093	0.34802	0	1

Table A1.3 Generator cost coefficients data for IEEE 14 bus system

Generator Bus No.	a (\$/MWh²)	b (\$/MWh)	c
1	0.0038	2	0
2	0.0175	1.75	0
3	0.0625	1	0
6	0.0083	3.25	0
8	0.025	3	0

Table A1.4 Line flows and losses for IEEE 14 bus system without SVC

From	То	Line	Flows withou	Line losses without FACTS devices			
Bus	Bus	Sending End			ing End	Real Power	Reactive
- 4-2	_ 5.2	Psend (MW)	Qsend (MVAR)	Precv (MW)	Qrecv (MVAR)	Losses (MW)	Power losses (MVAR)
1	2	157.08	-20.45	-152.772	27.756	4.309	7.305
1	5	75.513	5.217	-72.74	0.922	2.773	6.139
2	3	73.396	3.545	-71.063	1.66	2.333	5.204
2	4	55.943	1.079	-54.273	0.387	1.67	1.465
2	5	41.733	2.848	-40.813	-3.717	0.92	-0.868
3	4	-23.137	7.099	23.528	-7.41	0.391	-0.312
4	5	-59.585	11.574	60.064	-10.063	0.479	1.511
4	7	27.066	-4.104	-27.066	5.565	0	1.46
4	9	15.464	3.454	-15.464	-2.177	0	1.277
5	6	45.889	11.258	-45.889	-6.529	0	4.729
6	11	8.287	8.898	-8.165	-8.641	0.123	0.257
6	12	8.064	3.176	-7.984	-3.008	0.081	0.168
6	13	18.337	9.981	-18.085	-9.485	0.252	0.496
7	8	0	-20.362	0	21.03	0	0.668
7	9	27.066	14.798	-27.066	-13.84	0	0.957
9	10	4.393	-0.904	-4.387	0.92	0.006	0.016
9	14	8.637	0.321	-8.547	-0.131	0.089	0.19
10	11	-4.613	-6.72	4.665	6.841	0.051	0.12
12	13	1.884	1.408	-1.873	-1.398	0.011	0.01
13	14	6.458	5.083	-6.353	-4.869	0.105	0.215

Table A1.5 Line flows and losses of IEEE 14 bus system with SVC located at bus 14 identified by conventional method

			Line Flov	vs with SVC	l	Line losses with SVC		
From	To Bus	Sen	ding End	Receiv	ing End	Real	Reactive	
Bus		Psend (MW)	Qsend (MVAR)	Precv (MW)	Qrecv (MVAR)	Power Losses (MW)	Power losses (MVAR)	
1	2	156.953	-20.421	-152.652	27.705	4.302	7.284	
1	5	75.506	4.468	-72.74	1.638	2.767	6.107	
2	3	73.303	3.554	-70.976	1.626	2.327	5.18	
2	4	56.035	-0.369	-54.363	1.832	1.672	1.463	
2	5	41.614	1.926	-40.703	-2.828	0.911	-0.902	
3	4	-23.224	5.653	23.605	-5.995	0.38	-0.342	
4	5	-60.404	13.906	60.901	-12.338	0.497	1.568	
4	7	27.597	-7.457	-27.597	9.042	0	1.585	
4	9	15.765	1.614	-15.765	-0.342	0	1.271	
5	6	44.942	11.927	-44.942	-7.362	0	4.565	
6	11	7.86	6.273	-7.776	-6.098	0.084	0.176	
6	12	7.75	1.773	-7.682	-1.632	0.068	0.141	
6	13	18.132	4.389	-17.931	-3.993	0.201	0.396	
7	8	0	-20.967	0	21.663	0	0.696	
7	9	27.597	11.926	-27.597	-11.032	0	0.893	
9	10	4.759	1.586	-4.751	-1.566	0.007	0.02	
9	14	9.103	-6.811	-8.952	7.132	0.151	0.321	
10	11	-4.249	-4.234	4.276	4.298	0.027	0.064	
12	13	1.582	0.032	-1.577	-0.028	0.005	0.004	
13	14	6.008	-1.779	-5.948	1.902	0.06	0.123	

IEEE 30 BUS SYSTEM

The single line diagram of IEEE 30 bus system is shown in Figure A2.1. Bus data, line data and generator cost coefficients data of IEEE 30 bus system are shown in Tables A2.1- A2.3 respectively.

Figure A2.1 Single line diagram of IEEE 30 bus system

Table A2.1 Bus data for IEEE 30 bus system

Bus No.	Bus Type*	Voltage specified (p.u.)	Voltage angle (p.u.)	P-Generated MW	Q-Generated MVAR	P-Load MW	Q-Load MVAR	Q-Generated max MVAR	Q-Generated min MVAR
1	1	1.06	0	0	0	0	0	0	0
2	2	1.043	0	0.4	0.5	0.217	0.127	0.5	-0.4
3	3	1	0	0	0	0.024	0.012	0	0
4	3	1.06	0	0	0	0.076	0.016	0	0
5	2	1.01	0	0	0.37	0.942	0.19	0.4	-0.4
6	3	1	0	0	0	0	0	0	0
7	3	1	0	0	0	0.228	0.109	0	0
8	2	1.01	0	0	0.373	0.3	0.3	0.4	-0.1
9	3	1	0	0	0	0	0	0	0
10	3	1	0	0	0.19	0.058	0.02	0	0
11	2	1.082	0	0	0.162	0	0	0.24	-0.06
12	3	1	0	0	0	0.112	0.075	0	0
13	2	1.071	0	0	0.106	0	0	0.24	-0.06
14	3	1	0	0	0	0.062	0.016	0	0
15	3	1	0	0	0	0.082	0.025	0	0
16	3	1	0	0	0	0.035	0.018	0	0
17	3	1	0	0	0	0.09	0.058	0	0
18	3	1	0	0	0	0.032	0.009	0	0
19	3	1	0	0	0	0.095	0.034	0	0
20	3	1	0	0	0	0.022	0.007	0	0
21	3	1	0	0	0	0.175	0.112	0	0
22	3	1	0	0	0	0	0	0	0
23	3	1	0	0	0	0.032	0.016	0	0
24	3	1	0	0	0.043	0.087	0.067	0	0
25	3	1	0	0	0	0	0	0	0
26	3	1	0	0	0	0.035	0.023	0	0
27	3	1	0	0	0	0	0	0	0
28	3	1	0	0	0	0	0	0	0
29	3	1	0	0	0	0.024	0.009	0	0
30	3	1	0	0	0	0.106	0.019	0	0

^{*} Bus Type: (1) swing bus, (2) generator bus, and (3) load bus

Table A2.2 Line data for IEEE 30 bus system

From Bus	To Bus	Resistance (p.u.)	Reactance (p.u)	Half line charging admittance (p.u.)	Tap ratio
1	2	0.0192	0.0575	0.0264	1
1	3	0.0452	0.1652	0.0204	1
2	4	0.057	0.1737	0.0184	1
3	4	0.0132	0.0379	0.0042	1
2	5	0.0472	0.1983	0.0209	1
2	6	0.0581	0.1763	0.0187	1
4	6	0.0119	0.0414	0.0045	1
5	7	0.046	0.116	0.0102	1
6	7	0.0267	0.082	0.0085	1
6	8	0.012	0.042	0.0045	1
6	9	0	0.208	0	0.978
6	10	0	0.556	0	0.969
9	11	0	0.208	0	1
9	10	0	0.11	0	1
4	12	0	0.256	0	0.932
12	13	0	0.14	0	1
12	14	0.1231	0.2559	0	1
12	15	0.0662	0.1304	0	1
12	16	0.0945	0.1987	0	1
14	15	0.221	0.1997	0	1
16	17	0.0824	0.1923	0	1
15	18	0.1073	0.2185	0	1
18	19	0.0639	0.1292	0	1
19	20	0.034	0.068	0	1
10	20	0.0936	0.209	0	1
10	17	0.0324	0.0845	0	1
10	21	0.0348	0.0749	0	1
10	22	0.0727	0.1499	0	1
21	23	0.0116	0.0236	0	1
15	23	0.1	0.202	0	1
22	24	0.115	0.179	0	1
23	24	0.132	0.27	0	1
24	25	0.1885	0.3292	0	1
25	26	0.2544	0.38	0	1
25	27	0.1093	0.2087	0	1
28	27	0	0.396	0	0.968
27	29	0.2198	0.4153	0	1
27	30	0.3202	0.6027	0	1
29	30	0.2399	0.4533	0	1
8	28	0.0636	0.2	0.0214	1
6	28	0.0169	0.0599	0.0065	1

Table A2.3 Generator cost coefficients data for IEEE 30 bus system

Generator Bus No.	a (\$/MWh ²)	b (\$/MWh)	c
1	0.00375	2	0
2	0.0175	1.7	0
5	0.0625	1	0
8	0.00834	3.25	0
11	0.025	3	0
13	0.025	3	0

Table A2.4 Line flows and losses for IEEE 30 bus system without SVC

			Line Flows w	ithout SVC		Line losses	without SVC
From	T D	Send	ling End	Receivi	ing End	Real Power	Reactive
Bus	To Bus	Psend	Qsend	Precv	Qrecv	Losses	Power losses
		(MW)	(MVAR)	(MW)	(MVAR)	(MW)	(MVAR)
1	2	173.247	-21.098	-168.062	30.788	5.185	9.69
1	3	87.725	4.655	-84.609	2.313	3.115	6.969
2	4	43.621	3.998	-42.605	-4.787	1.016	-0.789
2	5	82.401	1.75	-79.448	6.251	2.953	8.001
2	6	60.34	0.573	-58.392	1.397	1.948	1.97
3	4	82.209	-3.513	-81.352	5.109	0.858	1.595
4	6	72.165	-16.216	-71.531	17.504	0.635	1.288
4	12	44.191	14.295	-44.191	-9.607	0	4.688
5	7	-14.752	11.808	14.925	-13.437	0.173	-1.63
6	7	38.106	-3.087	-37.725	2.537	0.381	-0.55
6	8	29.546	-8.698	-29.436	8.168	0.111	-0.531
6	9	27.82	-7.599	-27.82	9.221	0	1.622
6	10	15.887	0.628	-15.887	0.666	0	1.294
6	28	18.563	-0.145	-18.506	-0.975	0.057	-1.119
8	28	-0.564	-0.307	0.567	-4.037	0.002	-4.344
9	11	0	-16.39	0	16.897	0	0.507
9	10	27.82	7.169	-27.82	-6.345	0	0.824
10	20	8.742	3.423	-8.667	-3.254	0.076	0.17
10	17	5.059	4.256	-5.046	-4.222	0.013	0.034
10	21	18.293	11.769	-18.141	-11.443	0.152	0.326
10	22	5.814	3.229	-5.784	-3.168	0.03	0.061
12	13	0	-10.726	0	10.87	0	0.144
12	14	7.803	2.43	-7.73	-2.277	0.074	0.153
12	15	17.661	6.869	-17.448	-6.45	0.213	0.419
12	16	7.527	3.533	-7.468	-3.41	0.058	0.123
14	15	1.53	0.677	-1.524	-0.672	0.006	0.005
15	18	6.298	1.878	-6.255	-1.79	0.043	0.088
15	23	4.474	2.744	-4.448	-2.692	0.026	0.052
16	17	3.968	1.61	-3.954	-1.578	0.014	0.032
18	19	3.055	0.89	-3.049	-0.878	0.006	0.012
19	20	-6.451	-2.522	6.467	2.554	0.016	0.031
21	23	0.641	0.243	-0.641	-0.243	0	0
22	24	5.784	3.168	-5.737	-3.096	0.047	0.073
23	24	1.89	1.336	-1.883	-1.322	0.007	0.014
24	25	-1.08	2.017	1.089	-2.001	0.009	0.017
25	26	3.545	2.367	-3.5	-2.3	0.045	0.067
25	27	-4.634	-0.366	4.657	0.409	0.023	0.044
27	29	6.19	1.669	-6.104	-1.506	0.086	0.163
27	30	7.092	1.663	-6.93	-1.358	0.162	0.306
28	27	17.939	5.012	-17.939	-3.741	0	1.27
29	30	3.704	0.606	-3.67	-0.542	0.034	0.063

Table A2.5 Line flows and losses of IEEE 30 bus system with SVC located at bus 30 identified by conventional method

