THE CREATION OF SYNTHETIC POWER GRIDS: PRELIMINARY CONSIDERATIONS

BY

ADAM B. BIRCHFIELD

THESIS

Submitted in partial fulfillment of the requirements for the degree of Master of Science in Electrical and Computer Engineering in the Graduate College of the University of Illinois at Urbana-Champaign, 2016

Urbana, Illinois

Adviser:

Professor Thomas J. Overbye

Abstract

This thesis presents preliminary considerations and an initial methodology for the systematic creation of synthetic power system test cases. The synthesized grids are built to match statistical characteristics found in actual power grids, but they do not correspond to any real grid and are thus free from confidentiality requirements. First, substations are geographically placed on a selected territory, synthesized from public information about the underlying population and generation plants. A clustering technique is employed, which ensures the synthetic substations meet realistic proportions of load and generation, among other constraints. Next, a network of transmission lines is added. This thesis describes several structural statistics to be used in characterizing real power system networks, including connectivity, Delaunay triangulation overlap, dc power flow analysis, and line intersection rate. The thesis presents a methodology to generate synthetic line topologies with realistic parameters which satisfy these criteria. Then, the test cases can be augmented with additional complexities to build large, realistic cases. An application to geomagnetic disturbance analysis is discussed as an example. The thesis illustrates the method with two example test cases, one with 150 buses and the other with 2000 buses. The methodology for creating each is shown, and the characteristics of these cases are validated against the observations from real cases.

Acknowledgments

I gratefully acknowledge funding for my education and research from the Advanced Research Projects Agency-Energy (ARPA-E), U.S. Department of Energy (Award DE-AR0000714), from Bonneville Power Administration (Project TIP-359), and from the University of Illinois ECE Distinguished Research Fellowship.

I thank my adviser, Prof. Thomas J. Overbye, for his vision and guidance of this work, and my colleagues Ti Xu, Kathleen M. Gegner, and Komal S. Shetye, for their assistance. Building these synthetic networks is a team effort.

I am grateful to my father and mother, Ken and Denise Birchfield, who love me and encourage me, along with my sister Audrey, brother Jack, and sister Carrie, and grandparents Jerry and Jackie Birchfield and Gary and Caroline Sayre. My family are my best friends.

I am thankful for the friendship of Pastor Luke Herche and many others at All Souls Presbyterian Church in Urbana, Illinois, my home for a delightful, short year.

I am thankful, most of all, to the Lord Jesus Christ, who made me, redeemed me, and sustains me by his grace. The benefit and motivation of this work is that I may use my talents, which are gifts from him, and till the ground in this small corner of his world, to his glory.

Table of Contents

Chapter 1: Introduction to Synthetic Power Grids	1
Chapter 2: Review of Previous Research	6
Chapter 3: Loads, Generators, and Substations	9
Chapter 4: Buses, Transformers, and Transmission Lines	16
Chapter 5: Network Topology and the Delaunay Triangulation	22
Chapter 6: Application to Geomagnetic Disturbance (GMD) Analysis	41
Chapter 7: Voltage Control, Transient Stability and Other Future Work	48
Chapter 8: Discussion and Conclusion	50
References	52

Chapter 1: Introduction to Synthetic Power Grids

The size of an electric power system is often measured by the number of buses, or circuit nodes, used when the system is modeled for computer simulations. The Eastern Interconnect in North America, for example, is represented with about 70,000 buses in a recent model. Researchers often run simulations on models ranging from ultra-simplified two-bus equivalents up to full models of an interconnect-wide actual grid. Small grid models with less than 100 buses are much more manageable for the early stages of a research endeavor, but in order to be useful for application in a real power system, innovations must be proven on grid models that are realistic, and therefore, large.

Power systems are critical infrastructure, so information contained in a simulation model of a real grid, such as the Eastern Interconnect, is treated as confidential. As a result, large grid models, which are essential to developing, testing, verifying, and demonstrating innovative grid research, can be hard to obtain. For legitimate security reasons, there are heavy restrictions that limit which researchers are allowed access to which grid models, and what they can do with the information

contained in them. For researchers who are able to access actual grid models through non-disclosure agreements, the successful results they report in academic publications cannot be directly verified by peers, unless the peers are approved to access the same models through a separate non-disclosure agreement. The scientific principle of the reproducibility of results is diminished.

For decades, public test cases have been a hallmark of power systems simulation research. Certain grid models are standardized, in some sense, and made widely available without any confidentiality restrictions, usually because the model is based on an older version of a real grid, or has been modified significantly from the real grid behind it, or never represented an actual grid in the first place. Such models are well suited to the reproducibility of results; they stimulate innovation and are ultimately valuable to the industry as a whole. The most notable and widely recognized examples are the IEEE test cases, which vary in size from 14 to 300 buses. Any academic periodical on the topic of power systems engineering will contain many papers featuring simulation results on this handful of small grid models. There are others too, but in general, existing public grid models are limited in their size and complexity compared to actual grid models, and do not fully meet the needs of today's power systems research community.

Synthetic power grids are entirely fictitious public test cases, built systematically to match important characteristics of the actual grid, including size and complexity. This thesis describes preliminary considerations in an approach to build synthetic power grids. Past test cases were built by hand, usually by simplifying and obscuring the details of an outdated actual power grid model. In contrast, the benefit of these totally synthetic grid models is that no simplification or obfuscation is

necessary; the grids are detailed and clear like the real grid, except they are not real. Since size and quantity are principle objectives, the creation process must be automated to some degree. Placing 70,000 buses by hand is impossible. The focus of this thesis, therefore, is not on the development of a set of individual synthetic grids, but on the development of the process by which many grids of various sizes could be produced. Two example cases are described, one of 150 buses and one of 2000 buses, but the foundational synthesis principles are the key contribution.