Bus Bus Psend (MW) (MVAR) (MVAR) (MW) (MVAR) (MW) (MVAR) (MW) (MVAR) (MWAR) (MVAR) (MWAR) (MWAR)				Line Flows	with SVC		Line losses with SVC		
Bus Psend (MW) Qsend (MVAR) Precy (MW) Qrecy (MVAR) Power Losses (MVAR) 1 2 173.217 -21.091 -168.034 30.776 5.183 9.684 1 3 87.742 4.17 -84.628 2.791 3.114 6.96 2 4 43.578 3.446 -42.568 -42.55 1.011 -0.808 2 5 82.359 1.754 -79.409 6.235 2.95 7.989 2 6 60.396 -0.142 -58.446 2.113 1.95 1.971 3 4 82.228 -3.991 -81.371 5.583 0.857 1.593 4 12 43.717 14.044 -43.717 -9.471 0 4.573 5 7 -14.791 11.184 14.957 -12.83 0.166 -1.648 6 7 38.137 -2.487 -37.757 1.932 0.38 -0.556 6 8 29	E	Tr-	Sendi	ng End	Receivin	g End	Real		
MW MVAR MVAR MVAR MVAR Losses MVAR							Power	Reactive Power	
1 2 173.217 -21.091 -168.034 30.776 5.183 9.684 1 3 87.742 4.17 -84.628 2.791 3.114 6.96 2 4 43.578 3.446 -42.568 -4.255 1.011 -0.808 2 5 82.359 1.754 -79.409 6.235 2.95 7.989 2 6 60.396 -0.142 -58.446 2.113 1.95 1.971 3 4 82.228 -3.991 -81.371 5.583 0.857 1.593 4 6 72.622 -16.973 -71.978 182.91 0.644 1.318 4 12 43.717 14.044 -43.717 -9.471 0 4.573 5 7 -14.791 11.184 14.957 -12.83 0.166 -1.648 6 7 38.137 -2.487 -37.757 1.932 0.38 -0.556 6 8	Bus	Bus		_			Losses	losses (MVAR)	
1 3 87.742 4.17 -84.628 2.791 3.114 6.96 2 4 43.578 3.446 -42.568 -4.255 1.011 -0.808 2 5 82.359 1.754 -79.409 6.235 2.95 7.989 2 6 60.396 -0.142 -58.446 2.113 1.95 1.971 3 4 82.228 -3.991 -81.371 5.583 0.857 1.593 4 6 72.622 -16.973 -71.978 18.291 0.644 1.318 4 12 43.717 14.044 -43.717 -9.471 0 4.573 5 7 -14.791 11.184 14.957 -12.83 0.166 -1.648 6 7 38.137 -2.487 -37.757 1.932 0.38 -0.556 6 8 29.693 -5.812 -29.586 5.267 0.107 -0.545 6 9 <			(MIW)	(MVAK)	(IVI VV)	(MVAK)	(MW)		
2 4 43.578 3.446 -42.568 -4.255 1.011 -0.808 2 5 82.359 1.754 -79.409 6.235 2.95 7.989 2 6 60.396 -0.142 -58.446 2.113 1.95 1.971 3 4 82.228 -3.991 -81.371 5.583 0.857 1.593 4 6 72.622 -16.973 -71.978 18.291 0.644 1.318 4 12 43.717 14.044 -43.717 -9.471 0 4.573 5 7 -14.791 11.184 14.957 -12.83 0.166 -1.648 6 7 38.137 -2.487 -37.757 1.932 0.38 -0.556 6 8 29.693 -5.812 -29.586 5.267 0.107 -0.545 6 9 27.453 -8.013 -27.453 9.604 0 1.257 6 10 <	1		173.217	-21.091	-168.034	30.776	5.183	9.684	
2 5 82.359 1.754 -79.409 6.235 2.95 7.989 2 6 60.396 -0.142 -58.446 2.113 1.95 1.971 3 4 82.228 -3.991 -81.371 5.583 0.857 1.593 4 6 72.622 -16.973 -71.978 18.291 0.644 1.318 4 12 43.717 14.044 -43.717 -9.471 0 4.573 5 7 -14.791 11.184 14.957 -12.83 0.166 -1.648 6 7 38.137 -2.487 -37.757 1.932 0.38 -0.556 6 8 29.693 -5.812 -29.586 5.267 0.107 -0.545 6 9 27.453 -8.013 -27.453 9.604 0 1.591 6 10 15.689 0.197 -15.689 1.06 0 1.257 6 28 19.	1	3	87.742	4.17	-84.628	2.791	3.114	6.96	
2 6 60.396 -0.142 -58.446 2.113 1.95 1.971 3 4 82.228 -3.991 -81.371 5.583 0.857 1.593 4 6 72.622 -16.973 -71.978 18.291 0.644 1.318 4 12 43.717 14.044 -43.717 -9.471 0 4.573 5 7 -14.791 11.184 14.957 -12.83 0.166 -1.648 6 7 38.137 -2.487 -37.757 1.932 0.38 -0.556 6 8 29.693 -5.812 -29.586 5.267 0.107 -0.545 6 9 27.453 -8.013 -27.453 9.604 0 1.591 6 10 15.689 0.197 -15.689 1.06 0 1.257 6 28 19.451 -4.289 -19.387 3.19 0.065 -1.099 8 28	2	4	43.578	3.446	-42.568	-4.255	1.011	-0.808	
3 4 82.228 -3.991 -81.371 5.583 0.857 1.593 4 6 72.622 -16.973 -71.978 18.291 0.644 1.318 4 12 43.717 14.044 -43.717 -9.471 0 4.573 5 7 -14.791 11.184 14.957 -12.83 0.166 -1.648 6 7 38.137 -2.487 -37.757 1.932 0.38 -0.556 6 8 29.693 -5.812 -29.586 5.267 0.107 -0.545 6 9 27.453 -8.013 -27.453 9.604 0 1.591 6 10 15.689 0.197 -15.689 1.06 0 1.257 6 28 19.451 -4.289 -19.387 3.19 0.065 -1.099 8 28 -0.414 -2.145 0.414 -2.221 0 -4.366 9 10 27	2	5	82.359	1.754	-79.409	6.235	2.95	7.989	
4 6 72.622 -16.973 -71.978 18.291 0.644 1.318 4 12 43.717 14.044 -43.717 -9.471 0 4.573 5 7 -14.791 11.184 14.957 -12.83 0.166 -1.648 6 7 38.137 -2.487 -37.757 1.932 0.38 -0.556 6 8 29.693 -5.812 -29.586 5.267 0.107 -0.545 6 9 27.453 -8.013 -27.453 9.604 0 1.591 6 10 15.689 0.197 -15.689 1.06 0 1.257 6 28 19.451 -4.289 -19.387 3.19 0.065 -1.099 8 28 -0.414 -2.145 0.414 -2.221 0 -4.366 9 10 27.453 5.798 -27.453 -5.015 0 0.783 10 20 8.79	2	6	60.396	-0.142	-58.446	2.113	1.95	1.971	
4 12 43.717 14.044 -43.717 -9.471 0 4.573 5 7 -14.791 11.184 14.957 -12.83 0.166 -1.648 6 7 38.137 -2.487 -37.757 1.932 0.38 -0.556 6 8 29.693 -5.812 -29.586 5.267 0.107 -0.545 6 9 27.453 -8.013 -27.453 9.604 0 1.591 6 10 15.689 0.197 -15.689 1.06 0 1.257 6 28 19.451 -4.289 -19.387 3.19 0.065 -1.099 8 28 -0.414 -2.145 0.414 -2.221 0 -4.366 9 11 0 -15.402 0 15.848 0 0.446 9 10 27.453 5.798 -27.453 -5.015 0 0.783 10 20 8.797	3	4	82.228	-3.991	-81.371	5.583	0.857	1.593	
5 7 -14.791 11.184 14.957 -12.83 0.166 -1.648 6 7 38.137 -2.487 -37.757 1.932 0.38 -0.556 6 8 29.693 -5.812 -29.586 5.267 0.107 -0.545 6 9 27.453 -8.013 -27.453 9.604 0 1.591 6 10 15.689 0.197 -15.689 1.06 0 1.257 6 28 19.451 -4.289 -19.387 3.19 0.065 -1.099 8 28 -0.414 -2.145 0.414 -2.221 0 -4.366 9 11 0 -15.402 0 15.848 0 0.446 9 10 27.453 5.798 -27.453 -5.015 0 0.783 10 20 8.797 3.544 -8.72 -3.372 0.077 0.172 10 17 5.18	4	6	72.622	-16.973	-71.978	18.291	0.644	1.318	
6 7 38.137 -2.487 -37.757 1.932 0.38 -0.556 6 8 29.693 -5.812 -29.586 5.267 0.107 -0.545 6 9 27.453 -8.013 -27.453 9.604 0 1.591 6 10 15.689 0.197 -15.689 1.06 0 1.257 6 28 19.451 -4.289 -19.387 3.19 0.065 -1.099 8 28 -0.414 -2.145 0.414 -2.221 0 -4.366 9 11 0 -15.402 0 15.848 0 0.446 9 10 27.453 5.798 -27.453 -5.015 0 0.783 10 20 8.797 3.544 -8.72 -3.372 0.077 0.172 10 17 5.18 4.622 -5.165 -4.585 0.014 0.037 10 21 18.08 <	4	12	43.717	14.044	-43.717	-9.471	0	4.573	
6 8 29.693 -5.812 -29.586 5.267 0.107 -0.545 6 9 27.453 -8.013 -27.453 9.604 0 1.591 6 10 15.689 0.197 -15.689 1.06 0 1.257 6 28 19.451 -4.289 -19.387 3.19 0.065 -1.099 8 28 -0.414 -2.145 0.414 -2.221 0 -4.366 9 11 0 -15.402 0 15.848 0 0.446 9 10 27.453 5.798 -27.453 -5.015 0 0.783 10 20 8.797 3.544 -8.72 -3.372 0.077 0.172 10 17 5.18 4.622 -5.165 -4.585 0.014 0.037 10 21 18.08 10.975 -17.938 -10.67 0.142 0.306 10 22 5.285	5	7	-14.791	11.184	14.957	-12.83	0.166	-1.648	
6 9 27.453 -8.013 -27.453 9.604 0 1.591 6 10 15.689 0.197 -15.689 1.06 0 1.257 6 28 19.451 -4.289 -19.387 3.19 0.065 -1.099 8 28 -0.414 -2.145 0.414 -2.221 0 -4.366 9 11 0 -15.402 0 15.848 0 0.446 9 10 27.453 5.798 -27.453 -5.015 0 0.783 10 20 8.797 3.544 -8.72 -3.372 0.077 0.172 10 17 5.18 4.622 -5.165 -4.585 0.014 0.037 10 21 18.08 10.975 -17.938 -10.67 0.142 0.306 10 22 5.285 1.815 -5.264 -1.772 0.021 0.043 12 13 0	6	7	38.137	-2.487	-37.757	1.932	0.38	-0.556	
6 10 15.689 0.197 -15.689 1.06 0 1.257 6 28 19.451 -4.289 -19.387 3.19 0.065 -1.099 8 28 -0.414 -2.145 0.414 -2.221 0 -4.366 9 11 0 -15.402 0 15.848 0 0.446 9 10 27.453 5.798 -27.453 -5.015 0 0.783 10 20 8.797 3.544 -8.72 -3.372 0.077 0.172 10 17 5.18 4.622 -5.165 -4.585 0.014 0.037 10 21 18.08 10.975 -17.938 -10.67 0.142 0.306 10 22 5.285 1.815 -5.264 -1.772 0.021 0.043 12 14 7.706 2.258 -7.635 -2.111 0.071 0.147 12 15 17.41	6	8	29.693	-5.812	-29.586	5.267	0.107	-0.545	
6 10 15.689 0.197 -15.689 1.06 0 1.257 6 28 19.451 -4.289 -19.387 3.19 0.065 -1.099 8 28 -0.414 -2.145 0.414 -2.221 0 -4.366 9 11 0 -15.402 0 15.848 0 0.446 9 10 27.453 5.798 -27.453 -5.015 0 0.783 10 20 8.797 3.544 -8.72 -3.372 0.077 0.172 10 17 5.18 4.622 -5.165 -4.585 0.014 0.037 10 21 18.08 10.975 -17.938 -10.67 0.142 0.306 10 22 5.285 1.815 -5.264 -1.772 0.021 0.043 12 13 0 -9.592 0 9.707 0 0.115 12 14 7.706 2.258	6	9	27.453	-8.013	-27.453	9.604	0	1.591	
6 28 19.451 -4.289 -19.387 3.19 0.065 -1.099 8 28 -0.414 -2.145 0.414 -2.221 0 -4.366 9 11 0 -15.402 0 15.848 0 0.446 9 10 27.453 5.798 -27.453 -5.015 0 0.783 10 20 8.797 3.544 -8.72 -3.372 0.077 0.172 10 17 5.18 4.622 -5.165 -4.585 0.014 0.037 10 21 18.08 10.975 -17.938 -10.67 0.142 0.306 10 22 5.285 1.815 -5.264 -1.772 0.021 0.043 12 13 0 -9.592 0 9.707 0 0.115 12 14 7.706 2.258 -7.635 -2.111 0.071 0.147 12 15 17.41	6	10		0.197	-15.689	1.06	0	1.257	
8 28 -0.414 -2.145 0.414 -2.221 0 -4.366 9 11 0 -15.402 0 15.848 0 0.446 9 10 27.453 5.798 -27.453 -5.015 0 0.783 10 20 8.797 3.544 -8.72 -3.372 0.077 0.172 10 17 5.18 4.622 -5.165 -4.585 0.014 0.037 10 21 18.08 10.975 -17.938 -10.67 0.142 0.306 10 22 5.285 1.815 -5.264 -1.772 0.021 0.043 12 13 0 -9.592 0 9.707 0 0.115 12 14 7.706 2.258 -7.635 -2.111 0.071 0.147 12 15 17.41 6.145 -17.208 -5.748 0.201 0.397 12 16 7.402	6	28	19.451	-4.289	-19.387	3.19	0.065		
9 11 0 -15.402 0 15.848 0 0.446 9 10 27.453 5.798 -27.453 -5.015 0 0.783 10 20 8.797 3.544 -8.72 -3.372 0.077 0.172 10 17 5.18 4.622 -5.165 -4.585 0.014 0.037 10 21 18.08 10.975 -17.938 -10.67 0.142 0.306 10 22 5.285 1.815 -5.264 -1.772 0.021 0.043 12 13 0 -9.592 0 9.707 0 0.115 12 14 7.706 2.258 -7.635 -2.111 0.071 0.147 12 15 17.41 6.145 -17.208 -5.748 0.201 0.397 12 16 7.402 3.159 -7.347 -3.044 0.055 0.115 14 15 1.435 <									
9 10 27.453 5.798 -27.453 -5.015 0 0.783 10 20 8.797 3.544 -8.72 -3.372 0.077 0.172 10 17 5.18 4.622 -5.165 -4.585 0.014 0.037 10 21 18.08 10.975 -17.938 -10.67 0.142 0.306 10 22 5.285 1.815 -5.264 -1.772 0.021 0.043 12 13 0 -9.592 0 9.707 0 0.115 12 14 7.706 2.258 -7.635 -2.111 0.071 0.147 12 15 17.41 6.145 -17.208 -5.748 0.201 0.397 12 16 7.402 3.159 -7.347 -3.044 0.055 0.115 14 15 1.435 0.511 -1.43 -0.506 0.005 0.004 15 18 6.243 <td>9</td> <td>11</td> <td>0</td> <td></td> <td></td> <td></td> <td>0</td> <td></td>	9	11	0				0		
10 20 8.797 3.544 -8.72 -3.372 0.077 0.172 10 17 5.18 4.622 -5.165 -4.585 0.014 0.037 10 21 18.08 10.975 -17.938 -10.67 0.142 0.306 10 22 5.285 1.815 -5.264 -1.772 0.021 0.043 12 13 0 -9.592 0 9.707 0 0.115 12 14 7.706 2.258 -7.635 -2.111 0.071 0.147 12 15 17.41 6.145 -17.208 -5.748 0.201 0.397 12 16 7.402 3.159 -7.347 -3.044 0.055 0.115 14 15 1.435 0.511 -1.43 -0.506 0.005 0.004 15 18 6.243 1.757 -6.201 -1.672 0.042 0.085 15 23 4.195<	9	10	27.453		-27.453		0		
10 17 5.18 4.622 -5.165 -4.585 0.014 0.037 10 21 18.08 10.975 -17.938 -10.67 0.142 0.306 10 22 5.285 1.815 -5.264 -1.772 0.021 0.043 12 13 0 -9.592 0 9.707 0 0.115 12 14 7.706 2.258 -7.635 -2.111 0.071 0.147 12 15 17.41 6.145 -17.208 -5.748 0.201 0.397 12 16 7.402 3.159 -7.347 -3.044 0.055 0.115 14 15 1.435 0.511 -1.43 -0.506 0.005 0.004 15 18 6.243 1.757 -6.201 -1.672 0.042 0.085 15 23 4.195 1.998 -4.175 -1.958 0.02 0.04 16 17 3.847 </td <td>10</td> <td>20</td> <td></td> <td></td> <td></td> <td></td> <td>0.077</td> <td></td>	10	20					0.077		
10 21 18.08 10.975 -17.938 -10.67 0.142 0.306 10 22 5.285 1.815 -5.264 -1.772 0.021 0.043 12 13 0 -9.592 0 9.707 0 0.115 12 14 7.706 2.258 -7.635 -2.111 0.071 0.147 12 15 17.41 6.145 -17.208 -5.748 0.201 0.397 12 16 7.402 3.159 -7.347 -3.044 0.055 0.115 14 15 1.435 0.511 -1.43 -0.506 0.005 0.004 15 18 6.243 1.757 -6.201 -1.672 0.042 0.085 15 23 4.195 1.998 -4.175 -1.958 0.02 0.04 16 17 3.847 1.244 -3.835 -1.215 0.012 0.029 18 19 3.001<	10	17	5.18	4.622	-5.165	-4.585	0.014		
10 22 5.285 1.815 -5.264 -1.772 0.021 0.043 12 13 0 -9.592 0 9.707 0 0.115 12 14 7.706 2.258 -7.635 -2.111 0.071 0.147 12 15 17.41 6.145 -17.208 -5.748 0.201 0.397 12 16 7.402 3.159 -7.347 -3.044 0.055 0.115 14 15 1.435 0.511 -1.43 -0.506 0.005 0.004 15 18 6.243 1.757 -6.201 -1.672 0.042 0.085 15 23 4.195 1.998 -4.175 -1.958 0.02 0.04 16 17 3.847 1.244 -3.835 -1.215 0.012 0.029 18 19 3.001 0.772 -2.996 -0.76 0.006 0.012 19 20 -6.504 <td></td> <td>21</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>		21							
12 13 0 -9.592 0 9.707 0 0.115 12 14 7.706 2.258 -7.635 -2.111 0.071 0.147 12 15 17.41 6.145 -17.208 -5.748 0.201 0.397 12 16 7.402 3.159 -7.347 -3.044 0.055 0.115 14 15 1.435 0.511 -1.43 -0.506 0.005 0.004 15 18 6.243 1.757 -6.201 -1.672 0.042 0.085 15 23 4.195 1.998 -4.175 -1.958 0.02 0.04 16 17 3.847 1.244 -3.835 -1.215 0.012 0.029 18 19 3.001 0.772 -2.996 -0.76 0.006 0.012 19 20 -6.504 -2.64 6.52 2.672 0.016 0.032 21 23 0.438	10	22					0.021		
12 14 7.706 2.258 -7.635 -2.111 0.071 0.147 12 15 17.41 6.145 -17.208 -5.748 0.201 0.397 12 16 7.402 3.159 -7.347 -3.044 0.055 0.115 14 15 1.435 0.511 -1.43 -0.506 0.005 0.004 15 18 6.243 1.757 -6.201 -1.672 0.042 0.085 15 23 4.195 1.998 -4.175 -1.958 0.02 0.04 16 17 3.847 1.244 -3.835 -1.215 0.012 0.029 18 19 3.001 0.772 -2.996 -0.76 0.006 0.012 19 20 -6.504 -2.64 6.52 2.672 0.016 0.032 21 23 0.438 -0.532 -0.438 0.532 0 0 22 24 5.264<	12	13			0	9.707	0		
12 15 17.41 6.145 -17.208 -5.748 0.201 0.397 12 16 7.402 3.159 -7.347 -3.044 0.055 0.115 14 15 1.435 0.511 -1.43 -0.506 0.005 0.004 15 18 6.243 1.757 -6.201 -1.672 0.042 0.085 15 23 4.195 1.998 -4.175 -1.958 0.02 0.04 16 17 3.847 1.244 -3.835 -1.215 0.012 0.029 18 19 3.001 0.772 -2.996 -0.76 0.006 0.012 19 20 -6.504 -2.64 6.52 2.672 0.016 0.032 21 23 0.438 -0.532 -0.438 0.532 0 0 22 24 5.264 1.772 -5.231 -1.721 0.033 0.051 23 24 1.413<	12	14	7.706		-7.635		0.071		
12 16 7.402 3.159 -7.347 -3.044 0.055 0.115 14 15 1.435 0.511 -1.43 -0.506 0.005 0.004 15 18 6.243 1.757 -6.201 -1.672 0.042 0.085 15 23 4.195 1.998 -4.175 -1.958 0.02 0.04 16 17 3.847 1.244 -3.835 -1.215 0.012 0.029 18 19 3.001 0.772 -2.996 -0.76 0.006 0.012 19 20 -6.504 -2.64 6.52 2.672 0.016 0.032 21 23 0.438 -0.532 -0.438 0.532 0 0 22 24 5.264 1.772 -5.231 -1.721 0.033 0.051 23 24 1.413 -0.174 -1.41 0.179 0.003 0.005 24 25 -2.058 </td <td>12</td> <td>15</td> <td></td> <td></td> <td></td> <td>-5.748</td> <td>0.201</td> <td></td>	12	15				-5.748	0.201		
14 15 1.435 0.511 -1.43 -0.506 0.005 0.004 15 18 6.243 1.757 -6.201 -1.672 0.042 0.085 15 23 4.195 1.998 -4.175 -1.958 0.02 0.04 16 17 3.847 1.244 -3.835 -1.215 0.012 0.029 18 19 3.001 0.772 -2.996 -0.76 0.006 0.012 19 20 -6.504 -2.64 6.52 2.672 0.016 0.032 21 23 0.438 -0.532 -0.438 0.532 0 0 22 24 5.264 1.772 -5.231 -1.721 0.033 0.051 23 24 1.413 -0.174 -1.41 0.179 0.003 0.005 24 25 -2.058 -0.858 2.067 0.874 0.009 0.015 <td>12</td> <td>16</td> <td>7.402</td> <td>3.159</td> <td></td> <td></td> <td>0.055</td> <td></td>	12	16	7.402	3.159			0.055		
15 18 6.243 1.757 -6.201 -1.672 0.042 0.085 15 23 4.195 1.998 -4.175 -1.958 0.02 0.04 16 17 3.847 1.244 -3.835 -1.215 0.012 0.029 18 19 3.001 0.772 -2.996 -0.76 0.006 0.012 19 20 -6.504 -2.64 6.52 2.672 0.016 0.032 21 23 0.438 -0.532 -0.438 0.532 0 0 22 24 5.264 1.772 -5.231 -1.721 0.033 0.051 23 24 1.413 -0.174 -1.41 0.179 0.003 0.005 24 25 -2.058 -0.858 2.067 0.874 0.009 0.015	14	15			-1.43		0.005		
15 23 4.195 1.998 -4.175 -1.958 0.02 0.04 16 17 3.847 1.244 -3.835 -1.215 0.012 0.029 18 19 3.001 0.772 -2.996 -0.76 0.006 0.012 19 20 -6.504 -2.64 6.52 2.672 0.016 0.032 21 23 0.438 -0.532 -0.438 0.532 0 0 22 24 5.264 1.772 -5.231 -1.721 0.033 0.051 23 24 1.413 -0.174 -1.41 0.179 0.003 0.005 24 25 -2.058 -0.858 2.067 0.874 0.009 0.015	15	18	6.243				0.042	0.085	
16 17 3.847 1.244 -3.835 -1.215 0.012 0.029 18 19 3.001 0.772 -2.996 -0.76 0.006 0.012 19 20 -6.504 -2.64 6.52 2.672 0.016 0.032 21 23 0.438 -0.532 -0.438 0.532 0 0 22 24 5.264 1.772 -5.231 -1.721 0.033 0.051 23 24 1.413 -0.174 -1.41 0.179 0.003 0.005 24 25 -2.058 -0.858 2.067 0.874 0.009 0.015	15	23	4.195	1.998	-4.175	-1.958	0.02	0.04	
18 19 3.001 0.772 -2.996 -0.76 0.006 0.012 19 20 -6.504 -2.64 6.52 2.672 0.016 0.032 21 23 0.438 -0.532 -0.438 0.532 0 0 22 24 5.264 1.772 -5.231 -1.721 0.033 0.051 23 24 1.413 -0.174 -1.41 0.179 0.003 0.005 24 25 -2.058 -0.858 2.067 0.874 0.009 0.015	16	17	3.847						
19 20 -6.504 -2.64 6.52 2.672 0.016 0.032 21 23 0.438 -0.532 -0.438 0.532 0 0 22 24 5.264 1.772 -5.231 -1.721 0.033 0.051 23 24 1.413 -0.174 -1.41 0.179 0.003 0.005 24 25 -2.058 -0.858 2.067 0.874 0.009 0.015									
21 23 0.438 -0.532 -0.438 0.532 0 0 22 24 5.264 1.772 -5.231 -1.721 0.033 0.051 23 24 1.413 -0.174 -1.41 0.179 0.003 0.005 24 25 -2.058 -0.858 2.067 0.874 0.009 0.015									
22 24 5.264 1.772 -5.231 -1.721 0.033 0.051 23 24 1.413 -0.174 -1.41 0.179 0.003 0.005 24 25 -2.058 -0.858 2.067 0.874 0.009 0.015				-0.532					
23 24 1.413 -0.174 -1.41 0.179 0.003 0.005 24 25 -2.058 -0.858 2.067 0.874 0.009 0.015							0.033	0.051	
24 25 -2.058 -0.858 2.067 0.874 0.009 0.015	23								
25 26 3.543 2.364 -3.5 -2.3 0.043 0.064									
25 27 -5.61 -3.238 5.653 3.319 0.043 0.081									
27 29 6.196 -1.992 -6.112 2.152 0.084 0.16									
27 30 7.124 -3.608 -6.939 3.957 0.185 0.349									
28 27 18.973 -0.969 -18.973 2.281 0 1.312									
29 30 3.712 -3.052 -3.661 3.147 0.051 0.096									