Synthetic grids must be not only large, but realistic and complex. The first requirement is a challenge because little previous research has specified the defining characteristics which make a grid realistic. This thesis begins to answer that question, by selecting statistics of real grids' proportions, structure, and solution that can be matched in new test cases. Complexity in test cases refers to the presence of atypical elements and controls with which the actual grid models are rife, including FACTS devices, HVDC lines, phase-shifting transformers, remote bus voltage control by tapchanging transformer windings, and transformer impedance correction tables. Matching the real grid's characteristics on average is not sufficient; outliers also must be added. Additional data such as dynamic models and geomagnetic disturbance models fall under complexity as well. Fortunately, these are separable subproblems which can be solved by augmenting the basic case with additional data. This thesis focuses on the base case and provides examples of additional complexities.

The approach taken starts with realistic geographic coordinates, and there are several reasons for this, despite the fact that such data is not needed for basic power flow solutions, nor is it typical for existing test cases. First, all real grids have a geographic location, and that location underlies every aspect of the network's

development, from the local customer demand to which buses are close enough to be connected by a transmission line. Visualization research for power grids, a growing field of study, needs grids with system one-line diagrams. Geographic locations are not easily forced onto an established network. Another growing area of research, the study of geomagnetically induced currents (GICs) on the power grid, needs geolocations for its calculations. Finally, putting the grids on geographic areas familiar to users adds to the subjective realism of the case, allows the harnessing of existing public data in the area, and gives reasonable distance approximations for calculating transmission line impedances. The synthetic grids look and feel real, even though they have no relation to the actual grid in the location where they are placed.

There are three parts to the process contained in this thesis. First, substations are placed with loads and generators. This step makes use of public energy and population data on the selected geographic footprint and uses clustering methods to match selected characteristics of real substations. The network topology is step two, where buses, transformers, and transmission lines connect the generators to the loads in a way that matches topological, geographic, and electrical metrics of realism. Lastly, the base case is augmented with additional complexities, for which a few examples are given in this thesis but much future work remains.

The evolution of real-world power grids is a process influenced by factors far too numerous to model comprehensively. The final network circuit model is determined by engineering decisions considering where right-of-ways are physically available, the substation size a certain terrain will allow, what natural resources can be used for generators, and of course, customer-specific needs. Compounding this complexity are factors such as financial restrictions, corporate agreements, and

political regulations. When considering the present grid's development, the biggest complication is that the network was built over many decades, while customer needs and government regulations shifted, and while each generation of engineers planned for what they predicted the future would require. It is not the author's purpose to fully model the history of this highly reliable but diversely constructed infrastructure. This thesis will show, however, that in creating fictitious test cases it is possible to capture critical qualities of real grids such that the synthetic grids are nearly as useful for testing research algorithms as the real grid models themselves.

Chapter 2: Review of Previous Research

The standard IEEE power flow test cases can be found from multiple online archives [1], [2]. The 14-bus case, the 30-bus case, the 57-bus case, and the 118-bus case were developed as approximations of the 1960s grid in the midwestern United States. The 24-bus case, 39-bus case, and the 300-bus case, depicted in Fig. 1, were also based on real grids. In general, these systems represent a type of grid which is now many decades old, with many synchronous condensers, for example, and very few power electronics based devices. These cases and others have become common for use in power systems research.

A few researchers have taken the approach of developing a model approximating the actual grid based on public information released. Recently, [3] created an 8-zone market-oriented test system based in New England. An effort described by [4] used public information from utilities and regulatory agencies to develop an approximate dc power flow model of the continental European grid. This approach differs from the concept of synthetic networks, which do not attempt to approximate the actual grid, but only to create fictitious models with characteristics

Fig. 1. One-line diagram of the IEEE 300-bus test case. This is among the largest existing public test cases.

which match those of actual grids. The network of [4] is large with 1500 buses and is designed for optimal power flow and locational marginal price analysis. However, it contains neither specifications sufficient for an ac power flow solution, nor other complexities which would be present in a real power system.

In the last twenty years, attention has focused increasingly on analyzing the circuit structure of electric power transmission systems as a complex graph. Viewing electric buses as vertices connected by electric branches as edges, this paradigm enables comparing the power grid with a variety of real-world technological, biological, and social networks. Two salient properties of many real networks are highlighted in [5]: high clustering and a low average path length between any two nodes. Networks with these properties are called Small World networks, and they can be modeled as a regular

lattice with some edges rewired at random. Several researchers have declared power systems to be Small World networks [6]; others, such as [7], have noted differences between electric grids and Small World networks as introduced by [5]. Node degrees, or the number of edges connected to each node, are examined in [8]. In contrast to many other real-world networks, electric power grids have an exponential node degree distribution. This property reflects the grid's geographic constraints and contributes to grid robustness. Numerous studies have presented various statistics on power transmission system topology, showing that the grid's network structure strongly affects grid physical security, communication system design, stability, and optimal control [7]—[11].

A method to synthesize some of these properties in automatically generated power system topologies was proposed in [11]–[15], using a modified Small World algorithm. References [11]–[15] do not build full power systems. They only generate the branch topology, without geographic coordinates.

Parts of this thesis are based on several papers that were published or are pending publication with the IEEE [16]–[19]. The material is reproduced here with permission from the copyright holders and the other authors.

Chapter 3: Loads, Generators, and Substations

The approach to creating a synthetic grid begins by assigning geographic coordinates to substations. In statistical analysis of the EI substations, about 90% include either load or generator buses. Hence for the synthetic network method here we assume every substation contains buses with either generation or load or both. Of course since an individual substation can contain multiple buses, the synthetic models will still include many buses with neither load nor generation, matching the results from prior studies [15]. The substations with generation and load will be based on public information about the underlying geographic region.

Actual load information is not fully public, but electricity demand is highly correlated with population, as observed in Fig. 2. We use the geographic coordinates, described in terms of latitude and longitude, and population of each postal code obtained from the public U.S. Census database [20] to determine the load substation locations and their corresponding electricity consumption. Given a system footprint with N postal codes, we modify and apply the hierarchical clustering algorithm [21] to group those N postal codes into non-overlapping clusters, each of which represents a

Fig. 2. Active and reactive power load vs. population in the 37 U.S. states contained in the EI. Trend lines show 2.00 kW and 0.57 kvar per capita, resulting from regression analyses with $R^2 = 0.935$ and 0.903, respectively.

load substation and includes several postal codes close to each other. Substations are not allowed to cluster beyond a maximum population limit, so that urban areas will not conglomerate into a few load substations with unreasonably high electricity consumption.