IEEE 57 BUS SYSTEM

The single line diagram of IEEE 57 bus system is shown in Figure A 3.1. Bus data, line data and generator cost coefficients data of IEEE 57 bus system are shown in Tables A3.1-A 3.3 respectively.

Figure A3.1 Single line diagram of IEEE 57 bus system

Table A3.1 Bus data for IEEE 57 bus system

Bus No.	Bus Type*	Voltage specified (p.u.)	Voltage angle (p.u.)	P-Generated MW	Q-Generated MVAR	P-Load MW	Q-Load MVAR	Q-Generated max MVAR	Q-Generated min MVAR
1	1	1.040	0	0.0	0.0	0.0	0.0	0.0	0.0
2	2	1.010	0	0.0	-0.8	3.0	88.0	-17.0	50.0
3	2	0.985	0	40.0	-1.0	41.0	21.0	-10.0	60.0
4	3	1.000	0	0.0	0.0	0.0	0.0	0.0	0.0
5	3	1.000	0	0.0	0.0	13.0	4.0	0.0	0.0
6	2	0.980	0	0.0	0.8	75.0	2.0	-8.0	25.0
7	3	1.000	0	0.0	0.0	0.0	0.0	0.0	0.0
8	2	1.005	0	450.0	62.1	150.0	22.0	-140.0	200.0
9	2	0.980	0	0.0	2.2	121.0	26.0	-3.0	9.0
10	3	1.000	0	0.0	0.0	5.0	2.0	0.0	0.0
11	3	1.000	0	0.0	0.0	0.0	0.0	0.0	0.0
12	2	1.015	0	310.0	128.5	377.0	24.0	-150.0	155.0
13	3	1.000	0	0.0	0.0	18.0	2.3	0.0	0.0
14	3	1.000	0	0.0	0.0	10.5	5.3	0.0	0.0
15	3	1.000	0	0.0	0.0	22.0	5.0	0.0	0.0
16	3	1.000	0	0.0	0.0	43.0	3.0	0.0	0.0
17	3	1.000	0	0.0	0.0	42.0	8.0	0.0	0.0
18	3	1.000	0	0.0	0.0	27.2	9.8	0.0	0.0
19	3	1.000	0	0.0	0.0	3.3	0.6	0.0	0.0
20	3	1.000	0	0.0	0.0	2.3	1.0	0.0	0.0
21	3	1.000	0	0.0	0.0	0.0	0.0	0.0	0.0
22	3	1.000	0	0.0	0.0	0.0	0.0	0.0	0.0
23	3	1.000	0	0.0	0.0	6.3	2.1	0.0	0.0
24	3	1.000	0	0.0	0.0	0.0	0.0	0.0	0.0
25	3	1.000	0	0.0	0.0	6.3	3.2	0.0	0.0
26 27	3	1.000	0	0.0	0.0	9.3	0.0	0.0	0.0
28	3	1.000	0	0.0	0.0	4.6	2.3	0.0	0.0
29	3	1.000	0	0.0	0.0	17.0	2.6	0.0	0.0
30	3	1.000	0	0.0	0.0	3.6	1.8	0.0	0.0
31	3	1.000	0	0.0	0.0	5.8	2.9	0.0	0.0
32	3	1.000	0	0.0	0.0	1.6	0.8	0.0	0.0
33	3	1.000	0	0.0	0.0	3.8	1.9	0.0	0.0
34	3	1.000	0	0.0	0.0	0.0	0.0	0.0	0.0
35	3	1.000	0	0.0	0.0	6.0	3.0	0.0	0.0
36	3	1.000	0	0.0	0.0	0.0	0.0	0.0	0.0
37	3	1.000	0	0.0	0.0	0.0	0.0	0.0	0.0
38	3	1.000	0	0.0	0.0	14.0	7.0	0.0	0.0
39	3	1.000	0	0.0	0.0	0.0	0.0	0.0	0.0
40	3	1.000	0	0.0	0.0	0.0	0.0	0.0	0.0
41	3	1.000	0	0.0	0.0	6.3	3.0	0.0	0.0
42	3	1.000	0	0.0	0.0	7.1	4.4	0.0	0.0
43	3	1.000	0	0.0	0.0	2.0	1.0	0.0	0.0
44	3	1.000	0	0.0	0.0	12.0	1.8	0.0	0.0
45	3	1.000	0	0.0	0.0	0.0	0.0	0.0	0.0
46	3	1.000	0	0.0	0.0	0.0	0.0	0.0	0.0
47	3	1.000	0	0.0	0.0	29.7	11.6	0.0	0.0
48	3	1.000	0	0.0	0.0	0.0	0.0	0.0	0.0
49	3	1.000	0	0.0	0.0	18.0	8.5	0.0	0.0
50	3	1.000	0	0.0	0.0	21.0	10.5	0.0	0.0
51	3	1.000	0	0.0	0.0	18.0	5.3	0.0	0.0
52	3	1.000	0	0.0	0.0	4.9	2.2	0.0	0.0
53	3	1.000	0	0.0	0.0	20.0	10.0	0.0	0.0
54	3	1.000	0	0.0	0.0	4.1	1.4	0.0	0.0
55	3	1.000	0	0.0	0.0	6.8	3.4	0.0	0.0
56	3	1.000	0	0.0	0.0	7.6	2.2	0.0	0.0
57	3	1.000	0	0.0	0.0	6.7	2.0	0.0	0.0

^{*} Bus Type: (1) swing bus, (2) generator bus, and (3) load bus

Table A3.2 Line data for IEEE 57 bus system

From	To	Resistance	Reactance	Half line charging	Tap
Bus	Bus	(p.u.)	(p.u)	admittance (p.u.)	ratio
1	2	0.0083	0.028	0.0645	1
2	3	0.0298	0.085	0.0409	1
3	4	0.0112	0.0366	0.019	1
4	5	0.0625	0.132	0.0129	1
4	6	0.043	0.148	0.0174	1
6	7	0.02	0.102	0.0138	1
6	8	0.0339	0.173	0.0235	1
8	9	0.0099	0.0505	0.0274	1
9	10	0.0369	0.1679	0.022	1
9	11	0.0258	0.0848	0.0109	1
9	12	0.0648	0.295	0.0386	1
9	13	0.0481	0.158	0.0203	1
13	14	0.0132	0.0434	0.0055	1
13	15	0.0269	0.0869	0.0115	1
1	15	0.0178	0.091	0.0494	1
1	16	0.0454	0.206	0.0273	1
1	17	0.0238	0.108	0.0143	1
3	15	0.0162	0.053	0.0272	1
4	18	0	0.555	0	0.97
4	18	0	0.43	0	0.978
5	6	0.0302	0.0641	0.0062	1
7	8	0.0139	0.0712	0.0097	1
10	12	0.0277	0.1262	0.0164	1
11	13	0.0223	0.0732	0.0094	1
12	13	0.0178	0.058	0.0302	1
12	16	0.018	0.0813	0.0108	1
12	17	0.0397	0.179	0.0238	1
14	15	0.0171	0.0547	0.0074	1
18	19	0.461	0.685	0	1
19	20	0.283	0.434	0	1
21	20	0	0.7767	0	1.043
21	22	0.0736	0.117	0	1
22	23	0.0099	0.0152	0	1
23	24	0.166	0.256	0.0042	1
24	25	0	1.182	0	1
24	25	0	1.23	0	1
24	26	0	0.0473	0	1.043
26	27	0.165	0.254	0	1
27	28	0.0618	0.0954	0	1

Table A3.2 (Continued)

From	То	Resistance	Reactance	Half line charging	Tap
Bus	Bus	(p.u.)	(p.u)	admittance (p.u.)	ratio
28	29	0.0418	0.0587	0	1
7	29	0	0.0648	0	0.967
25	30	0.135	0.202	0	1
30	31	0.326	0.497	0	1
31	32	0.507	0.755	0	1
32	33	0.0392	0.036	0	1
34	32	0	0.953	0	0.975
34	35	0.052	0.078	0.0016	1
35	36	0.043	0.0537	0.0008	1
36	37	0.029	0.0366	0	1
37	38	0.0651	0.1009	0.001	1
37	39	0.0239	0.0379	0	1
36	40	0.03	0.0466	0	1
22	38	0.0192	0.0295	0	1
11	41	0	0.749	0	0.955
41	42	0.207	0.352	0	1
41	43	0	0.412	0	1
38	44	0.0289	0.0585	0.001	1
15	45	0	0.1042	0	0.955
14	46	0	0.0735	0	0.9
46	47	0.023	0.068	0.0016	1
47	48	0.0182	0.0233	0	1
48	49	0.0834	0.129	0.0024	1
49	50	0.0801	0.128	0	1
50	51	0.1386	0.22	0	1
10	51	0	0.0712	0	0.93
13	49	0	0.191	0	0.895
29	52	0.1442	0.187	0	1
52	53	0.0762	0.0984	0	1
53	54	0.1878	0.232	0	1
54	55	0.1732	0.2265	0	1
11	43	0	0.153	0	0.958
44	45	0.0624	0.1242	0.002	1
40	56	0	1.195	0	0.958
56	41	0.553	0.549	0	1
56	42	0.2125	0.354	0	1
39	57	0	1.355	0	0.98
57	56	0.174	0.26	0	1
38	49	0.115	0.177	0.0015	1
38	48	0.0312	0.0482	0	1
9	55	0	0.1205	0	0.94

Table A3.3 Generator cost coefficients data for IEEE 57 bus system

Generator Bus No.	a (\$/MWh ²)	b (\$/MWh)	c
1	0.0017	1.7365	0
2	0.01	10	0
3	0.0071	7.1429	0
6	0.01	10	0
8	0.0018	1.81	0
9	0.01	10	0
12	0.0024	2.439	0

Table A3.4 Line flows and losses for IEEE 57 bus system without SVC

]	Line Flows v	vithout SVC		Line los	ses without SVC
From		Sendin	g End	Receivi	ng End	Real	
Bus	To Bus	Psend (MW)	Qsend (MVAR)	Precv (MW)	Qrecv (MVAR)	Power Losses (MW)	Reactive Power losses (MVAR)
1	2	102.158	74.9778	-100.842	-84.093	1.3163	-9.1155
1	15	149.147	34.7925	-145.221	-24.879	3.9259	9.9141
1	16	79.4309	-0.8715	-76.7807	7.1401	2.6501	6.2686
1	17	93.5266	3.9345	-91.5953	1.8028	1.9314	5.7373
2	3	97.8419	-4.6575	-95.0453	4.494	2.7966	-0.1635
3	4	59.8417	-1.4818	-59.4283	-0.8292	0.4134	-2.311
3	15	34.2036	-16.644	-33.9755	12.1002	0.2281	-4.5432
4	5	13.7138	-5.6062	-13.5785	3.4293	0.1353	-2.1769
4	6	14.3134	-6.7466	-14.2097	3.7669	0.1036	-2.9797
4	18	13.7716	6.6229	-13.7716	-5.3488	0	1.2741
4	18	17.6295	6.559	-17.6295	-5.0386	0	1.5205
5	6	0.5785	-7.4293	-0.5635	6.2753	0.0149	-1.1539
6	7	-17.7718	0.545	17.8383	-2.8616	0.0665	-2.3166
6	8	-42.4549	-6.577	43.0978	5.2269	0.6428	-1.3501
7	8	-77.5752	-15.684	78.4743	18.3746	0.899	2.6903
7	29	59.7369	18.5459	-59.7369	-16.087	0	2.4591
8	9	178.428	19.7841	-175.258	-9.0109	3.1704	10.7732
9	10	17.2811	-8.9544	-17.1484	5.3077	0.1327	-3.6467
9	11	12.945	2.9021	-12.8958	-4.8196	0.0492	-1.9175
9	12	2.5318	-15.85	-2.428	8.6391	0.1038	-7.2112
9	13	2.3203	-1.3754	-2.3174	-2.5062	0.0029	-3.8816
9	55	19.1794	13.151	-19.1794	-12.551	0	0.5995
10	12	-17.7962	-20.425	17.9876	18.0132	0.1914	-2.4112
10	51	29.9446	13.1168	-29.9446	-12.44	0	0.6773
11	13	-9.9531	-4.094	9.9789	2.3892	0.0257	-1.7048
11	41	9.2159	3.7575	-9.2159	-3.0431	0	0.7144
11	43	13.633	5.1562	-13.633	-4.8412	0	0.3149
12	13	-0.3619	61.9729	1.0938	-65.588	0.7319	-3.6147
12	16	-33.5664	8.8865	33.7807	-10.14	0.2143	-1.2536
12	17	-48.6313	9.2335	49.5953	-9.8028	0.964	-0.5692
13	14	-10.2632	23.344	10.3564	-24.08	0.0932	-0.7358
13	15	-49.0156	4.9012	49.7015	-4.9059	0.6859	-0.0046
13	49	32.5236	35.1593	-32.5236	-31.49	0	3.6698

Table A3.4 (Continued)

			Line Flows v	vithout SVC		Line los	ses without SVC
From		Sendin	g End	Receivi	ng End	Real	
Bus	To Bus		Qsend	Precv	Qrecv	Power	Reactive Power
Dus		Psend (MW)	(MVAR)	(MW)	(MVAR)	Losses	losses (MVAR)
			, ,	` ′	` ′	(MW)	4.4404
14	15	-69.067	-10.376	69.9533	11.7956	0.8862	1.4194
14	46	48.2106	29.1561	-48.2106	-27.142	0	2.0137
15	45	37.5415	0.8886	-37.5415	0.4867	0	1.3753
18	19	4.2011	0.5874	-4.1139	-0.4577	0.0872	0.1296
19	20	0.8139	-0.1423	-0.8117	0.1455	0.0021	0.0033
21	20	1.4883	1.1759	-1.4883	-1.1455	0	0.0304
21	22	-1.4883	-1.1759	1.4909	1.1801	0.0026	0.0042
22	23	9.6481	6.1121	-9.6352	-6.0924	0.0128	0.0197
22	38	-11.139	-7.2922	11.1728	7.3442	0.0338	0.052
23	24	3.3352	3.9924	-3.2845	-4.7418	0.0507	-0.7494
24	25	6.8776	4.1657	-6.8776	-3.3767	0	0.789
24	25	6.6092	4.0032	-6.6092	-3.245	0	0.7582
24	26	-10.2022	-3.4271	10.2022	3.4886	0	0.0615
25	30	7.1867	3.4217	-7.0895	-3.2762	0.0973	0.1455
26	27	-10.2022	-3.4886	10.4169	3.8191	0.2147	0.3304
27	28	-19.7169	-4.3191	19.9829	4.7298	0.2661	0.4108
28	29	-24.5829	-7.0298	24.862	7.4216	0.279	0.3918
29	52	17.875	6.0651	-17.3655	-5.4045	0.5094	0.6606
30	31	3.4895	1.4762	-3.4342	-1.3919	0.0553	0.0843
31	32	-2.3658	-1.5081	2.4151	1.5815	0.0493	0.0734
32	33	3.8083	1.9076	-3.8	-1.9	0.0083	0.0076
34	32	7.8234	5.1739	-7.8234	-4.2891	0	0.8848
34	35	-7.8234	-5.1739	7.8733	4.958	0.0499	-0.2159
35	36	-13.8733	-7.958	13.9928	7.9588	0.1194	0.0008
36	37	-17.4378	-11.713	17.5743	11.8852	0.1365	0.1723
36	40	3.445	3.7541	-3.4367	-3.7412	0.0083	0.0129
37	38	-21.3909	-14.624	21.8462	15.1326	0.4553	0.5086
37	39	3.8166	2.7388	-3.8111	-2.7301	0.0055	0.0087
38	44	-24.5423	3.659	24.718	-3.5073	0.1756	0.1517
38	49	-4.8654	-11.576	5.0402	11.5323	0.1748	-0.0431
38	48	-17.6112	-21.56	17.8496	21.9286	0.2384	0.3683
39	57	3.8111	2.7301	-3.8111	-2.4297	0	0.3003
40	56	3.4367	3.7412	-3.4367	-3.4374	0 1012	0.3038
41	42	8.8795	3.516	-8.6883	-3.1909	0.1912	0.3251
41	43	-11.633	-3.2331	11.633	3.8412	0 9225	0.6082
	45	-36.718	1.7073	37.5415	-0.4867	0.8235	1.2206
46	47	48.2106	27.1424	-47.5785	-25.622	0.6321	1.5207
47	48	17.8785 -0.0598	14.0217	-17.7898	-13.908	0.0887	0.1135 -0.4327
48	1		-8.0204	0.1079	7.5878	0.0481	
50	50	9.3755	3.8694 -6.754	-9.2983 11.0446	-3.746 7.1305	0.0773	0.1235
52		-11.7017	3.2045	11.9446	7.1395		0.3854
53	53 54	12.4655		-12.3307	-3.0304	0.1348	0.1741
54	1	-7.6693 11.0006	-6.9696 8.6421	7.8906	7.2431	0.2213	0.2734
	55	-11.9906	-8.6431	12.3794	9.1514	0.3887	0.5084
56 56	41	-5.4891 1.5702	0.4188 1.2243	5.6694	-0.2398	0.1803	0.179
		-1.5792		1.5883	-1.2091	0.0091	0.0152
57	56	-2.8889	0.4297	2.905	-0.4057	0.0161	0.0241

Table A3.5 Line flows and losses of IEEE 57 bus system with SVC located at bus 31 identified by conventional method

			Line F	Tlows SVC		Line losse	es with SVC
E		Sendi	ng End	Receiving	End	Real	D 4:
From Bus	To Bus	Psend	Qsend	Precv		Power	Reactive Power losses
Dus		(MW)	(MVAR)	(MW)	Qrecv (MVAR)	Losses	(MVAR)
		` ′		` ′	` ′	(MW)	` ′
1	2	101.9743	75.0282	-100.6603	-84.151	1.314	-9.1231
1	15	149.2849	32.7341	-145.3787	-22.939	3.9062	9.7955
1	16	79.2476	-0.8698	-76.6097	7.0829	2.6379	6.2132
1	17	93.3433	3.9357	-91.4194	1.7674	1.9239	5.703
2	3	97.6603	-4.6105	-94.8741	4.4174	2.7862	-0.1931
3	4	59.753	-1.8567	-59.3408	-0.4589	0.4122	-2.3156
3	15	34.1211	-19.9866	-33.8764	15.4878	0.2446	-4.4989
4	5	13.7047	-5.529	-13.5701	3.3502	0.1346	-2.1788
4	6	14.2828	-6.641	-14.1801	3.6577	0.1027	-2.9833
4	18	13.7506	6.3806	-13.7506	-5.1273	0	1.2534
4	18	17.6027	6.2483	-17.6027	-4.7495	0	1.4988
5	6	0.5701	-7.3502	-0.5555	6.1955	0.0146	-1.1547
6	7	-17.7735	-1.1874	17.8392	-1.1377	0.0658	-2.3251
6	8	-42.491	-6.5672	43.1348	5.2224	0.6439	-1.3448
7	8	-77.8579	-13.1708	78.7502	15.8233	0.8923	2.6525
7	29	60.0186	14.3085	-60.0186	-11.924	0	2.3841
8	9	178.115	19.8169	-174.9554	-9.0987	3.1596	10.7181
9	10	17.0836	-9.5335	-16.9503	5.8848	0.1333	-3.6487
9	11	13.038	1.036	-12.9912	-2.9647	0.0468	-1.9287
9	12	2.5428	-15.8526	-2.4389	8.6417	0.1039	-7.2109
9	13	2.3545	-2.5815	-2.3515	-1.3075	0.003	-3.8889
9	55	18.9364	12.7152	-18.9364	-12.138	0	0.5768
10	12	-17.4973	-19.6902	17.6775	17.2246	0.1802	-2.4655
10	51	29.4476	11.8053	-29.4476	-11.169	0	0.6365
11	13	-10.0096	-4.5353	10.0362	2.8269	0.0266	-1.7084
11	41	9.2821	3.1497	-9.2821	-2.4591	0	0.6907
11	43	13.7187	4.3503	-13.7187	-4.0442	0	0.3061
12	13	-0.3787	58.5883	1.0364	-62.456	0.6578	-3.8677
12	16	-33.3976	8.8193	33.6097	-10.083	0.2121	-1.2637
12	17	-48.4623	9.1668	49.4194	-9.7674	0.9571	-0.6005
13	14	-10.3874	21.3068	10.4678	-22.09	0.0804	-0.783
13	15	-49.0207	4.9964	49.7043	-5.0167	0.6837	-0.0203
13	49	32.6869	32.3334	-32.6869	-28.965	0	3.3684
14	15	-69.0488	-8.6176	69.9237	9.9941	0.8749	1.3765
14	46	48.081	25.4074	-48.081	-23.543	0	1.865
15	45	37.6271	-2.5266	-37.6271	3.9085	0	1.3819
18	19	4.1533	0.0767	-4.0699	0.0472	0.0834	0.1239
19	20	0.7699	-0.6472	-0.7667	0.652	0.0031	0.0048
21	20	1.5333	1.695	-1.5333	-1.652	0	0.043
21	22	-1.5333	-1.695	1.537	1.701	0.0037	0.006
22	23	9.5549	1.003	-9.5461	-0.9894	0.0089	0.0136

Table A3.5 (Continued)

			Line F	Tlows SVC		Line losse	Line losses with SVC		
E		Sendi	ng End	Receiving	End	Real	D4'		
From Bus	To Bus	Daand	Osand	Dwaass	Oweary	Power	Reactive Power losses		
Dus		Psend (MW)	Qsend (MVAR)	Precv (MW)	Qrecv (MVAR)	Losses	(MVAR)		
		(101 00)	(MVAK)	` ′	` ′	(MW)	(IVI V AIK)		
22	38	-11.092	-2.704	11.1162	2.7412	0.0243	0.0373		
23	24	3.2461	-1.1106	-3.2284	0.2761	0.0177	-0.8346		
24	25	6.9112	-0.6616	-6.9112	1.2188	0	0.5572		
24	25	6.6415	-0.6358	-6.6415	1.1713	0	0.5355		
24	26	-10.3243	1.0213	10.3243	-0.9672	0	0.0542		
25	30	7.2527	-5.5901	-7.1443	5.7522	0.1084	0.1621		
26	27	-10.3243	0.9672	10.5132	-0.6763	0.1889	0.2909		
27	28	-19.8132	0.1763	20.0636	0.2102	0.2503	0.3864		
28	29	-24.6636	-2.5102	24.9221	2.8731	0.2585	0.363		
29	52	18.0966	6.4513	-17.5736	-5.7731	0.523	0.6782		
30	31	3.5443	-7.5522	-3.3278	7.8822	0.2165	0.33		
31	32	-2.4722	5.3957	2.6341	-5.1544	0.162	0.2412		
32	33	3.8068	1.9062	-3.8	-1.9	0.0068	0.0062		
34	32	8.0409	-1.8062	-8.0409	2.4482	0	0.642		
34	35	-8.0409	1.8062	8.0781	-2.058	0.0372	-0.2518		
35	36	-14.0781	-0.942	14.1668	0.8976	0.0888	-0.0444		
36	37	-17.4427	-5.6103	17.5423	5.7361	0.0997	0.1258		
36	40	3.2758	4.7127	-3.2657	-4.697	0.0101	0.0157		
37	38	-21.3817	-8.9846	21.7338	9.3274	0.3521	0.3429		
37	39	3.8394	3.2485	-3.8333	-3.2389	0.0061	0.0097		
38	44	-24.6173	7.0918	24.8005	-6.9291	0.1832	0.1626		
38	49	-4.746	-9.3181	4.864	9.1818	0.118	-0.1363		
38	48	-17.4867	-16.8423	17.6639	17.1161	0.1772	0.2738		
39	57	3.8333	3.2389	-3.8333	-2.9068	0	0.3321		
40	56	3.2657	4.697	-3.2657	-4.3272	0	0.3698		
41	42	9.0335	2.8628	-8.8476	-2.5466	0.1859	0.3161		
41	43	-11.7187	-2.4536	11.7187	3.0442	0	0.5906		
44	45	-36.8005	5.1291	37.6271	-3.9085	0.8266	1.2207		
46	47	48.081	23.5425	-47.4957	-22.165	0.5853	1.3776		
47	48	17.7957	10.5649	-17.7233	-10.472	0.0724	0.0927		
48	49	0.0593	-6.6439	-0.0274	6.1782	0.032	-0.4658		
49	50	9.8503	5.105	-9.7591	-4.9593	0.0912	0.1457		
50	51	-11.2409	-5.5407	11.4476	5.8688	0.2067	0.3281		
52	53	12.6736	3.5731	-12.5335	-3.3922	0.14	0.1808		
53	54	-7.4665	-6.6078	7.67	6.8592	0.2035	0.2514		
54	55	-11.77	-8.2592	12.1364	8.7384	0.3665	0.4793		
56	41	-5.4847	1.1314	5.6673	-0.9501	0.1826	0.1813		
56	42	-1.733	1.8777	1.7476	-1.8534	0.0146	0.0243		
57	56	-2.8667	0.9068	2.8834	-0.8819	0.0167	0.0249		

IEEE 118 BUS SYSTEM

The single line diagram of IEEE 118 bus system is shown in Figure A4.1. Bus data, line data and generator cost coefficients data of IEEE 118 bus system are shown in Tables A4.1- A4.3.

Figure A4.1 Single line diagram of IEEE 118 bus system

Table A4.1 Bus data for IEEE 118 bus system

Bus No.	Bus Type*	Voltage specified (p.u.)	Voltage angle (p.u.)	P-Generated MW	Q-Generated MVAR	P-Load MW	Q-Load MVAR	Q-Generated max MVAR	Q-Generated min MVAR
1	2	0.955	0	0.0	0.0	51.0	27.0	15.0	-5.0
2	3	1	0	0.0	0.0	20.0	9.0	0.0	0.0
3	3	1	0	0.0	0.0	39.0	10.0	0.0	0.0
4	2	0.998	0	-9.0	0.0	30.0	12.0	300.0	-300.0
5	3	1	0	0.0	0.0	0.0	0.0	0.0	0.0
6	2	0.99	0	0.0	0.0	52.0	22.0	50.0	-13.0
7	3	1	0	0.0	0.0	19.0	2.0	0.0	0.0
8	2	1.015	0	-28.0	0.0	0.0	0.0	300.0	-300.0
9	3	1	0	0.0	0.0	0.0	0.0	0.0	0.0
10	2	1.05	0	450.0	0.0	0.0	0.0	200.0	-147.0
11	3	1	0	0.0	0.0	70.0	23.0	0.0	0.0
12	2	0.99	0	85.0	0.0	47.0	10.0	120.0	-35.0
13	3	1	0	0.0	0.0	34.0	16.0	0.0	0.0
14	3	1	0	0.0	0.0	14.0	1.0	0.0	0.0
15	2	0.97	0	0.0	0.0	90.0	30.0	30.0	-10.0
16	3	1	0	0.0	0.0	25.0	10.0	0.0	0.0
17	3	1	0	0.0	0.0	11.0	3.0	0.0	0.0
18	2	0.973	0	0.0	0.0	60.0	34.0	50.0	-16.0
19	2	0.963	0	0.0	0.0	45.0	25.0	24.0	-8.0
20	3	1	0	0.0	0.0	18.0	3.0	0.0	0.0
21	3	1	0	0.0	0.0	14.0	8.0	0.0	0.0
22	3	1	0	0.0	0.0	10.0	5.0	0.0	0.0
23	3	1	0	0.0	0.0	7.0	3.0	0.0	0.0
24	2	0.992	0	-13.0	0.0	0.0	0.0	300.0	-300.0
25	2	1.05	0	220.0	0.0	0.0	0.0	140.0	-47.0
26	2	1.015	0	314.0	0.0	0.0	0.0	1000.0	-1000.0
27	2	0.968	0	-9.0	0.0	62.0	13.0	300.0	-300.0
28	3	1	0	0.0	0.0	17.0	7.0	0.0	0.0
29	3	1	0	0.0	0.0	24.0	4.0	0.0	0.0
30	3	1	0	0.0	0.0	0.0	0.0	0.0	0.0
31	2	0.967	0	7.0	0.0	43.0	27.0	300.0	-300.0
32	2	0.964	0	0.0	0.0	59.0	23.0	42.0	-14.0
33	3	1	0	0.0	0.0	23.0	9.0	0.0	0.0
34	2	0.986	0	0.0	0.0	59.0	26.0	24.0	-8.0
35	3	1	0	0.0	0.0	33.0	9.0	0.0	0.0
36	2	0.98	0	0.0	0.0	31.0	17.0	24.0	-8.0
37	3	1	0	0.0	0.0	0.0	0.0	0.0	0.0
38	3	1	0	0.0	0.0	0.0	0.0	0.0	0.0
39	3	1	0	0.0	0.0	27.0	11.0	0.0	0.0
40	2	0.97	0	-46.0	0.0	20.0	23.0	300.0	-300.0
41	3	1	0	0.0	0.0	37.0	10.0	0.0	0.0
42	2	0.985	0	-59.0	0.0	37.0	23.0	300.0	-300.0
43	3	1	0	0.0	0.0	18.0	7.0	0.0	0.0
44	3	1	0	0.0	0.0	16.0	8.0	0.0	0.0
45	3	1	0	0.0	0.0	53.0	22.0	0.0	0.0
46	2	1.005	0	19.0	0.0	28.0	10.0	100.0	-100.0
47	3	1	0	0.0	0.0	34.0	0.0	0.0	0.0
48	3	1	0	0.0	0.0	20.0	11.0	0.0	0.0
49	2	1.025	0	204.0	0.0	87.0	30.0	210.0	-85.0
50	3	1	0	0.0	0.0	17.0	4.0	0.0	0.0
51	3	1	0	0.0	0.0	17.0	8.0	0.0	0.0
52	3	1	0	0.0	0.0	18.0	5.0	0.0	0.0
53	3	1	0	0.0	0.0	23.0	11.0	0.0	0.0
54	2	0.955	0	48.0	0.0	113.0	32.0	300.0	-300.0
55	2	0.952	0	0.0	0.0	63.0	22.0	23.0	-8.0
56	2	0.954	0	0.0	0.0	84.0	18.0	15.0	-8.0
57	3	1	0	0.0	0.0	12.0	3.0	0.0	0.0
58	3	1	0	0.0	0.0	12.0	3.0	0.0	0.0
59	2	0.985	0	155.0	0.0	277.0	113.0	180.0	-60.0

Table A4.1 (Continued)