Based on a study of state-level load and population regression, early work assigned a peak summer load of 2.00 kW per capita and 0.57 kvar per capita to each load. However, the load behaviors vary over different locations. For this thesis, the per-capita MW consumption is determined from public aggregate consumption records in the geographic area. A fixed power factor is assumed for each load.

The U.S. Energy Information Administration maintains a yearly survey of the nation's generators [22]. The 2014 survey data, which is released to the public, gives the fuel type, generating capacity, and geographic coordinates of 9250 American power

TABLE 1
GENERATOR PARAMETERS

Governor Type	Max Mvar as fraction of MW capacity	Min Mvar as fraction of MW capacity
Steam	0.466	-0.122
Gas	0.509	-0.111
Gas Turbine	0.560	-0.164
Hydro	0.384	-0.049
Nuclear	0.368	-0.082
Wind	0.213	-0.144

plants. In building fictitious cases, we place generation substations at the reported geographic locations of these actual generators, with generation limits as given. Based on the fuel type and generation capacity, we estimate the generator's capability curve and add corresponding reactive power limits with a linear approximation, as shown in Table 1.

From the clustered population data, a certain percentage of load substations are randomly selected as substations with both generators and loads, whereas the remaining load substations will only contain loads. This thesis uses the load MW to randomly pick a gen-load ratio value for each of the selected substations. Then, all available power plants are sorted and assigned to a substation in the increasing order of their distances to it until this substation satisfies its minimum generation capacity requirement. In the created synthetic network, only conventional coal- and gas-fueled power plants are allowed to be located in the same substations with loads.

The remaining power plants are clustered into substations with only generators in a similar way to the postal code grouping. An additional constraint is enforced such that any hydro, nuclear or renewable energy resource cannot be grouped together with a power plant of a different fuel type.

Throughout this thesis, two example test cases are discussed as each step of the network synthesis process is illustrated. The first is a 150-bus test case, presented in [17] with a simplified algorithm. This case uses the geographic footprint of the U.S. state of Tennessee, which covers approximately 35° N to 36.5° N latitude and 90° W to 82° W longitude. It was originally designed for the analysis of geomagnetically induced currents (GIC), a topic discussed in a later chapter, coupled with the standard ac power flow analysis. This model is publicly available online [23].

The substation placement process for the 150-bus case was performed as follows. We clustered the 276 generation units publicly reported for Tennessee into 27 equivalent units located at 8 substations. Each generating unit will then have a total maximum MW generating capacity and fuel type, both of which are public information. These are used to assign reactive power limits according to Table 1. We also add generator step-up transformers, which are important to GIC calculations, from an assumed generation voltage of 13.8 kV to the substation main bus. For load, the clustering process groups the state's 989 zip code tabulation areas into 90 clusters. Each cluster becomes a load substation with a load value based on the total population of the postal codes in the cluster. The result of this step is a set of 90 load substations and 8 generating substations, with geographic coordinates, load, generation parameters, and grounding resistance already assigned.

The second test case this thesis describes is the 2000-bus test case from [18], known as the Texas2000 case, which uses a more complex algorithm for the larger footprint of the part of the U.S. state of Texas served by the Electric Reliability Council of Texas (ERCOT), which comprises most of the state. Eight geographic areas are

Fig. 3. Areas in the Texas2000 case. These 8 regions correspond to the ERCOT weather zones and are used for generator dispatch, with assigned interarea transactions.

selected, as shown in Fig. 3, and the substation count is specified as 1500. This model is also publicly available online [24].

The substation placement process began with the 2300 postal codes within the designed service territory, and the 500 generators reported for this area. For 1500 substations, the postal codes and generators are clustered into substations as described above, with 1333 load-only substations, 83 generation-only substations, and 84 substations with both, corresponding to the fractions of these types of substations

TABLE 2
POWER CONSUMPTION PER CAPITA BY AREA

Area	Per-capita consumption, kW	Area	Per-capita consumption, kW
COAST	2.362	NORTH	1.859
EAST	1.563	SCENT	2.045
FWEST	1.854	SOUTH	1.843
NCENT	2.438	WEST	2.368

found in real cases. For each substation, an area-dependent power consumption per capita is assigned, as shown in Table 2, with the total system load of 49,776 MW. Load power factor is fixed at 0.96. By area, generators are given an initial dispatch proportional to load. Fig. 4 shows the substations in the Texas 2000 case.

Fig. 4. Substations in the Texas2000 case. Red substations are 345 kV; gray substations are 115 kV. The density of substations mirrors population density, as the load is taken from U.S. Census data.

Chapter 4: Buses, Transformers, and Transmission Lines

Next, the substations are connected with a synthetic bus-branch topology at multiple nominal voltage levels. For the approach of this thesis, each substation already has load, generation, and geographic coordinates determined from the previous step, and this data is available and used as the buses, transformers, and transmission lines are generated.

The network designer will select one or more nominal voltage levels for the synthetic network. It is typical to have 2-3 main system levels for a case with only a thousand buses or so, usually one extra-high voltage level such as 345 kV, 500 kV, or 765 kV, and another lower voltage level such as 115 kV, 138 kV, 161 kV, or 230 kV. Cases with tens of thousands of buses will have many more voltage levels, some spanning multiple areas and possibly a few that span the entire case. For the 150-bus case, the levels were chosen to be 230 kV and 500 kV, while the Texas2000 case were assigned the levels 115 kV and 345 kV.

Most substations will contain buses at the lowest level, and a percentage of the substations will also contain a bus at higher voltage levels. The nominal voltage level

Fig. 5. A sample substation from the Texas2000 case, showing the generator, step-up transformer to the 345 kV bus, and two parallel transformers stepping down to the 115 kV bus at this substation. Three transmission lines connect the 345 kV bus to other substations.

selection and percentage of substations containing buses at each level vary widely among real power systems, and so these will often be chosen according to the desired characteristics of a synthetic network. Typically, 10-20% of substations contain a bus at a higher system voltage level, and these may be chosen randomly with probabilities proportional to load. Large generating substations are significantly more likely to be at a higher voltage level as well. Transformers are added within substations to connect the nominal voltage levels. A substation's loads are usually connected to the lowest voltage level, and the generators are often connected to the highest voltage level at a substation, through a step-up transformer. An example substation one-line diagram is shown in Fig. 5 from the Texas 2000 case.