Bus	Bus	Voltage specified	Voltage angle	P-Generated	Q-Generated	P-Load	Q-Load	Q-Generated max	Q-Generated min
No.	Type*	(p.u.)	(p.u.)	MW	MVAR	MW	MVAR	MVAR	MVAR
60	3	1	0	0.0	0.0	78.0	3.0	0.0	0.0
61	2	0.995	0	160.0	0.0	0.0	0.0	300.0	-100.0
62	2	0.998	0	0.0	0.0	77.0	14.0	20.0	-20.0
63	3	1	0	0.0	0.0	0.0	0.0	0.0	0.0
64	3	1	0	0.0	0.0	0.0	0.0	0.0	0.0
65	2	1.005	0	391.0	0.0	0.0	0.0	200.0	-67.0
66	3	1.05	0	392.0	0.0	39.0	18.0	200.0	-67.0
67	3	1	0	0.0	0.0	28.0	7.0	0.0	0.0
68	3	1	0	0.0	0.0	0.0	0.0	0.0	0.0
69	1	1.035	0	0.0	0.0	0.0	0.0	0.0	0.0
70	2	0.984	0	0.0	0.0	66.0	20.0	32.0	-10.0
71	3	1	0	0.0	0.0	0.0	0.0	0.0	0.0
72 73	2	0.98 0.991	0	-12.0 -6.0	0.0	0.0	0.0	100.0 100.0	-100.0 -100.0
74	2	0.958	0	0.0	0.0	68.0	27.0	9.0	-6.0
75	3	1	0	0.0	0.0	47.0	11.0	0.0	0.0
76	2	0.943	0	0.0	0.0	68.0	36.0	23.0	-8.0
77	2	1.006	0	0.0	0.0	61.0	28.0	70.0	-20.0
78	3	1	0	0.0	0.0	71.0	26.0	0.0	0.0
79	3	1	0	0.0	0.0	39.0	32.0	0.0	0.0
80	2	1.04	0	477.0	0.0	130.0	26.0	280.0	-165.0
81	3	1	0	0.0	0.0	0.0	0.0	0.0	0.0
82	3	1	0	0.0	0.0	54.0	27.0	0.0	0.0
83	3	1	0	0.0	0.0	20.0	10.0	0.0	0.0
84	3	1	0	0.0	0.0	11.0	7.0	0.0	0.0
85 86	3	0.985	0	0.0	0.0	24.0	15.0 10.0	23.0 0.0	-8.0
87	2	1.015	0	4.0	0.0	0.0	0.0	1000.0	0.0 -100.0
88	3	1.013	0	0.0	0.0	48.0	10.0	0.0	0.0
89	2	1.005	0	607.0	0.0	0.0	0.0	300.0	-210.0
90	2	0.985	0	-85.0	0.0	78.0	42.0	300.0	-300.0
91	2	0.98	0	-10.0	0.0	0.0	0.0	100.0	-100.0
92	2	0.993	0	0.0	0.0	65.0	10.0	9.0	-3.0
93	3	1	0	0.0	0.0	12.0	7.0	0.0	0.0
94	3	1	0	0.0	0.0	30.0	16.0	0.0	0.0
95	3	1	0	0.0	0.0	42.0	31.0	0.0	0.0
96	3	1	0	0.0	0.0	38.0	15.0	0.0	0.0
97	3	1	0	0.0	0.0	15.0	9.0	0.0	0.0
98 99	3 2	1 01	0	0.0 -42.0	0.0	34.0	8.0	0.0	0.0
100	2	1.01 1.017	0	252.0	0.0	0.0 37.0	0.0 18.0	100.0 155.0	-100.0 -50.0
101	3	1.017	0	0.0	0.0	22.0	15.0	0.0	0.0
102	3	1	0	0.0	0.0	5.0	3.0	0.0	0.0
103	2	1.001	0	40.0	0.0	23.0	16.0	40.0	-15.0
104	2	0.971	0	0.0	0.0	38.0	25.0	23.0	-8.0
105	2	0.965	0	0.0	0.0	31.0	26.0	23.0	-8.0
106	3	1	0	0.0	0.0	43.0	16.0	0.0	0.0
107	2	0.952	0	-22.0	0.0	28.0	12.0	200.0	-200.0
108	3	1	0	0.0	0.0	2.0	1.0	0.0	0.0
109	3	1	0	0.0	0.0	8.0	3.0	0.0	0.0
110	2	0.973	0	0.0	0.0	39.0	30.0	23.0	-8.0
111	2	0.98	0	36.0	0.0	0.0	0.0	1000.0	-100.0
112	2	0.975	0	-43.0	0.0	25.0	13.0	1000.0	-100.0
113	3	0.993	0	-6.0 0.0	0.0	0.0 8.0	3.0	200.0 0.0	-100.0 0.0
114	3	1	0	0.0	0.0	22.0	7.0	0.0	0.0
116	2	1.005	0	-184.0	0.0	0.0	0.0	1000.0	-1000.0
117	3	1.003	0	0.0	0.0	20.0	8.0	0.0	0.0
118	3	1	0	0.0	0.0	33.0	15.0	0.0	0.0
* D	T	(1)	1 (2)		1 (2)	1 11			0

^{*} Bus Type: (1) swing bus, (2) generator bus, and (3) load bus

Table A4.2 Line data for IEEE 118 bus system

From	To	Resistance	Reactance	Half line charging	Tap
Bus	Bus	(p.u.)	(p.u)	admittance (p.u.)	ratio
1	2	0.0303	0.0999	0.0127	1
1	3	0.0129	0.0424	0.0054	1
4	5	0.0018	0.008	0.001	1
3	5	0.0241	0.108	0.0142	1
5	6	0.0119	0.054	0.0071	1
6	7	0.0046	0.0208	0.0027	1
8	9	0.0024	0.0305	0.581	1
8	5	0	0.0267	0	0.985
9	10	0.0026	0.0322	0.615	1
4	11	0.0209	0.0688	0.0087	1
5	11	0.0203	0.0682	0.0087	1
11	12	0.006	0.0196	0.0025	1
2	12	0.0187	0.0616	0.0079	1
3	12	0.0484	0.16	0.0203	1
7	12	0.0086	0.034	0.0044	1
11	13	0.0222	0.0731	0.0094	1
12	14	0.0215	0.0707	0.0091	1
13	15	0.0744	0.2444	0.0313	1
14	15	0.0595	0.195	0.0251	1
12	16	0.0212	0.0834	0.0107	1
15	17	0.0132	0.0437	0.0222	1
16	17	0.0454	0.1801	0.0233	1
17	18	0.0123	0.0505	0.0065	1
18	19	0.0112	0.0493	0.0057	1
19	20	0.0252	0.117	0.0149	1
15	19	0.012	0.0394	0.005	1
20	21	0.0183	0.0849	0.0108	1
21	22	0.0209	0.097	0.0123	1
22	23	0.0342	0.159	0.0202	1
23	24	0.0135	0.0492	0.0249	1
23	25	0.0156	0.08	0.0432	1
26	25	0	0.0382	0	0.96
25	27	0.0318	0.163	0.0882	1
27	28	0.0191	0.0855	0.0108	1
28	29	0.0237	0.0943	0.0119	1
30	17	0	0.0388	0	0.96
8	30	0.0043	0.0504	0.257	1
26	30	0.008	0.086	0.454	1
17	31	0.0474	0.1563	0.0199	1
29	31	0.0108	0.0331	0.0042	1
23	32	0.0317	0.1153	0.0587	1
31	32	0.0298	0.0985	0.0126	1
27	32	0.0229	0.0755	0.0096	1
15	33	0.038	0.1244	0.016	1
19	34	0.0752	0.247	0.0316	1
35	36	0.0022	0.0102	0.0013	1
35	37	0.011	0.0497	0.0066	1
33	37	0.0415	0.142	0.0183	1
34	36	0.0087	0.0268	0.0028	1
34	37	0.0026	0.0094	0.0049	1

Table A4.2 (Continued)

From	To	Resistance	Reactance	Half line charging	Tap
Bus	Bus	(p.u.)	(p.u)	admittance (p.u.)	ratio
38	37	0	0.0375	0	0.935
37	39	0.0321	0.106	0.0135	1
37	40	0.0593	0.168	0.021	1
30	38	0.0046	0.054	0.211	1
39	40	0.0184	0.0605	0.0078	1
40	41	0.0145	0.0487	0.0061	1
40	42	0.0555	0.183	0.0233	1
41	42	0.041	0.135	0.0172	1
43	44	0.0608	0.2454	0.0303	1
34	43	0.0413	0.1681	0.0211	1
44	45	0.0224	0.0901	0.0112	1
45	46	0.04	0.1356	0.0166	1
46	47	0.038	0.127	0.0158	1
46	48	0.0601	0.189	0.0236	1
47	49	0.0191	0.0625	0.008	1
42	49	0.0715	0.323	0.043	1
42	49	0.0715	0.323	0.043	1
45	49	0.0684	0.186	0.0222	1
48	49	0.0179	0.0505	0.0063	1
49	50	0.0267	0.0752	0.0094	1
49	51	0.0486	0.137	0.0171	1
51	52	0.0203	0.0588	0.007	1
52	53	0.0405	0.1635	0.0203	1
53	54	0.0263	0.122	0.0155	1
49	54	0.073	0.289	0.0369	1
49	54	0.0869	0.291	0.0365	1
54	55	0.0169	0.0707	0.0101	1
54	56	0.0027	0.0095	0.0037	1
55	56	0.0049	0.0151	0.0019	1
56	57	0.0343	0.0966	0.0121	1
50	57	0.0474	0.134	0.0166	1
56	58	0.0343	0.0966	0.0121	1
51	58	0.0255	0.0719	0.0089	1
54	59	0.0503	0.2293	0.0299	1
56	59	0.0825	0.251	0.0285	1
56	59	0.0823	0.239	0.0268	1
55	59	0.0474	0.2158	0.0282	1
59	60	0.0317	0.2138	0.0188	1
59	61	0.0317	0.143	0.0194	1
60	61	0.0026	0.13	0.0073	1
60	62	0.0026	0.0133	0.0073	1
61	62	0.0123	0.0376	0.0073	1
63	59	0.0082	0.0376	0.0049	0.96
63	64	0.0017	0.0386	0.108	0.96
				0.108	_
64	61	0	0.0268		0.985
38	65	0.009	0.0986	0.523	1
64	65	0.0027	0.0302	0.19	1
49	66	0.018	0.0919	0.0124	1
49	66	0.018	0.0919	0.0124	1
62	66	0.0482	0.218	0.0289	1

Table A4.2 (Continued)

From	To	Resistance	Reactance	Half line charging	Tap
Bus	Bus	(p.u.)	(p.u)	admittance (p.u.)	ratio
62	67	0.0258	0.117	0.0155	1
65	66	0	0.037	0	0.935
66	67	0.0224	0.1015	0.0134	1
65	68	0.0014	0.016	0.319	1
47	69	0.0844	0.2778	0.0355	1
49	69	0.0985	0.324	0.0414	1
68	69	0	0.037	0	0.935
69	70	0.03	0.127	0.061	1
24	70	0.0022	0.4115	0.051	1
70	71	0.0088	0.0355	0.0044	1
24	72	0.0488	0.196	0.0244	1
71	72	0.0446	0.18	0.0222	1
71	73	0.0087	0.0454	0.0059	1
70	74	0.0401	0.1323	0.0168	1
70	75	0.0428	0.141	0.018	1
69	75	0.0405	0.122	0.062	1
74	75	0.0123	0.0406	0.0052	1
76	77	0.0444	0.148	0.0184	1
69	77	0.0309	0.101	0.0519	1
75	77	0.0601	0.1999	0.0249	1
77	78	0.0038	0.0124	0.0063	1
78	79	0.0055	0.0244	0.0032	1
77	80	0.017	0.0485	0.0236	1
77	80	0.0294	0.105	0.0114	1
79	80	0.0156	0.0704	0.0094	1
68	81	0.0018	0.0202	0.404	1
81	80	0	0.037	0	0.935
77	82	0.0298	0.0853	0.0409	1
82	83	0.0112	0.0367	0.019	1
83	84	0.0625	0.132	0.0129	1
83	85	0.043	0.148	0.0174	1
84	85	0.0302	0.0641	0.0062	1
85	86	0.035	0.123	0.0138	1
86	87	0.0283	0.2074	0.0222	1
85	88	0.02	0.102	0.0138	1
85	89	0.0239	0.102	0.0235	1
88	89	0.0139	0.0712	0.0097	1
89	90	0.0518	0.0712	0.0264	1
89	90	0.0238	0.0997	0.053	1
90	90	0.0254	0.0997	0.033	1
89	91	0.0099	0.0505	0.0274	1
89	92	0.0099	0.0303	0.0274	1
91	92	0.0393	0.1381	0.0207	1
91	92	0.0387	0.1272	0.0103	
92	93				1
	94	0.0481	0.158	0.0203	1
93		0.0223	0.0732	0.0094	1
94	95	0.0132	0.0434	0.0056	1
80	96	0.0356	0.182	0.0247	1
82	96	0.0162	0.053	0.0272	1
94	96	0.0269	0.0869	0.0115	1

Table A4.2 (Continued)

From	To	Resistance	Reactance	Half line charging	Tap
Bus	Bus	(p.u.)	(p.u)	admittance (p.u.)	ratio
80	97	0.0183	0.0934	0.0127	1
80	98	0.0238	0.108	0.0143	1
80	99	0.0454	0.206	0.0273	1
92	100	0.0648	0.295	0.0236	1
94	100	0.0178	0.058	0.0302	1
95	96	0.0171	0.0547	0.0074	1
96	97	0.0173	0.0885	0.012	1
98	100	0.0397	0.179	0.0238	1
99	100	0.018	0.0813	0.0108	1
100	101	0.0277	0.1262	0.0164	1
92	102	0.0123	0.0559	0.0073	1
101	102	0.0246	0.112	0.0147	1
100	103	0.016	0.0525	0.0268	1
100	104	0.0451	0.204	0.0271	1
103	104	0.0466	0.1584	0.0204	1
103	105	0.0535	0.1625	0.0204	1
100	106	0.0605	0.229	0.031	1
104	105	0.0099	0.0378	0.0049	1
105	106	0.014	0.0547	0.0072	1
105	107	0.053	0.183	0.0236	1
105	108	0.0261	0.0703	0.0092	1
106	107	0.053	0.183	0.0236	1
108	109	0.0105	0.0288	0.0038	1
103	110	0.0391	0.1813	0.0231	1
109	110	0.0278	0.0762	0.0101	1
110	111	0.022	0.0755	0.01	1
110	112	0.0247	0.064	0.031	1
17	113	0.0091	0.0301	0.0038	1
32	113	0.0615	0.203	0.0259	1
32	114	0.0135	0.0612	0.0081	1
27	115	0.0164	0.0741	0.0099	1
114	115	0.0023	0.0104	0.0014	1
68	116	0.0003	0.004	0.082	1
12	117	0.0329	0.14	0.0179	1
75	118	0.0145	0.0481	0.006	1
76	118	0.0164	0.0544	0.0068	1

Table A4.3 Generator cost coefficients data for IEEE 118 bus system

Generator	a	b	
Bus No.	(\$/MWh ²)	(\$/MWh)	С
1	0.009282	0.007692	0.000020
4	0.009282	0.007692	0.000020
6	0.009282	0.007692	0.000020
8	0.009282	0.007692	0.000020
10	0.001987	0.003777	0.000003
12	0.001987	0.003777	0.000003
15	0.009282	0.007692	0.000020
18	0.002975	0.005223	0.000004
19	0.009282	0.007692	0.000020
24	0.009282	0.007692	0.000020
25	0.001987	0.003777	0.000003
26	0.009661	0.003154	0.000001
27	0.009282	0.007692	0.000020
31	0.009282	0.007692	0.000020
32	0.002975	0.005223	0.000004
34	0.009282	0.007692	0.000020
36	0.002975	0.005223	0.000004
40	0.009282	0.007692	0.000020
42	0.009282	0.007692	0.000020
46	0.002975	0.005223	0.000004
49	0.008207	0.003614	0.000001
54	0.008207	0.003614	0.000001
55	0.002975	0.005223	0.000004
56	0.002975	0.005223	0.000004
59	0.011431	0.003895	0.000001
61	0.011431	0.003895	0.000001
62	0.002975	0.005223	0.000004
65	0.018805	0.002444	0.000003
66	0.018805	0.002444	0.000003
69	0.001987	0.003777	0.000003
70	0.021786	0.004534	0.000013
72	0.009282	0.007692	0.000020

Table A4.3 (Continued)

Generator Bus No.	a (\$/MWh ²)	b (\$/MWh)	c
73	0.009282	0.007692	0.000020
74	0.005261	0.011049	0.000008
76	0.002975	0.005223	0.000004
77	0.002975	0.005223	0.000004
80	0.001987	0.003777	0.000003
85	0.009282	0.007692	0.000020
87	0.009661	0.003154	0.000001
89	0.001987	0.003777	0.000003
90	0.005261	0.011049	0.000008
91	0.017237	0.006724	0.000003
92	0.001987	0.003777	0.000003
99	0.001987	0.003777	0.000003
100	0.001987	0.003777	0.000003
103	0.005261	0.011049	0.000008
104	0.002975	0.005223	0.000004
105	0.002975	0.005223	0.000004
107	0.005261	0.011049	0.000008
110	0.017237	0.006724	0.000003
111	0.002975	0.005223	0.000004
112	0.002975	0.005223	0.000004
113	0.002975	0.005223	0.000004
116	0.017237	0.006724	0.000003