Once the substations are assigned buses at various nominal voltage levels, these voltage levels are connected with a set of transmission lines. The rest of this chapter discusses the development of transmission line parameters; the topology will be explained in the next chapter.

Transmission line electrical parameters required for ac power flow analysis include series impedance, shunt admittance, and MVA limits. Realistic per-distance parameters are assigned to synthetic lines based on datasheets and references, appropriate to the assigned nominal voltage level V_{line} , for both overhead lines and underground cables. For the line length l, the straight line distance between the assigned substation geographic coordinates is used. The actual right-of-way distance for a real transmission line is always longer than this, but the point-to-point distance suffices as an approximation.

The majority of actual lines in the transmission system are overhead lines, and therefore most synthetic lines are assigned parameters realistic to overhead lines. In building synthetic overhead lines, first, a few candidate conductor types are selected typical to the assigned nominal voltage level, following the conventions of [25]. Data for each conductor includes outer radius r_o , geometric mean radius r', per-distance resistance r at 50°C, and the maximum current carrying capacity $I_{\rm max}$. Transmission line capacities can be improved with conductor bundling, and this is common at higher voltage levels such as 345 kV and 500 kV. Synthetic lines at these voltage levels are given bundled conductors with b conductors per bundle, spaced at 18 inches. The final selection of conductor from the realistic choices is made based on estimated capacity requirements, as determined by the dc power flow the next chapter will describe. For the assigned voltage level, a list of candidate transmission tower

configurations is also created using the variety of towers found in [26], [27]. One tower style is randomly selected for each line from the realistic candidates at that voltage level. From the tower data, the geometric mean distance *GMD* between phases is calculated, depending on the arrangement of the lines on the tower.

The overhead line parameters R, X, B, and MVA_{max} are calculated as follows [25]-[27]: f is the system frequency, 60 Hz for North America, and ϵ is the permittivity of free space, $1.42461 \times 10^{-8} \frac{F}{ml}$. For bundled conductors, r' and r_o will be replaced by equivalent bundle spacing values D_{SL} and D_{SC} .

$$R = \frac{r \times l}{h} \tag{1}$$

$$X = 2\pi f \times 0.0003218 \times ln\left(\frac{GMD}{r'}\right) \times l \tag{2}$$

$$B = 2\pi f \times \left(\frac{2\pi\varepsilon}{\ln\left(\frac{GMD}{r_o}\right)} \times l\right)^{-1}$$
 (3)

$$MVA_{max} = \sqrt{3} \times I_{max} \times V_{line} \times b \tag{4}$$

An example 345 kV transmission tower diagram is shown in Fig. 6, and Fig. 7 shows the long-line transmission model used for transmission lines in power system analysis.

Underground transmission lines are less common due to their high cost, but are sometimes used in urban settings where overhead right of ways are costly, unavailable, or are aesthetically problematic [28]. They are distinguished from overhead lines in their lower series impedance and much higher shunt charging admittance due to the tight bundling of the phase conductors. A few synthetic lines are assigned parameters as underground cables if their distance is short and they have a large load at either end, characteristics of a metropolitan setting. Similar to the overhead lines, a set of candidate conductors and cable configurations is derived from

Fig. 6. 345 kV transmission tower, with phase spacing, D, of 24 ft [26].

Fig. 7. Long-line transmission line model [25].

reference manuals [29], [30] for the associated voltage level. All cables are assumed to be cross-linked polyethylene (XLPE), also known as solid dielectric cables. Two cable material types are considered – copper conductor with lead sheath and aluminum conductor with aluminum sheath – and three conductor sizes for each material type. The final choice for conductor depends on the estimated capacity needed, and there

is some randomization in the cable configuration. 75% of synthetic cables are configured to be pulled in a duct, while the rest are directly buried in the dirt [28]. Both installations assume earthing at a single point and a trefoil phase layout. Line parameters are calculated with equations similar to (1)–(4).

Chapter 5: Network Topology and the Delaunay Triangulation

An automated line placement process is necessary to build large synthetic systems in reasonable time. The approach of this thesis is to match a set of network properties which characterize the network's graph topology, geometry, and power flow solution. These quantitative metrics can be used for building synthetic networks as well as for validation criteria of created networks. A brief discussion of some basic topological criteria follows.

The approach of this thesis is to build a connected graph at each voltage level, and for the combined graph at all voltage levels to remain connected even if one substation is removed. This property does not allow for radial substations and enhances contingency behavior.

This thesis proposes an algorithm which adds lines for all voltage level networks at the same time, iteratively inserting lines at each nominal voltage level. A penalty-based system is used to rank the candidate lines during the selection process. As long as the connectivity requirements mentioned above are not yet met, heavy penalties are given to candidate lines which do not contribute to connectivity under a

single node removal. These penalties dominate the early part of the line placement algorithm until these topological criteria are satisfied. The other properties described increase the intelligence of the line selection process by adding other penalties, so that the final network will be more realistic and match multiple properties found on real power systems.

For a general transmission network at a single nominal voltage level, n substations are connected with m transmission lines. The topology of these transmission lines can be expressed with the symmetric adjacency matrix A, where

$$A(i,j) = \begin{cases} 1, & \text{if a line exists from } i \text{ to } j \\ 0, & \text{else} \end{cases}$$

$$i, j \in \{1, 2, ..., n\}.$$

$$(5)$$

Node degree k_i for node i indicates the number of edges incident on that node.

$$k_i = \sum_{j=1}^n A(i,j) \tag{6}$$

The average nodal degree is

$$\langle k \rangle = \frac{1}{n} \sum_{i=1}^{n} k_i = \frac{2m}{n}. \tag{7}$$

The Eastern Interconnect (EI) networks show a highly linear relationship between 2m and n; the correlation coefficient is 0.9991. This indicates an average nodal degree of 2.43, consistent across networks of various sizes and voltage levels. This number fits the range of results found in other studies [6], [11]. From the average nodal degree, the number of transmission lines in a network m will be 1.22n, according to (7).

Fig. 8. Node degree distribution for 28 of the single-voltage transmission networks on the EI with n > 100, and exponential regression for $k \in [3, 7]$. Thin vertical lines are range, thicker lines are inner quartiles, horizontal dash shows the median, and the crosses show outliers.

The distribution of node degrees across a system is another common indicator of network structure. The internet, social networks, and some biological networks have a power-law scale-free node degree distribution [10]. In contrast, power system networks lack central hubs with a large degree, and have consistently been shown to have an exponential node degree distribution, defined by

$$\Pr(k) = \alpha e^{-\beta k} \,, \tag{8}$$

for some constants α and β , which is confirmed in Fig. 8 for the 28 networks studied with n>100, using $\alpha=1.19$ and $\beta=0.69$. The exponential node degree distribution reflects the geographic constraints which dominate the careful planning of power networks. We observe that transmission networks consistently deviate from the exponential distribution with k=1 and k=2. This property has been noted by

previous studies [6], [11], and reflects the planning priority to avoid substations relying on a single line for service.

The average shortest path length, $\langle l \rangle$, denotes how many hops along the edges of a network separate two nodes, on average. It can be calculated from a network's adjacency matrix A using Dijkstra's algorithm [31]. A purely random network, defined by a set of nodes in which each pair is connected with probability p, will have $\langle l \rangle$ which scales logarithmically with n [8]

$$\langle l \rangle_{rand} \approx \frac{\ln(n)}{\ln(\langle k \rangle)}.$$
 (9)

This is the small world property: even in very large networks, most nodes are only a few hops apart. On the other hand, regular lattice networks have much larger average path lengths, scaling with a 1/d power law, where d is the dimension of the lattice. So two-dimensional lattices will have

$$\langle l \rangle_{2D} \propto \sqrt{n} \ .$$
 (10)

Small World networks, as presented in [5] and compared to the power system by many [6]–[8], [10]–[11], retain the logarithmic scaling property of random networks.

Figure 9 shows the average shortest path length calculations for the 94 transmission networks surveyed from the EI. It can be seen that when transmission networks are considered using each voltage level independently, the logarithmic scaling property for average shortest path length is not seen, and the network approximates a regular two-dimensional lattice. Reference [7] also observes a difference between the scaling properties of power systems' average shortest path length and that of Small World networks. The shortcuts mentioned in other previous work [11] reflect the

Fig. 9. Average shortest path length $\langle l \rangle$ for 94 single-voltage transmission networks on the EI, compared to expected scaling properties for random graph and 1D, 2D, and 3D regular lattices.

superposition of multiple voltage levels, but these levels individually appear to be more accurately approximated by lattices.

The average clustering coefficient, $\langle c \rangle$, is the second primary indicator of a small world. An individual node with node degree k_i has τ_i possible edges interconnecting its neighbors, where

$$\tau_i = \frac{k_i(k_i - 1)}{2}.\tag{11}$$

The clustering coefficient for a node c_i is defined by

$$c_i = \frac{e_i}{\tau_i},\tag{12}$$

where e_i is the number of edges actually interconnecting node i's neighbors. $\langle c \rangle$ is the average of c_i over all nodes in the network. For completely random networks the value $\langle c \rangle$ is given by

$$\langle c \rangle_{rand} \approx \frac{\langle k \rangle}{n}$$
 (13)

Clustering in truly random networks therefore decreases rapidly with system size [8]. Regular lattices, in contrast, have much larger clustering coefficients that do not scale with system size [5]. Small World networks approximate the clustering coefficient properties of a lattice, while maintaining the average shortest path length of a random network [5], [8]. In general, the 94 transmission networks studied show a large clustering coefficient uncorrelated to network size, as expected for a Small World network or regular lattice. The average $\langle c \rangle$ among the networks is 7.5%, but the value varies significantly. Many small networks have so few edges that either no clustering appears or the clustering is quite high. For networks with more than 100 substation nodes, $\langle c \rangle$ falls consistently in the range 1%-15%, much higher than for a random network.

Because our approach begins by giving each substation node latitude and longitude coordinates, this additional information is available for building the synthetic topologies. From computational geometry, the Delaunay triangulation for a set of points is a simple planar mesh that connects n points with non-overlapping line segments, dividing the region into triangles. The Delaunay triangulation is distinguished from a general triangulation by the property that no triangle has a point inside its circumcircle, and the smallest angle is maximized [32], [33]. The triangles are therefore nicely shaped; when possible they have all acute angles. A node's neighbors

Fig. 10. Triangulation of a set of 5 points. (a) is not the Delaunay triangulation, because at least one triangle's circumcircle contains another point. (b) is the Delaunay triangulation of these points, because no triangle's circumcircle contains another point. Note that there are both larger and smaller angles in (a) than in (b).

on the Delaunay triangulation will also be the nodes nearest to it by geometric distance. Figure 10 illustrates the Delaunay triangulation.

From graph theory, Euler's formula states for a planar graph such as the Delaunay triangulation, with n points, m edges, and f faces [31],

$$n - m + f = 2. (14)$$

Since in the Delaunay triangulation each face is a triangle except the region outside the graph,

$$3(f-1) + p = 2m, (15)$$

where p is the number of edges on the outer boundary of the graph. Substituting for f and solving for m, we get

$$m = 3n - p - 3. \tag{16}$$

Fig. 11. Separation of transmission line endpoints on the Delaunay triangulation, in hops, for 94 single-voltage transmission networks on the Eastern Interconnect. Thin vertical lines are the range; thicker lines are inner quartiles; horizontal dash shows the median; and the crosses show outliers.