Table A4.4 Line flows and losses for IEEE 118 bus system without SVC $\,$

				Line losses	without SVC		
From	To Due	Sendi	ng End	Receiving	End	Real Power	Reactive
Bus	To Bus	Psend	Qsend	D (1411)	Qrecv	Losses	Power losses
		(MW)	(MVAR)	Precv (MW)	(MVAR)	(MW)	(MVAR)
1	2	-12.3559	-13.0402	12.4535	11.0054	0.0976	-2.0348
1	3	-38.6441	-18.1792	38.8996	18.0184	0.2555	-0.1608
2	12	-32.4535	-20.0054	32.7358	19.4232	0.2823	-0.5822
3	5	-68.097	-15.9177	69.3439	18.7431	1.2469	2.8254
3	12	-9.8026	-12.1007	9.9059	8.5497	0.1033	-3.551
4	5	-102.9718	-52.2913	103.2073	53.1487	0.2355	0.8573
4	11	63.9718	-1.2258	-63.113	2.3329	0.8588	1.107
5	6	88.3175	7.9071	-87.388	-5.1064	0.9296	2.8007
5	11	77.2955	4.8464	-76.0857	-2.5026	1.2098	2.3437
6	7	35.388	-4.7375	-35.3284	4.4688	0.0596	-0.2687
7	12	16.3284	-6.4688	-16.3017	5.7181	0.0267	-0.7507
8	9	-440.635	-89.7336	445.2546	24.4289	4.6196	-65.3047
8	5	338.1642	116.8319	-338.1642	-84.645	0	32.1868
8	30	74.4709	23.5196	-74.1343	-71.128	0.3366	-47.6088
9	10	-445.2546	-24.4289	450	-51.042	4.7454	-75.4711
11	12	34.2694	-31.3877	-34.1382	31.3302	0.1313	-0.0575
11	13	34.9293	8.5574	-34.6294	-9.3687	0.2998	-0.8113
12	14	18.1375	-1.0419	-18.0653	-0.4939	0.0722	-1.5358
12	16	7.5081	3.3175	-7.4918	-5.3396	0.0163	-2.0221
12	117	20.1525	5.1973	-20	-8	0.1525	-2.8027
13	15	0.6294	-6.6313	-0.6185	0.7012	0.011	-5.9301
14	15	4.0653	-0.5061	-4.0529	-4.3054	0.0124	-4.8114
15	17	-103.978	-8.0176	105.4687	8.611	1.4907	0.5934
15	19	11.8545	38.1887	-11.6501	-38.471	0.2044	-0.2821
15	33	6.7948	-4.5961	-6.7728	1.5964	0.022	-2.9996
16	17	-17.5082	-4.6604	17.6544	0.6619	0.1462	-3.9985
17	18	79.7991	30.0189	-78.896	-27.571	0.9031	2.4475
17	31	14.9396	13.1479	-14.7242	-16.289	0.2154	-3.1411
17	113	2.1877	14.4374	-2.1671	-15.13	0.0206	-0.693
18	19	18.896	14.9689	-18.8254	-15.728	0.0706	-0.7589
19	20	-10.4566	5.2482	10.4982	-7.8035	0.0417	-2.5552
19	34	-4.0679	-14.5576	4.191	8.8965	0.123	-5.6611
20	21	-28.4982	4.8035	28.667	-6.0037	0.1687	-1.2002
21	22	-42.667	-1.9963	43.0813	1.6331	0.4143	-0.3633
22	23	-53.0813	-6.6331	54.1145	7.5184	1.0332	0.8853
23	24	8.274	10.9622	-8.2403	-15.778	0.0337	-4.8162
23	25	-162.304	-25.9255	166.4885	38.304	4.1845	12.3785
23	32	92.9156	4.4449	-90.1437	-5.6751	2.7719	-1.2302
24	70	-6.2213	-2.9739	6.2222	-6.8017	0.001	-9.7756
24	72	1.4616	3.3085	-1.4443	-7.9838	0.0172	-4.6753
25	27	143.2705	30.0497	-136.8937	-15.352	6.3768	14.6977
26	25	89.7591	21.5682	-89.7591	-18.656	0	2.9121
26	30	224.2409	-14.1173	-220.2584	-34.073	3.9825	-48.19
27	28	32.7825	-0.5745	-32.5631	-0.4552	0.2194	-1.0298
27	32	12.4079	0.5207	-12.3698	-2.1923	0.0381	-1.6716
27	115	20.7033	4.3981	-20.6233	-5.8703	0.08	-1.4723
28	29	15.5631	-6.5448	-15.4934	4.6177	0.0697	-1.9271
29	31	-8.5066	-8.6177	8.5229	7.8946	0.0163	-0.7231

Table A4.4 (Continued)

			Line Flows v	vithout SVC		Line losses	without SVC
From	To Bus	Sendi	ng End	Receiving	End	Real Power	Reactive
Bus	10 Bus	Psend	Qsend	D (MXX)	Qrecv	Losses	Power losses
		(MW)	(MVAR)	Precv (MW)	(MVAR)	(MW)	(MVAR)
30	17	231.0494	92.5902	-231.0494	-69.877	0	22.7131
30	38	63.3432	12.6109	-63.1	-50.094	0.2433	-37.4831
31	32	-29.7987	11.3835	30.1319	-12.622	0.3332	-1.2384
32	113	3.9905	-17.3105	-3.8329	12.8698	0.1575	-4.4408
32	114	9.3911	2.4324	-9.3768	-3.8753	0.0143	-1.4429
33	37	-16.2272	-10.5964	16.3743	7.5034	0.1471	-3.093
34	36	31.5672	48.9549	-31.2668	-48.585	0.3003	0.3696
34	37	-96.6364	-28.2861	96.8974	28.263	0.2609	-0.0231
34	43	1.8783	7.8675	-1.8355	-11.812	0.0428	-3.9447
35	36	-0.2559	21.5616	0.2668	-21.77	0.0109	-0.2082
35	37	-32.7441	-30.5616	32.9685	30.2789	0.2243	-0.2827
37	39	55.2424	9.1578	-54.2297	-8.447	1.0128	0.7109
37	40	44.5457	2.3302	-43.3601	-3.0519	1.1857	-0.7217
38	37	246.0283	102.4295	-246.0283	-77.533	0	24.8961
38	65	-182.9283	-52.3355	186.1533	-14.109	3.225	-66.4444
39	40	27.2297	-2.553	-27.0852	1.562	0.1445	-0.991
40	41	15.8631	1.0639	-15.8239	-2.0783	0.0392	-1.0144
40	42	-11.4178	-6.5829	11.5061	2.421	0.0883	-4.1619
41	42	-21.1761	-7.9217	21.3903	5.3503	0.2142	-2.5714
42	49	-64.4482	5.0498	67.5718	0.3714	3.1236	5.4212
42	49	-64.4482	5.0498	67.5718	0.3714	3.1236	5.4212
43	44	-16.1645	4.8121	16.3683	-9.7496	0.2038	-4.9375
44	45	-32.3683	1.7496	32.6195	-2.8591	0.2512	-1.1095
45	46	-36.0728	-11.3928	36.6603	10.1279	0.5874	-1.2649
45	49	-49.5467	-7.7481	51.334	8.1634	1.7873	0.4153
46	47	-30.9902	-1.2677	31.3515	-0.7548	0.3614	-2.0225
46	48	-14.6701	-2.5721	14.7982	-1.8377	0.1281	-4.4098
47	49	-9.5326	-10.8214	9.5678	9.2644	0.0352	-1.557
47	69	-55.819	11.5762	58.5508	-10.051	2.7318	1.5251
48	49	-34.7982	-9.1623	35.0214	8.4839	0.2232	-0.6785
49	50	53.7203	13.4136	-52.9342	-13.123	0.7861	0.2905
49	51	66.7002	20.4288	-64.4137	-17.379	2.2865	3.0503
49	54	37.8307	13.0603	-36.6369	-15.577	1.1937	-2.5163
49	54	37.8074	11.1858	-36.4385	-13.766	1.3689	-2.5796
49	66	-131.845	4.2055	134.8284	8.3564	2.9834	12.562
49	66	-131.845	4.2055	134.8284	8.3564	2.9834	12.562
49	69	-46.4354	10.5967	48.6664	-12.043	2.231	-1.446
50	57	35.9342	9.1231	-35.2684	-10.468	0.6658	-1.3452
51	52	28.5811	6.2391	-28.3934	-6.987	0.1877	-0.7478
51	58	18.8326	3.1393	-18.7316	-4.5124	0.1011	-1.3731
52	53	10.3934	1.987	-10.3391	-5.4409	0.0543	-3.4539
53	54	-12.6609	-5.5591	12.7131	3.0007	0.0522	-2.5584
54	55	7.0918	1.4525	-7.0815	-3.2457	0.0104	-1.7932
54	56	18.5858	4.3299	-18.5747	-4.9583	0.0111	-0.6285
54	59	-30.3153	-7.5265	30.8349	4.267	0.5196	-3.2594
55	56	-21.4678	-5.8087	21.4943	5.5512	0.0265	-0.2576

Table A4.4 (Continued)

			Line Flows v	vithout SVC		Line losses without SVC		
From	T D	Sendi	ng End	Receiving	End	Real Power	Reactive	
Bus	To Bus	Psend	Qsend		Qrecv	Losses	Power losses	
		(MW)	(MVAR)	Precv (MW)	(MVAR)	(MW)	(MVAR)	
55	59	-34.4508	-8.2813	35.0885	5.8878	0.6377	-2.3934	
56	57	-23.0443	-9.0782	23.2684	7.4683	0.2241	-1.6099	
56	58	-6.7121	-3.6717	6.7316	1.5124	0.0195	-2.1593	
56	59	-27.9077	-4.1964	28.6161	1.0019	0.7083	-3.1945	
56	59	-29.2555	-3.931	30.0126	1.1451	0.7571	-2.7859	
59	60	-43.2796	3.5634	43.901	-4.399	0.6215	-0.8356	
59	61	-51.6779	5.0197	52.5968	-4.6201	0.9189	0.3996	
60	61	-112.0098	8.5086	112.3479	-8.2186	0.3381	0.29	
60	62	-9.8913	-7.1096	9.9085	5.7334	0.0173	-1.3762	
61	62	25.4435	-13.8475	-25.3748	13.188	0.0687	-0.6595	
62	66	-37.1966	-17.2545	37.9662	14.6705	0.7696	-2.584	
62	67	-24.3371	-14.4045	24.5334	12.1392	0.1963	-2.2654	
63	59	151.5946	67.4959	-151.5946	-57.058	0	10.4381	
63	64	-151.5946	-67.4959	152.0761	52.5074	0.4815	-14.9885	
64	61	30.3882	14.0106	-30.3882	-13.71	0	0.3009	
64	65	-182.4643	-66.5181	183.4541	40.0527	0.9898	-26.4653	
65	66	7.8187	72.2477	-7.8187	-70.557	0	1.6912	
65	68	13.5739	-22.3861	-13.5701	-41.897	0.0038	-64.283	
66	67	53.1958	19.2679	-52.5334	-19.139	0.6624	0.1287	
68	69	-126.1432	112.8361	126.1432	-103.63	0	9.2054	
68	81	-44.4127	-4.5977	44.4696	-75.551	0.0569	-80.1487	
68	116	184.1259	-66.3415	-184	51.3059	0.1259	-15.0357	
69	70	108.4089	16.0713	-104.9745	-13.973	3.4344	2.0983	
69	75	110.0545	20.4771	-105.1972	-18.289	4.8572	2.1886	
69	77	62.3422	6.7506	-61.1774	-13.756	1.1648	-7.0048	
70	71	16.6586	-12.3779	-16.6203	11.6795	0.0383	-0.6985	
70	74	16.2162	12.8902	-16.02	-15.419	0.1962	-2.5286	
70	75	-0.1226	9.9372	0.1829	-13.166	0.0603	-3.2285	
71	72	10.6079	-0.941	-10.5557	-3.1462	0.0522	-4.0872	
71	73	6.0124	-10.7385	-6	9.6514	0.0124	-1.087	
74	75	-51.98	-6.1909	52.3465	6.4423	0.3665	0.2515	
75	77	-34.5737	-9.5675	35.3751	7.385	0.8014	-2.1824	
75	118	40.2416	23.5794	-39.9003	-23.548	0.3412	0.0315	
76	77	-61.1236	-21.0505	63.1772	24.3975	2.0536	3.347	
76	118	-6.8764	-9.6826	6.9003	8.5479	0.0239	-1.1347	
77	78	45.6287	20.0447	-45.5354	-21.011	0.0932	-0.9663	
77	80	-96.8903	-37.2888	98.6718	37.4304	1.7815	0.1416	
77	80	-44.5194	-20.496	45.2038	20.5537	0.6845	0.0577	
77	82	-2.5939	27.7151	2.8947	-34.914	0.3007	-7.1992	
78	79	-25.4646	-4.9889	25.501	4.5	0.0365	-0.489	
79	80	-64.501	-36.5	65.3401	38.332	0.839	1.832	
80	96	18.7453	23.1128	-18.4108	-26.489	0.3345	-3.3763	
80	97	26.2174	27.8075	-25.957	-29.146	0.2604	-1.3386	
80	98	28.8683	8.3329	-28.6634	-10.448	0.2049	-2.1151	
80	99	19.4837	8.1833	-19.2723	-12.962	0.2114	-4.7784	
81	80	-44.4696	75.5511	44.4696	-73.049	0	2.5019	
82	83	-47.0599	24.0035	47.396	-26.533	0.3362	-2.5293	

Table A4.4 (Continued)

			Line Flows v	vithout SVC		Line losses without SVC		
From		Sendi	ng End	Receiving	End	Real Power	Reactive	
Bus	To Bus	Psend	Qsend	,	Qrecv	Losses	Power losses	
		(MW)	(MVAR)	Precv (MW)	(MVAR)	(MW)	(MVAR)	
82	96	-9.8348	-16.0891	9.8817	10.9723	0.047	-5.1169	
83	84	-25.1278	10.4696	25.6321	-11.864	0.5043	-1.3943	
83	85	-42.2682	6.0632	43.102	-6.5383	0.8338	-0.4751	
84	85	-36.6321	4.8639	37.0662	-5.1301	0.434	-0.2662	
85	86	17.1725	-7.3537	-17.0531	5.091	0.1194	-2.2627	
85	88	-50.2505	7.5558	50.7874	-7.5025	0.5368	0.0533	
85	89	-71.0901	0.6376	72.3371	3.7354	1.247	4.373	
86	87	-3.9469	-15.091	4	11.0216	0.0531	-4.0694	
88	89	-98.7874	-2.4975	100.1789	7.7056	1.3915	5.2081	
89	90	58.1652	-4.7158	-56.4279	5.7931	1.7373	1.0772	
89	90	110.7261	-5.4295	-107.8372	7.0363	2.889	1.6069	
89	92	201.9596	-8.0252	-197.959	22.9631	4.0006	14.9379	
89	92	63.633	-6.9414	-62.0483	9.1846	1.5847	2.2431	
90	91	1.2651	4.4687	-1.2567	-6.507	0.0084	-2.0383	
91	92	-8.7433	-8.8972	8.7957	5.8891	0.0524	-3.0081	
92	93	57.759	-9.4109	-56.868	10.2043	0.8911	0.7933	
92	94	52.2929	-12.9722	-50.9002	13.5591	1.3926	0.5869	
92	100	31.4919	-15.59	-30.7246	14.3153	0.7673	-1.2747	
92	102	44.6678	-7.444	-44.4133	7.1592	0.2545	-0.2848	
93	94	44.868	-17.2043	-44.3458	17.0879	0.5222	-0.1164	
94	95	41.0609	11.7907	-40.8129	-12.05	0.248	-0.2587	
94	96	19.9769	-6.7093	-19.8586	4.8421	0.1183	-1.8671	
94	100	4.2082	-51.7284	-3.7722	47.0712	0.4361	-4.6572	
95	96	-1.1871	-18.9505	1.2468	17.7156	0.0597	-1.2349	
96	97	-10.8591	-22.0409	10.957	20.1461	0.0979	-1.8947	
98	100	-5.3366	2.448	5.3566	-7.3124	0.02	-4.8644	
99	100	-22.7277	-4.5751	22.821	2.7776	0.0933	-1.7974	
100	101	-16.782	21.8273	17.0056	-24.121	0.2236	-2.2937	
100	103	120.6168	14.3068	-118.3211	-12.178	2.2957	2.1289	
100	104	56.7051	10.5912	-55.2248	-9.2436	1.4803	1.3475	
100	106 102	60.7793 -39.0056	9.4338 9.121	-58.525 39.4133	-6.9709 -10.159	2.2543 0.4076	2.4629 -1.0382	
103	102	32.1605	1.8457	-31.6627	-4.0709	0.4078	-2.2252	
103	105	42.5465	1.3069	-41.5544	-2.1967	0.4978	-0.8898	
103	110	60.6142	-2.0243	-59.1529	4.3611	1.4613	2.3368	
104	105	48.8875	2.5588	-48.6346	-2.5209	0.2529	0.0379	
105	106	8.5228	4.0056	-8.5086	-5.2801	0.0142	-1.2745	
105	107	26.7051	-2.3634	-26.2992	-0.5716	0.4059	-2.935	
105	108	23.961	-11.1272	-23.7705	9.9208	0.1905	-1.2063	
106	107	24.0336	-3.7489	-23.7008	0.5791	0.3328	-3.1698	
108	109	21.7705	-10.9208	-21.7046	10.3914	0.0659	-0.5295	
109	110	13.7046	-13.3914	-13.6028	11.77	0.1019	-1.6214	
110	111	-35.7029	0.9561	36	-1.8438	0.2971	-0.8877	
110	112	69.4586	-30.6142	-68	28.5117	1.4586	-2.1025 -0.2544	
114	115	1.3768	0.8753	-1.3767	-1.1297	0.0001	-0.2544	

Table A4.5 Line flows and losses of IEEE 118 bus system with SVC located at bus 44 identified by conventional method