So a large Delaunay triangulation will have about 3n edges, since p will be small with respect to n. Therefore the average nodal degree $\langle k \rangle$ will be 6 regardless of system size [32]. A Delaunay triangulation on points uniformly distributed approximates a two-dimensional regular lattice, with a constant clustering coefficient of 40%, and an average shortest path length of \sqrt{n} , where n is the number of points [33].

Because Delaunay matches these basic properties found in real power systems and connects nodes with geometric proximity, it provides a reasonable subject for direct comparison to real grids. Each actual transmission line in these single-voltage networks has a Delaunay separation, indicating the shortest distance between the line's

TABLE 3
CORRELATION BETWEEN DELAUNAY TRIANGULATION
AND ACTUAL TRANSMISSION LINES

Transmission Line	Average percentage for	Average percentage for
Category	Eastern	Western
5 ,	Interconnect	Interconnect
Minimum Spanning Tree	47.8%	44.3%
Delaunay Triangulation	75.6%	71.1%
Delaunay 2 neighbor	18.3%	21.5%
Delaunay 3 neighbor	4.6%	5.3%
Delaunay 4 neighbor	1.1%	1.4%
Delaunay 5+ neighbor	0.4%	0.7%

endpoints along the segments of the substations' Delaunay triangulation. A separation of 1 means the line is itself one of the segments of the Delaunay triangulation; a separation of 2 means a path of two Delaunay segments connects the line's endpoints. The results are plotted in Fig. 11. The Delaunay triangulation contains 70% of an average network. This is significant since there are n(n-1) possible transmission lines, 1.22n actual transmission lines, and 3n segments on the Delaunay triangulation. The actual lines that are not on the Delaunay triangulation are nearly all only a few hops separated. 98% of lines in the average network have a Delaunay separation of 3 or less. A substation's Delaunay neighbors are also its closest neighbors by geometric distance, so this property reflects the geographic constraints of transmission system planning.

For the graphs of transmission line networks of various utilities in the Eastern and Western interconnects in North America, the transmission lines connect geographically located substations. A comparison was made for each real transmission line to the Delaunay triangulation of the substations at that voltage level. Table 3 shows the results averaged over 28 Eastern networks and 15 Western networks, each over

100 kV with more than 80 substation nodes. The percentages indicate how many transmission lines fall on the minimum spanning tree or Delaunay triangulation. For those that fall on neither, the neighbor distance is given along the segments of the Delaunay triangulation. For a line that is a Delaunay 3 neighbor, the shortest path between the line endpoints along the Delaunay triangulation is three segments. The minimum spanning tree segments are also on the Delaunay triangulation. This shows that overlap with the Delaunay triangulation and its near neighbors is a good indicator of real power systems.

A synthetic power system's correlation with the Delaunay triangulation at each voltage level can be an important indicator of how realistic the transmission line topology is. It can easily be integrated into the penalty-based iterative line placement algorithm by setting a quota of lines which may be added from each category: minimum spanning tree, Delaunay, Delaunay 2 neighbor, and so forth. To ensure adequate progress toward the quotas, during the line placement process penalties are added to candidate lines in categories that exceed the proportion allowed. Each nominal voltage level will have its own set of Delaunay categories with its own set of quotas.

In fact, using the Delaunay triangulation can be a great aid to building synthetic transmission line topologies. There are approximately n^2 possible lines connecting a set of n substations. Restricting candidate lines to the Delaunay 3 neighbors and closer cuts the number down to about 23n, dramatically reducing the number of candidate lines to analyze, especially for networks with more than 1000 substations. This first-level pruning eliminates many candidate transmission lines which are statistically very unlikely due to geographic constraints.

Fig. 12. Contour of voltage angles, showing gradient where addition of transmission line could be beneficial.

Real power system models have convergent ac power flow solutions. Using a dc power flow solution as part of the iterative line placement algorithm can increase the solvability of cases, since lines are placed in locations that facilitate connecting generation with load. Figure 12 illustrates how the voltage angle gradients are related to real power flows in a typical transmission system. The standard dc power flow [34] solves for a vector of system bus voltage angles, $\boldsymbol{\theta}$, with known real power injection \boldsymbol{P}_{inj} and system susceptance matrix \boldsymbol{B} . It is solved as

$$\boldsymbol{\theta} = -\boldsymbol{B}^{-1}\boldsymbol{P}_{\boldsymbol{inj}} \,. \tag{17}$$

As long as the system is connected, meaning B is not a singular matrix, the dc power flow will have a solution. Any candidate line can then have an estimated power flow value P_{est} , provided the line length and per-distance impedance d_{21} and x_l are known:

$$P_{est} = x_l \cdot d_{21} \cdot (\theta_2 - \theta_1) \tag{18}$$

where θ_1 and θ_2 are the voltage angles of the buses this line would connect. A negative penalty is given to candidate lines, proportional to P_{est} . This incentivizes power flow corridors in the automatic line placement algorithm, subject to the other system constraints.

To ensure a connected network before enough transmission lines have been added, the dc power flow step adds an additional set of temporary impedances corresponding to lines forming the substations' Euclidian minimum spanning tree. These impedances are in addition to the actual transmission lines as they are added, and the impedance magnitudes are increased throughout the line placement process until the graph is connected by actual transmission lines, at which point these temporary impedances will be removed. The temporary impedances serve to connect the graph while the in-progress transmission line topology is still disconnected, allowing dc power flow solutions even in the earliest stages.

Sometimes, two transmission lines of the same voltage level will intersect, or pass by one another, external to a substation. These can be found by simple geometry if the substation coordinates are known at the line endpoints. If all the lines come from the Delaunay triangulation, there can be no intersections. However, matching the 2 neighbors and 3 neighbors of the Delaunay triangulation, as is done in this thesis, allows for lines to intersect one another.

An analysis of line intersections in high-voltage networks of the Eastern and Western Interconnects in North America indicates that line intersections do occur, but they are uncommon, especially for higher voltage levels. The line algorithm will often intrinsically produce line intersection rates larger than what is realistically seen, so a

TABLE 4
Line Parameters Used by the 150-Bus Case

kV	ACSR Conductor	Tower spacing	Per-	MVA limit		
		spacing -	X	r	b	ıımıt
500	Falcon, 3 bundle	42 ft.	0.00193	0.000912	2.126	3585
230	Cardinal, 1 bundle	24 ft.	0.15186	0.021323	0.278	402

penalty is added to candidate lines that intersect existing lines, so that the intersection rate can be made to match that of actual cases.