		Line Flows with SVC				Line loss	ses with SVC
From	To Bus	Sendin	g End	Receivi	ing End	Real Power	Dagativa Dayyan
Bus	10 Dus	Psend	Qsend	Precv	Qrecv	Losses	Reactive Power
		(MW)	(MVAR)	(MW)	(MVAR)	(MW)	losses (MVAR)
1	2	-12.3228	-13.0509	12.4203	11.0155	0.0974	-2.0354
1	3	-38.6772	-18.1551	38.9329	17.9951	0.2557	-0.16
2	12	-32.4203	-20.0155	32.7022	19.4322	0.2819	-0.5834
3	5	-68.1737	-15.8772	69.4231	18.7134	1.2493	2.8362
3	12	-9.7592	-12.1179	9.8622	8.5661	0.1031	-3.5518
4	5	-103.126	-51.9458	103.3612	52.8028	0.2354	0.857
4	11	64.1257	-0.7068	-63.2629	1.8281	0.8629	1.1212
5	6	88.4683	7.835	-87.5357	-5.0205	0.9326	2.8145
5	11	77.4583	5.3363	-76.2422	-2.9706	1.2161	2.3657
6	7	35.5357	-4.7706	-35.4756	4.5042	0.0601	-0.2664
7	12	16.4756	-6.5042	-16.4484	5.7553	0.0272	-0.7489
8	9	-440.635	-89.7336	445.2546	24.4289	4.6196	-65.3047
8	5	338.7108	116.976	-338.711	-84.6875	0	32.2883
8	30	73.9242	27.2726	-73.5747	-74.6365	0.3495	-47.3639
9	10	-445.255	-24.4289	450	-51.0422	4.7454	-75.4711
11	12	34.3748	-33.3645	-34.2352	33.3347	0.1396	-0.0299
11	13	35.1303	11.5071	-34.8122	-12.2529	0.3181	-0.7458
12	14	18.3566	2.6113	-18.28	-4.1278	0.0766	-1.5165
12	16	7.6101	4.2378	-7.5916	-6.2493	0.0186	-2.0115
12	117	20.1525	5.1973	-20	-8	0.1525	-2.8027
13	15	0.8122	-3.7471	-0.8111	-2.1385	0.001	-5.8855
14	15	4.28	3.1278	-4.2497	-7.8186	0.0303	-4.6908
15	17	-103.533	-24.6071	105.1074	25.5336	1.5749	0.9264
15	19	11.4686	13.2765	-11.4277	-14.0858	0.0409	-0.8092
15	33	7.1248	-5.4995	-7.0978	2.5751	0.027	-2.9244
16	17	-17.4084	-3.7507	17.5516	-0.2447	0.1432	-3.9954
17	18	80.1713	24.9822	-79.2915	-22.6272	0.8798	2.3549
17	31	14.7861	11.5806	-14.5936	-14.7869	0.1926	-3.2063
17	113	2.07	6.2273	-2.0656	-6.9717	0.0044	-0.7444
18	19	19.2915	14.8826	-19.2194	-15.635	0.0721	-0.7524
19	20	-10.6002	5.304	10.6429	-7.8545	0.0427	-2.5504
19	34	-3.7526	-10.7527	3.8137	4.9506	0.061	-5.8021
20	21	-28.6429	4.8545	28.8134	-6.0463	0.1705	-1.1918
21	22	-42.8134	-1.9537	43.2306	1.604	0.4172	-0.3497
22	23	-53.2306	-6.604	54.2695	7.5164	1.0389	0.9124
23	24	8.3229	10.9169	-8.2892	-15.7333	0.0336	-4.8164
23	25	-162.59	-25.8516	166.7886	38.3027	4.1986	12.4511
23	32	92.9976	4.4183	-90.2209	-5.631	2.7767	-1.2127
24	70	-6.196	-2.9747	6.1969	-6.8022	0.001	-9.7769
24	72	1.4852	3.3026	-1.468	-7.9779	0.0172	-4.6753
25	27	143.4444	30.0543	-137.053	-15.2823	6.3913	14.772
26	25	90.233	21.5829	-90.233	-18.6414	0	2.9415
26	30	223.767	-11.9743	-219.79	-36.1062	3.9773	-48.0805
27	28	32.8417	-0.5857	-32.6214	-0.4406	0.2202	-1.0262
27	32	12.4731	0.5016	-12.4346	-2.1719	0.0385	-1.6703
27	115	20.7383	4.3911	-20.6581	-5.8623	0.0802	-1.4712

Table A4.5 (Continued)

			Line Flow		Line loss	ses with SVC	
From	7F 10	Sendin			ing End	Real Power D D.	
Bus	To Bus	Psend	Qsend	Precv	Qrecv	Losses	Reactive Power
		(MW)	(MVAR)	(MW)	(MVAR)	(MW)	losses (MVAR)
28	29	15.6214	-6.5594	-15.5512	4.6343	0.0702	-1.9251
29	31	-8.4488	-8.6343	8.465	7.911	0.0162	-0.7233
30	17	230.6865	93.9063	-230.687	-71.079	0	22.8273
30	38	62.678	16.8365	-62.4238	-53.9467	0.2542	-37.1102
31	32	-29.8714	11.4083	30.2062	-12.6414	0.3348	-1.2331
32	113	4.0931	-17.3396	-3.9344	12.9025	0.1587	-4.437
32	114	9.3562	2.4401	-9.342	-3.8834	0.0142	-1.4433
33	37	-15.9022	-11.5751	16.0557	8.5629	0.1535	-3.0122
34	36	30.5077	11.9811	-30.4109	-12.232	0.0968	-0.2509
34	37	-94.6265	-55.5797	94.9423	55.7749	0.3157	0.1951
34	43	1.3051	-1.6731	-1.3043	-2.4272	0.0008	-4.1003
35	36	0.5911	9.1594	-0.5891	-9.4079	0.002	-0.2485
35	37	-33.5911	-18.1594	33.7552	17.6159	0.1641	-0.5436
37	39	55.0465	4.7712	-54.0494	-4.085	0.9971	0.6863
37	40	44.2128	-1.9358	-43.039	1.2117	1.1738	-0.7241
38	37	244.0125	110.13	-244.013	-84.7891	0	25.3406
38	65	-181.589	-56.183	184.7987	-10.0066	3.21	-66.1896
39	40	27.0494	-6.915	-26.8992	5.947	0.1502	-0.968
40	41	15.6104	1.1421	-15.5724	-2.1605	0.038	-1.0184
40	42	-11.6722	-6.5003	11.7635	2.3484	0.0913	-4.1518
41	42	-21.4276	-7.8395	21.646	5.2821	0.2184	-2.5574
42	49	-64.7048	5.1683	67.8544	0.3706	3.1497	5.5389
42	49	-64.7048	5.1683	67.8544	0.3706	3.1497	5.5389
43	44	-16.6957	-4.5728	16.8721	-0.6917	0.1764	-5.2645
44	45	-32.8721	19.4	33.2084	-20.2636	0.3364	-0.8635
45	46	-36.416	-1.3084	36.9578	-0.1566	0.5418	-1.465
45	49	-49.7925	-0.428	51.5267	0.6382	1.7343	0.2101
46	47	-31.1731	-1.1965	31.5387	-0.8116	0.3657	-2.0081
46	48	-14.7848	-2.5302	14.9148	-1.8733	0.1301	-4.4035
47	49	-9.6075	-10.8156	9.643	9.2594	0.0355	-1.5562
47	69	-55.9312	11.6272	58.6746	-10.064	2.7434	1.5632
48	49	-34.9148	-9.1267	35.1394	8.4519	0.2245	-0.6748
49	50	53.6689	13.4251	-52.8841	-13.1383	0.7848	0.2868
49	51	66.6382	20.4407	-64.3553	-17.4005	2.2829	3.0402
49	54	37.7755	13.0685	-36.5844	-15.5956	1.191	-2.527
49	54	37.7536	11.1962	-36.3878	-13.7863	1.3658	-2.59
49	66	-132.168	4.3079	135.1657	8.3296	2.9982	12.6374
49	66	-132.168	4.3079	135.1657	8.3296	2.9982	12.6374
49	69	-46.5191	10.6373	48.7585	-12.0555	2.2394	-1.4182
50	57	35.8841	9.1383	-35.2199	-10.4879	0.6642	-1.3496
51	52	28.5621	6.2447	-28.3746	-6.9932	0.1875	-0.7485
51	58	18.7932	3.1558	-18.6925	-4.5299	0.1007	-1.3741
52	53	10.3746	1.9932	-10.3205	-5.4478	0.0542	-3.4546
53	54	-12.6795	-5.5522	12.7319	2.9944	0.0523	-2.5579
54	55	7.0762	1.4562	-7.0658	-3.2495	0.0103	-1.7933
54	56	18.5366	4.3439	-18.5256	-4.9726	0.011	-0.6286
54	59	-30.3724	-7.5096	30.8938	4.2584	0.5214	-3.2511
	1		1			–	

Table A4.5 (Continued)

			Line Flow	Line loss	ses with SVC		
From	7F 10	Sendin		Real Power			
Bus	To Bus	Psend	Qsend	Precv	ing End Orecv	Losses	Reactive Power
		(MW)	(MVAR)	(MW)	(MVAR)	(MW)	losses (MVAR)
55	56	-21.4282	-5.8217	21.4546	5.5638	0.0264	-0.2578
55	59	-34.506	-8.2646	35.1456	5.8798	0.6396	-2.3848
56	57	-22.9965	-9.0998	23.2199	7.4879	0.2234	-1.6119
56	58	-6.6732	-3.6897	6.6925	1.5299	0.0193	-2.1598
56	59	-27.9548	-4.177	28.6655	0.9896	0.7107	-3.1874
56	59	-29.3046	-3.9103	30.0642	1.1318	0.7596	-2.7785
59	60	-43.3112	3.5727	43.9336	-4.404	0.6224	-0.8314
59	61	-51.7126	5.0303	52.6328	-4.6249	0.9202	0.4054
60	61	-112.059	8.5176	112.397	-8.2261	0.3384	0.2915
60	62	-9.875	-7.1135	9.8923	5.7372	0.0173	-1.3764
61	62	25.4854	-13.8562	-25.4165	13.1976	0.0689	-0.6586
62	66	-37.1676	-17.2631	37.9362	14.6749	0.7687	-2.5882
62	67	-24.3082	-14.4127	24.5041	12.1459	0.196	-2.2668
63	59	151.7452	67.4847	-151.745	-57.0297	0	10.455
63	64	-151.745	-67.4847	152.2276	52.5061	0.4823	-14.9786
64	61	30.5152	13.9899	-30.5152	-13.6871	0	0.3028
64	65	-182.743	-66.496	183.7354	40.0621	0.9926	-26.4339
65	66	8.4335	72.2494	-8.4335	-70.5549	0	1.6945
65	68	14.0324	-22.4212	-14.0284	-41.8599	0.004	-64.2811
66	67	53.1659	19.2718	-52.5041	-19.1459	0.6618	0.1259
68	69	-125.766	112.819	125.766	-103.645	0	9.1736
68	81	-44.3315	-4.6034	44.3883	-75.5468	0.0568	-80.1501
68	116	184.1259	-66.3553	-184	51.3197	0.1259	-15.0356
69	70	108.3688	16.0754	-104.937	-13.9873	3.4321	2.0882
69	75	110.023	20.4827	-105.168	-18.3017	4.8547	2.181
69	77	62.2813	6.7656	-61.1186	-13.7772	1.1627	-7.0116
70	71	16.6346	-12.3725	-16.5964	11.6737	0.0382	-0.6988
70	74	16.2214	12.8887	-16.0251	-15.4172	0.1963	-2.5285
70	75	-0.1162	9.9346	0.1765	-13.1632	0.0603	-3.2286
71	72	10.584	-0.9355	-10.532	-3.1526	0.052	-4.0881
71	73	6.0124	-10.7382	-6	9.6512	0.0124	-1.087
74	75	-51.9749	-6.1947	52.3413	6.4459	0.3664	0.2513
75	77	-34.5835	-9.5634	35.3853	7.3823	0.8018	-2.1811
75	118	40.234	23.5823	-39.8928	-23.5511	0.3412	0.0313
76	77	-61.1311	-21.0475	63.1851	24.3959	2.054	3.3484
76	118	-6.8689	-9.6858	6.8928	8.5511	0.0239	-1.1347
77	78	45.6119	20.0491	-45.5187	-21.0156	0.0932	-0.9665
77	80	-96.9253	-37.2749	98.7078	37.4194	1.7825	0.1444
77	80	-44.5363	-20.4905	45.2211	20.5496	0.6848	0.0591
77	82	-2.6022	27.718	2.9029	-34.917	0.3008	-7.199
78	79	-25.4813	-4.9844	25.5178	4.4957	0.0365	-0.4888
79	80	-64.5178	-36.4957	65.3571	38.329	0.8393	1.8333
80	96	18.7488	23.1121	-18.4143	-26.4883	0.3345	-3.3762
80	97	26.2209	27.8069	-25.9605	-29.1453	0.2604	-1.3385
80	98	28.8703	8.3325	-28.6654	-10.4475	0.2049	-2.115
80	99	19.4857	8.183	-19.2743	-12.9613	0.2114	-4.7783
81	80	-44.3883	75.5468	44.3883	-73.0474	0.2111	2.4994
U 1			, 5.5 100		, 5.0 1, 1	<u> </u>	

Table A4.5 (Continued)

			Line Flow		Line loss	ses with SVC	
From		Sendin		Real Power			
Bus	To Bus	Psend	Qsend	Precv	ng End Orecv	Losses	Reactive Power
		(MW)	(MVAR)	(MW)	(MVAR)	(MW)	losses (MVAR)
82	83	-47.0612	24.0042	47.3974	-26.5334	0.3362	-2.5292
82	96	-9.8418	-16.0871	9.8887	10.9703	0.047	-5.1168
83	84	-25.1283	10.4699	25.6327	-11.8641	0.5043	-1.3942
83	85	-42.269	6.0635	43.1028	-6.5385	0.8338	-0.475
84	85	-36.6327	4.8641	37.0667	-5.1303	0.4341	-0.2662
85	86	17.1725	-7.3537	-17.0531	5.091	0.1194	-2.2627
85	88	-50.2512	7.556	50.7881	-7.5026	0.5368	0.0534
85	89	-71.0908	0.6378	72.3379	3.7354	1.247	4.3732
86	87	-3.9469	-15.091	4	11.0216	0.0531	-4.0694
88	89	-98.7881	-2.4974	100.1796	7.7056	1.3915	5.2082
89	90	58.1651	-4.7158	-56.4279	5.793	1.7372	1.0772
89	90	110.726	-5.4294	-107.837	7.0363	2.889	1.6068
89	92	201.9587	-8.0251	-197.958	22.9629	4.0006	14.9377
89	92	63.6327	-6.9414	-62.0481	9.1845	1.5847	2.2431
90	91	1.2649	4.4688	-1.2566	-6.507	0.0084	-2.0383
91	92	-8.7434	-8.8971	8.7959	5.889	0.0524	-3.0081
92	93	57.7587	-9.4109	-56.8676	10.2042	0.8911	0.7933
92	94	52.2925	-12.9722	-50.8999	13.559	1.3926	0.5869
92	100	31.4916	-15.5899	-30.7243	14.3152	0.7673	-1.2748
92	102	44.6675	-7.444	-44.4129	7.1592	0.2545	-0.2848
93	94	44.8676	-17.2042	-44.3455	17.0878	0.5222	-0.1164
94	95	41.061	11.7906	-40.813	-12.0494	0.248	-0.2587
94	96	19.977	-6.7094	-19.8586	4.8423	0.1183	-1.8671
94	100	4.2074	-51.728	-3.7714	47.0708	0.436	-4.6572
95	96	-1.187	-18.9506	1.2467	17.7158	0.0597	-1.2349
96	97	-10.8625	-22.04	10.9605	20.1453	0.0979	-1.8947
98	100	-5.3346	2.4475	5.3546	-7.312	0.02	-4.8645
99	100	-22.7257	-4.5756	22.819	2.7781	0.0933	-1.7975
100	101	-16.7817	21.8272	17.0053	-24.1209	0.2236	-2.2937
100	103	121.1385	-4.8683	-118.868	6.862	2.2708	1.9937
100	104	56.4169	10.622	-54.9505	-9.3372	1.4664	1.2849
100	106	60.5484	9.457	-58.3102	-7.0549	2.2383	2.4021
101	102	-39.0053	9.1209	39.4129	-10.1592	0.4076	-1.0383
103	104	32.3073	8.1156	-31.7739	-10.2603	0.5334	-2.1447
103	105	42.9613	7.3267	-41.929	-8.1349	1.0323	-0.8081
103	110	60.5991	3.3851	-59.1549	-1.1737	1.4442	2.2113
104	105	48.7244	2.5984	-48.4731	-2.5667	0.2513	0.0316
105	106	8.7107	3.9362	-8.6961	-5.2092	0.0146	-1.273
105	107	26.7325	-2.3698	-26.3258	-0.5624	0.4067	-2.9322
105	108	23.9589	-11.1265	-23.7684	9.9201	0.1904	-1.2064
106	107	24.0063	-3.7359	-23.6742	0.5633	0.332	-3.1726
108	109	21.7684	-10.9201	-21.7026	10.3906	0.0659	-0.5295
109	110	13.7026	-13.3906	-13.6007	11.7692	0.1019	-1.6215
110	111	-35.7029	0.9561	36	-1.8438	0.2971	-0.8877
110	112	69.4586	-30.6142	-68	28.5117	1.4586	-2.1025
114	115	1.342	0.8834	-1.3419	-1.1377	0.0001	-0.2544

CALCULATION OF L INDEX

The admittance bus (Y_{BUS}) matrix is obtained for IEEE 14 bus system and it is given in Table A5.1. The Y_{LL} matrix of IEEE 14 bus system have been formed from Y bus matrix considering admittances of transmission lines connected between load buses and it is shown in Table A5.2. The Y_{LG} matrix of IEEE 14 bus system have been formed have been formed from Y bus matrix considering admittances of transmission lines connected between load buses and generator buses and it is shown in Table A5.3. The C matrix of IEEE 14 bus system can be found using Equation (3.5). The C matrix of IEEE 14 bus system is shown in Table A5.4. L index at load bus can be calculated using Equation (3.4). The values of L index of IEEE 14 bus are given in Figure 4.1. Similarly using Equation (3.4) L index values have been determined for IEEE 30 bus, IEEE 57 bus and IEEE 118 bus systems.

Table A5.1 Y_{BUS} matrix of IEEE 14 bus system $\,$

Columns 1 through 8

6.0250 - 19.4471i	-4.9991 +15.2631i	0	0	-1.0259 + 4.2350i	0	0	0
-4.9991 +15.2631i	9.5213 - i 30.2721i	-1.1350 + 4.7819i	-1.6860 + 5.1158i	-1.7011 + 5.1939i	0	0	0
0	-1.1350 + 4.7819i	3.1210 - 9.8224i	-1.9860 + 5.0688i	0	0	0	0
0	-1.6860 + 5.1158i	-1.9860 + 5.0688i	10.5130 - 38.6542i	-6.8410 +21.5786i	0	0 + 4.8895i	0
-1.0259 + 4.2350i	-1.7011 + 5.1939i	0	-6.8410 +21.5786i	9.5680 - 35.5336i	0 + 4.2574i	0	0
0	0	0	0	0 + 4.2574i	6.5799 - 17.3407i	0	0
0	0	0	0 + 4.8895i	0	0	0 -19.5490i	0 + 5.6770i
0	0	0	0	0	0	0 + 5.6770i	0 - 5.6770i
0	0	0	0 + 1.8555i	0	0	0 + 9.0901i	0
0	0	0	0	0	0	0	0
0	0	0	0	0	-1.9550 + 4.0941i	0	0
0	0	0	0	0	-1.5260 + 3.1760i	0	0
0	0	0	0	0	-3.0989 + 6.1028i	0	0
0	0	0	0	0	0	0	0

Columns 9 through 14

0	0	0	0	0	0
0	0	0	0	0	0
0	0	0	0	0	0
0 + 1.8555i	0	0	0	0	0
0	0	0	0	0	0
0	0	-1.9550 + 4.0941i	-1.5260 + 3.1760i	-3.0989 + 6.1028i	0
0 + 9.0901i	0	0	0	0	0
0	0	0	0	0	0
5.3261 -24.2825i	-3.9020 +10.3654i	0	0	0	-1.4240 + 3.0291i
-3.9020 +10.3654i	5.7829 -14.7683i	-1.8809 + 4.4029i	0	0	0
0	-1.8809 + 4.4029i	3.8359 - 8.4970i	0	0	0
0	0	0	4.0150 - 5.4279i	-2.4890 + 2.2520i	0
0	0	0	-2.4890 + 2.2520i	6.7249 - 10.6697i	-1.1370 + 2.3150i
-1.4240 + 3.0291i	0	0	0	-1.1370 + 2.3150i	2.5610 - 5.3440i

Table A5.2 $Y_{\rm LL}$ matrix of IEEE 14 bus system

10.5130 - 38.6542i	-6.8410 +21.5786i	0 + 4.8895i	0 + 1.8555i	0	0	0	0	0
-6.8410 + 21.5786i	9.5680 - 35.5336i	0	0	0	0	0	0	0
0 + 4.8895i	0	0 -19.5490i	0 + 9.0901i	0	0	0	0	0
0 + 1.8555i	0	0 + 9.0901i	5.3261 - 24.2825i	-3.9020 +10.3654i	0	0	0	-1.4240 + 3.0291i
0	0	0	-3.9020 +10.3654i	5.7829 - 14.7683i	-1.8809 + 4.4029i	0	0	0
0	0	0	0	-1.8809 + 4.4029i	3.8359 - 8.4970i	0	0	0
0	0	0	0	0	0	4.0150 - 5.4279i	-2.4890 + 2.2520i	0
0	0	0	0	0	0	-2.4890 + 2.2520i	6.7249 - 10.6697i	-1.1370 + 2.3150i
0	0	0	-1.4240 + 3.0291i	0	0	0	-1.1370 + 2.3150i	2.5610 - 5.3440i

Table A5.3 $Y_{\rm LG}$ matrix of IEEE 14 bus system $\,$

0	-1.6860 + 5.1158i	-1.9860 + 5.0688i	0	0
-1.0259 + 4.2350i	-1.7011 + 5.1939i	0	0 + 4.2574i	0
0	0	0	0	0 + 5.6770i
0	0	0	0	0
0	0	0	0	0
0	0	0	-1.9550 + 4.0941i	0
0	0	0	-1.5260 + 3.1760i	0
0	Ô	0	-3.0989 + 6.1028i	0
0	0	0	0	0

Table A5.4 C Matrix of IEEE 14 bus system

0.1146 + 0.0027i	0.3731 + 0.0285i	0.2313 + 0.0268i	0.1676 - 0.0218i	0.1034 - 0.0342i
0.1887 + 0.0018i	0.3768 + 0.0356i	0.1414 + 0.0227i	0.2153 - 0.0389i	0.0645 - 0.0182i
0.0514 - 0.0019i	0.1677 + 0.0026i	0.1043 + 0.0056i	0.2209 + 0.0299i	0.4619 - 0.0356i
0.0488 - 0.0056i	0.1601 - 0.0099i	0.0998 - 0.0023i	0.3849 + 0.0759i	0.3133 - 0.0583i
0.0403 - 0.0051i	0.1322 - 0.0096i	0.0824 - 0.0028i	0.4924 + 0.0685i	0.2584 - 0.0511i
0.0206 - 0.0030i	0.0678 - 0.0063i	0.0423 - 0.0023i	0.7401 + 0.0405i	0.1321 - 0.0289i
0.0035 + 0.0001i	0.0115 + 0.0010i	0.0071 + 0.0009i	0.9553 - 0.0012i	0.0230 - 0.0008i
0.0070 - 0.0012i	0.0232 - 0.0026i	0.0145 - 0.0010i	0.9113 + 0.0153i	0.0450 - 0.0107i
0.0306 - 0.0038i	0.1005 - 0.0073i	0.0627 - 0.0021i	0.6143 + 0.0518i	0.1964 - 0.0387i

APPENDIX 6

NEWTON RAPHSON POWER FLOW PROGRAM AND ITS OUTPUT

The Newton-Raphson power flow program given in Program A5.1 and its outputs are given in Table 4.2, Table A1.4, Table 4.7, Table A2.4, Table 4.11, Table A3.4, Table 4.17 and Table A4.4.

Program A5.1 Program for Newton-Raphson Load Flow Analysis

```
N=enter the no. of bus
nbus = n;
 % IEEE-14, IEEE-30, IEEE-57...
Y = ybusppg(nbus);
 % Calling ybusppg.m to get Y-Bus Matrix..
 % Calling busdatas..
busd = busdatas(nbus);
lined=linedatas(nbus);
fb = lined(:,1);
nbranch = length(fb);
BMva = 100; % Base MVA..
basemva=100;
bus = busd(:,1);
 % Bus Number..
type = busd(:,2);
 % Type of Bus 1-Slack, 2-PV, 3-PQ..
V = busd(:,3);
 % Specified Voltage..
del = busd(:,4);
 % Voltage Angle..
if nbus = 57
Pg = busd(:,7)/BMva;
 % PGi..
```

% QGi..

Qg = busd(:,8)/BMva;

```
Pl = busd(:,5)/BMva;
 % PLi..
Ql = busd(:,6)/BMva;
 % QLi..
else
Pg = busd(:,5)/BMva;
 % PGi..
Qg = busd(:,6)/BMva;
 % QGi...
 % PLi..
Pl = busd(:,7)/BMva;
Ql = busd(:,8)/BMva;
 % QLi..
end
Qmin = busd(:,9)/BMva;
 % Minimum Reactive Power Limit..
Qmax = busd(:,10)/BMva; % Maximum Reactive Power Limit..
P = Pg - Pl;
 % Pi = PGi - PLi..
Q = Qg - Ql;
 \% Qi = QGi - QLi..
Psp = P;
 % P Specified..
Qsp = Q;
 % Q Specified..
G = real(Y);
 % Conductance matrix..
B = imag(Y);
 % Susceptance matrix..
pv = find(type == 2 | type == 1); % PV Buses...
pq = find(type == 3);
 % PQ Buses..
npv = length(pv);
 % No. of PV buses..
npq = length(pq)
 % No. of PQ buses..
Tol = 1;
Iter = 1;
while (Tol > 1e-5) % Iteration starting...
P = zeros(nbus, 1);
Q = zeros(nbus, 1);
% Calculate P and Q
for i = 1:nbus
for k = 1:nbus
P(i) = P(i) + V(i) V(k) (G(i,k) \cos(del(i) - del(k)) + B(i,k) \sin(del(i) - del(k));
```

```
Q(i) = Q(i) + V(i)* V(k)* (G(i,k)* sin(del(i)-del(k)) - B(i,k)* cos(del(i)-del(k)) - B(i,k)* cos(del(i)-del(k)-del(k)) - B(i,k)* cos(del(i)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)-del(k)
del(k)));
end
end
% Checking Q-limit violations..
if Iter <= 50 && Iter > 2 % Only checked up to 50th iterations...
for n = 2:nbus
if type(n) == 2
QG = Q(n)+Ql(n);
if QG < Qmin(n)
V(n) = V(n) + 0.01;
elseif QG > Qmax(n)
V(n) = V(n) - 0.01;
end
end
end
end
% Calculate change from specified value
dPa = Psp-P;
dQa = Qsp-Q;
k = 1;
dQ = zeros(npq,1);
for i = 1:nbus
if type(i) == 3
dQ(k,1) = dQa(i);
k = k+1;
end
end
dP = dPa(2:nbus);
M = [dP; dQ]; % Mismatch Vector
```

```
% Jacobian
% J1 - Derivative of Real Power Injections with Angles...
J1 = zeros(nbus-1,nbus-1);
for i = 1:(nbus-1)
m = i+1;
for k = 1:(nbus-1)
n = k+1;
if n == m
for n = 1:nbus
J1(i,k) = J1(i,k) + V(m)*V(n)*(-G(m,n)*\sin(del(m)-del(n)) + ...
B(m,n)*cos(del(m)-del(n));
end
J1(i,k) = J1(i,k) - V(m)^2*B(m,m);
else
J1(i,k) = V(m) * V(n) * (G(m,n) * sin(del(m)-del(n)) - ....
B(m,n)*cos(del(m)-del(n));
end
end
end
% J2 - Derivative of Real Power Injections with V...
J2 = zeros(nbus-1,npq);
for i = 1:(nbus-1)
m = i+1;
for k = 1:npq
n = pq(k);
if n == m
for n = 1:nbus
J2(i,k) = J2(i,k) + V(n)*(G(m,n)*cos(del(m)-del(n)) + ....
B(m,n)*sin(del(m)-del(n));
end
```

```
J2(i,k) = J2(i,k) + V(m)*G(m,m);
else
J2(i,k) = V(m)*(G(m,n)*cos(del(m)-del(n)) + B(m,n)*sin(del(m)-del(n)));
end
end
end
% J3 - Derivative of Reactive Power Injections with Angles...
J3 = zeros(npq,nbus-1);
for i = 1:npq
m = pq(i);
for k = 1:(nbus-1)
n = k+1;
if n == m
for n = 1:nbus
J3(i,k) = J3(i,k) + V(m)*V(n)*(G(m,n)*cos(del(m)-del(n)) + ...
B(m,n)*sin(del(m)-del(n));
end
J3(i,k) = J3(i,k) - V(m)^2*G(m,m);
else
J3(i,k) = V(m)^* V(n)^*(-G(m,n)^*\cos(del(m)-del(n)) - \dots
B(m,n)*sin(del(m)-del(n));
end
end
end
% J4 - Derivative of Reactive Power Injections with V..
J4 = zeros(npq,npq);
for i = 1:npq
m = pq(i);
for k = 1:npq
n = pq(k);
```

```
if n == m
for n = 1:nbus
J4(i,k) = J4(i,k) + V(n)*(G(m,n)*\sin(del(m)-del(n)) - ...
B(m,n)*cos(del(m)-del(n));
end
J4(i,k) = J4(i,k) - V(m)*B(m,m);
else
J4(i,k) = V(m)*(G(m,n)*\sin(del(m)-del(n)) - B(m,n)*\cos(del(m)-del(n)));
end
end
end
J = [J1 \ J2; \ J3 \ J4];
 % Jacobian Matrix..
 % Correction Vector
X = inv(J)*M;
dTh = X(1:nbus-1);
 % Change in Voltage Angle..
dV = X(nbus:end);
 % Change in Voltage Magnitude..
% Updating State Vectors...
del(2:nbus) = dTh + del(2:nbus); % Voltage Angle..
k = 1;
for i = 2:nbus
if type(i) == 3
V(i) = dV(k) + V(i); % Voltage Magnitude..
k = k+1;
end
end
Iter = Iter + 1;
 % Tolerance..
Tol = max(abs(M));
end
Del = 180/pi*del;
% E1 = [V Del]; % Bus Voltages and angles..
disp('----');
```

```
disp('| Bus | V | Angle | ');
disp('| No | pu | Degree | ');
disp('----');
for m = 1:nbus
fprintf('%4g', m), fprintf(' %8.4f', V(m)), fprintf(' %8.4f', Del(m));
fprintf('\n');
end
disp('----');
V1 = pol2rect(V,del); % Converting polar to rectangular...
V=V1;
S = P + j*Q;
j=sqrt(-1);
i=sqrt(-1);
linedata = linedatas(nbus); % Calling "linedata3.m" for Line Data...
nl = linedata(:,1); % From bus number...
nr = linedata(:,2); % To bus number...
if nbus == 118
r = linedata(:,7);
 % Resistance, R...
x = linedata(:,8);
 % Reactance, X...
Bc = linedata(:,9); % Ground Admittance, B/2...
Bc=i*Bc/2;
a = linedata(:,15);
 % Tap setting value..
else
r = linedata(:,3);
 % Resistance, R...
x = linedata(:,4);
 % Reactance, X...
Bc = linedata(:,5); % Ground Admittance, B/2...
 % Tap setting value..
a = linedata(:,6);
Bc=i*Bc;
end
z = r + i*x; % Z matrix...
```

```
y = 1./z;
 % To get inverse of each element...
nbr = length(nl);
 % no. of branches...
if nbus == 118
for k=1:nbr
if a(k) == 0.0
a(k)=1;end
end
end
SLT = 0;
fprintf('\n')
fprintf('
 Line Flow and Losses \n\n')
fprintf('
 --Line-- Power at bus & line flow --Line loss-- Transformer\n')
fprintf('
 from to MW
 Mvar MVA
 MW
 Mvar
 tap\n'
for n = 1:nbus
busprt = 0;
for L = 1:nbr;
if busprt == 0
fprintf(' \n'), fprintf('\%6g', n), fprintf(' \%9.3f', P(n)*basemva)
fprintf('%9.3f', Q(n)*basemva), fprintf('%9.3f\n', abs(S(n)*basemva))
busprt = 1;
else, end
if nl(L)==n
 k = nr(L);
In = (V(n) - a(L)*V(k))*y(L)/a(L)^2 + Bc(L)/a(L)^2*V(n);
Ik = (V(k) - V(n)/a(L))*y(L) + Bc(L)*V(k);
Snk = V(n)*conj(In)*basemva;
Skn = V(k)*conj(Ik)*basemva;
SL = Snk + Skn;
SLT = SLT + SL;
elseif nr(L) == n k = nl(L);
In = (V(n) - V(k)/a(L))*v(L) + Bc(L)*V(n);
```

```
Ik = (V(k) - a(L)*V(n))*y(L)/a(L)^2 + Bc(L)/a(L)^2*V(k);
Snk = V(n)*coni(In)*basemva;
Skn = V(k)*conj(Ik)*basemva;
SL = Snk + Skn;
SLT = SLT + SL;
else, end
if nl(L)==n \mid nr(L)==n
fprintf('%12g', k),
fprintf('%9.3f', real(Snk)), fprintf('%9.3f', imag(Snk))
fprintf('%9.3f', abs(Snk)),
fprintf('%9.3f', real(SL)),
if nl(L) == n & a(L) \sim = 1
fprintf('%9.3f', imag(SL)), fprintf('%9.3f\n', a(L))
else, fprintf('%9.3f\n', imag(SL))
end
else, end
end
end
SLT = SLT/2;
fprintf(' \n'), fprintf(' Total loss
 ')
fprintf('%9.3f', real(SLT)), fprintf('%9.3f\n', imag(SLT))
clear Ik In SL SLT Skn Snk
% Program to form Admittance And Impedance Bus Formation....
% with Transformer Tap setting..
function ybus = ybusppg(num) % Returns ybus
linedata = linedatas(num); % Calling "linedata3.m" for Line Data...
fb = linedata(:,1); % From bus number...
tb = linedata(:,2);
 % To bus number...
nbus = max(max(fb), max(tb)); % no. of buses...
if nbus == 118
```

```
r = linedata(:,7);
 % Resistance, R...
x = linedata(:,8);
 % Reactance, X...
b = linedata(:,9);
 % Ground Admittance, B/2...
b=i*b/2;
a = linedata(:,15);
 % Tap setting value..
else
r = linedata(:,3);
 % Resistance, R...
x = linedata(:,4);
 % Reactance, X...
b = linedata(:,5);
 % Ground Admittance, B/2...
a = linedata(:,6);
 % Tap setting value...
b=i*b;
end
z = r + i *_X;
 % Z matrix...
y = 1./z;
 % To get inverse of each element...
nbranch = length(fb);
 % no. of branches...
 % Initialise YBus...
ybus = zeros(nbus,nbus);
if nbus == 118
for k=1:nbranch
if a(k) = 0.0
a(k)=1;end
end
end
% Formation of the Off Diagonal Elements...
for k = 1:nbranch
ybus(fb(k),tb(k)) = ybus(fb(k),tb(k))-y(k)/a(k);
ybus(tb(k),fb(k)) = ybus(fb(k),tb(k));
end
% Formation of Diagonal Elements....
for m = 1:nbus
for n = 1:nbranch
```

```
if fb(n) == m

ybus(m,m) = ybus(m,m) + y(n)/(a(n)^2) + b(n);

elseif tb(n) == m

ybus(m,m) = ybus(m,m) + y(n) + b(n);

end

end

end
```