In the 150-bus case, all 98 substations are given a 230 kV bus, and the largest 18 load and 7 generation substations are given a 500 kV bus. The transmission line topologies at each nominal voltage level are built by adding 1.22n transmission lines, which are all selected from the 3n lines of the Delaunay triangulation. We begin with the Euclidian minimum spanning tree at each voltage level, guaranteed to be a subset of the Delaunay triangulation. This ensures a connected graph, and reflects the geographic constraints of real power systems. Then about 0.22n lines will be added in an iterative fashion, all taken from the 3n segments of the substations' Delaunay triangulation. The expected properties (1) and (c) follow the scaling behaviors for the regular lattice of which they are a subset. These additional lines will be selected from a dc power-flow based metric.

The result is a set of 121 synthetic transmission lines at 230 kV and 30 lines at 500 kV, with per-distance parameters according to Table 4, connecting the 98 synthetic substations across the geographic area. The statistical data from this 150-bus case is shown in Table 5. Because the number of transmission lines is directly controlled, the average nodal degree (k) is very close to the target 2.43 for both networks. With the

TABLE 5
BASIC STATISTICS OF THE 150-BUS CASE

Property	230-kV network	500-kV network
n	98	25
m	121	30
$\langle k \rangle$	2.47	2.40
$\langle l \rangle$	10.83	5.42
$\langle c \rangle$	0.06	0.25

segments chosen from the Delaunay triangulation, the average shortest path length $\langle 1 \rangle$ turns out remarkably close to the trend \sqrt{n} for both networks as well. The clustering coefficient $\langle c \rangle$ is within the wide range typically seen, much higher than that of a random network. For the larger 230 kV network, the 6% clustering is nearly centered in the 1%-15% bounds observed from the EI. Therefore, on several important metrics, the resulting case contains a statistically realistic transmission line topology.

Six heavily-loaded transmission lines and eight transformers are upgraded to double circuits by placing an identical device in parallel. Three 150 Mvar capacitor banks are added for additional reactive power support to lower voltage buses. The ac power flow solutions then show no voltage violations or line overloads. Figure 13 shows a one-line diagram of the 150-bus test case.

The method applied to the Texas2000 case, as shown in Fig. 14, is more complex than the one used for the 150-bus case. All 1500 substations are given a 115 kV bus, and 225 (15%) are given a 345 kV bus. These are selected randomly, with larger generators and load given higher probability. Transformers connect these buses within each substation. Generators are connected from a 13.8 kV generator bus to their substation's highest voltage bus through a generator step-up transformer. Loads are connected to the lowest system voltage bus in the substation. Per-distance parameters are determined for typical 345 kV and 115 kV overhead and underground

Fig. 13. Geographic single-line diagram of 150-bus test case.

Fig. 14. Flowchart of network synthesis process.

transmission lines, with several variations and conductor upgrades. Lines which are shorter than 8 miles and connect at least 200 MW of load are considered underground.

The transmission line placement process adds 287 lines at 345 kV and 1813 lines at 115 kV. Of these lines, 231 are added as double circuits, 42 are added as triple circuits, and 22 are added as quadruple circuits. The lines are all added from the set of line segments including the Delaunay triangulation and any pair of substations separated by three or fewer Delaunay segments, as opposed to the 150-bus case which merely added lines from the Delaunay triangulation. At each of 420 iterations, each of

TABLE 6
PENALTY STRUCTURE FOR LINE PLACEMENT IN 2000 BUS CASE

Criterion	Amount of penalty for each candidate line segment
Distance	+2 per mile
Power Flow	$-0.5 \times P_{est}$ based on (7)
Category	+200 if ahead of quota for the segment's category:
	minimum spanning tree, Delaunay triangulation, or 2 or
	3 neighbor of the Delaunay triangulation
Voltage level	-300 if segment contributes to connectivity at single
connectivity	voltage level, or connects to a radial substation
Overall	-1000 if segment contributes to full system connectivity
connectivity	under single node removal
Intersections	+500 if segment intersects with existing line

these candidate lines is ranked according to a set of penalties as shown in Table 6, corresponding to the observations of this chapter, and the five highest-ranked segments are added to the network. Based on the dc power flow results, conductors were selected for transmission lines, and some lines were upgraded to multiple circuits. Figure 15 shows the lines added to the Texas2000 case. The computation time for building the line topology of this case was about 5 minutes.

The synthetic network has no relation to the actual grid in Texas, except that the load and generation profiles are similar. The transmission line topology meets validation criteria described before in the form of structural statistics gathered from the Eastern Interconnect. The combined graph of both voltage levels is fully connected and remains so under a single node removal. Each individual voltage level network is fully connected. The number of transmission lines in proportion to the number of substations is close to the 1.22 target for both networks. Table 7 shows structural statistics for this case, including the proportion of lines at each voltage level

Fig. 15. Transmission lines added to the Texas2000 case. The red lines are 345 kV, and the gray lines are 115 kV.

which are from the substations' minimum spanning tree, Delaunay triangulation, and the Delaunay neighbors with distance 2 and 3. Comparing these proportions to those from Table 3 shows that the proportions of each category are close to target. Table 7 also shows the line intersection rate, which the intersection penalty has brought below the maximum thresholds normally seen in actual cases.

The resulting case has an ac power flow solution without any manual intervention. Some low-voltage areas benefit from 36 manually added shunt capacitor banks. The generator setpoints were modified manually as well for some units, and

TABLE 7
STRUCTURAL STATISTICS OF THE TEXAS 2000 CASE

C+1 C+-+:-+:-	Target	345-kV	115-kV
Structural Statistic	Quota	network	network
n		225	1500
m		287	1813
m/n	1.22	1.276	1.209
Minimum spanning tree	50%	49.1%	50.6%
Delaunay Triangulation	70%	69.7%	70.9%
Delaunay 2 neighbor	25%	24.7%	24.7%
Delaunay 3 neighbor	5%	5.6%	4.4%
Line intersections	< 20%	6.5%	9.1%

five shunt reactors were added in areas that had overvoltages. For a case of this size, manually adding reactive power support is possible, but future work will address this problem for larger cases in a more systematic way. The final case has no lines loaded more than 85%, nor voltages outside of the 0.97-1.05 per-unit range. Figure 16 shows the ac power flow solution with the system voltage profile contour [35].

Fig. 16. Voltage profile contour of the Texas2000 case.

Chapter 6: Application to Geomagnetic Disturbance (GMD) Analysis

Simulation and analysis of geomagnetic disturbances (GMDs) are an important part of building more resilient electric power transmission systems. GMDs occur when solar activity such as earth-directed coronal mass ejections or solar coronal holes causes variations in the earth's magnetic field. Resulting geomagnetically induced currents (GICs) tend to flow through low resistance paths such as transmission lines, connected to earth at grounded substations through transformer neutrals. From a 60 Hz grid perspective, GICs can be deemed as "quasi-dc" (less than 1 Hz), superimposed on the predominantly ac grid. Sufficiently large GICs may cause half-cycle saturation in transformers and damage them; more likely, GICs may lead to relay mis-operation, the tripping of reactive power support devices, and voltage collapse in the grid [36].

To evaluate the threats a major GMD would pose to the power system and the mitigation measures needed to operate the grid safely, the Federal Energy Regulatory Commission (FERC) in Order 797 directed the North American Electric Reliability Corporation (NERC) to develop standards for planning and operating the grid under GMDs [37]. System studies proposed in NERC's planning standards [38]

will require specialized planning tools and modeling capabilities. Methodologies for modeling GMDs for large power system studies are given in [39]. GMD studies need particular inputs such as substation grounding resistances and geographic coordinates for electric field calculations, so the typical IEEE transmission system test cases are not sufficient. The 17-bus case of [40] is one test case designed for GIC calculations; it models a version of the Finnish 400-kV grid with dc resistances given for substation grounding and transmission lines. The 20-bus dc case of [41] models two voltage levels and adds transformer dc resistance values. These cases do not include the ac power flow parameters necessary to couple GIC calculations into a steady-state voltage stability analysis of the power system under a GMD, as [39] describes and the NERC standards [38] propose. Existing larger and more detailed cases of the actual grid contain critical infrastructure information and are subject to data confidentiality, restricting their use for public validation of GMD analysis methodologies. The development of larger public test cases with more detail, including both dc and ac parameters, will aid research on this topic and allow for cross-validating software and analysis methods.

Though not always included in standard power system models, geographic coordinates are critical for GMD analysis. Therefore, the methodology presented in this thesis is well-suited to GMD applications, by augmenting synthetic cases with other parameters this analysis needs. As a benchmark, representative GMD study results for the 150-bus case are provided in this chapter, following the GIC calculation methodology of [39].

Current planning models and IEEE test cases do not contain substation grounding data, since they are not used in standard power flow studies [39]. The

TABLE 8 Substation data summary

Maximum	Gene	rating	Non-generating		
Nominal	Number of	Grounding	Number of	Grounding	
Voltage	Substations	Resistance	Substations	Resistance	
(kV) ↓		(Ohm)		(Ohm)	
500	7	0.11 - 0.15	18	0.18	
230	1	0.38	72	0.47	

TABLE 9
TRANSFORMER DATA SUMMARY

Nominal	Number		Winding	Winding	Resistance, Ω	
Voltage	of Trans-	Type	Config.	High	Low	K
(kV)	formers		Comig.	(Series)	(Common)	
500-230	33	Auto	GWye- GWye-	0.2500	0.1841	1.8
500-13.8	26	GSU	GWye- Delta	0.153 – 1.3554	N/A	1.8
230-13.8	1	GSU	GWye- Delta	1.4469	N/A	1.5

typically observed range of this parameter is 0.015 to 1.5 Ω [42], [43]; previous work has shown that GIC results are quite sensitive to these values and that actual values should be used wherever possible [42]. In this method, each substation has a grounding resistance assigned based on the assumed size of the substation, considering the nominal voltage level and the number of buses in a substation. Table 8 shows the substation grounding used in this case.

Several transformer parameters not used in power flow analysis, which are essential to GMD studies, are included in the model. Table 9 summarizes these parameters for the 60 transformers in the case; the full data is available at [23]. The winding resistances were estimated from the ac series resistance values of the transformers using the methodology described in [39]. Note that the low side winding resistances for the GSUs have not been given, due to the delta connection on the low

TABLE 10 Transformer GIC Results

HV	LV	I_n	I_{GIC}	HV	LV	I_n	I_{GIC}
Bus #	Bus #	(Amps)		Bus #	Bus #	(Amps)	
92	63	19.536	8.111	139	123	-19.038	6.346
93	54	7.111	1.609	139	138c1	-7.824	3.411
94	40	1.274	5.169	139	138c2	-7.824	3.411
95	86	-42.335	13.332	140	135	-8.982	2.994
96	23	-11.798	5.805	142	110	19.558	6.519
97	43	97.751	32.504	142	111	13.004	4.335
98	11	-24.757	3.661	142	112	36.911	12.304
99	79ck1	-67.529	20.723	142	141c1	21.610	6.933
99	79ck2	-67.529	20.723	142	141c2	21.610	6.933
100	64	13.283	3.928	144	1	-42.354	14.118
101	22ck1	18.977	5.189	144	116	-14.083	4.694
101	22ck2	18.977	5.189	144	117	-14.083	4.694
102	8	-13.320	5.415	144	118	-14.083	4.694
103	45	148.57 4	42.687	144	119	-42.354	14.118
104	71	-69.125	18.184	144	143ck1	-10.624	4.907
105	90	38.977	15.403	144	143ck2	-10.624	4.907
106	27	-39.950	19.080	146	130	3.266	1.089
107	33	16.024	0.093	146	131	3.266	1.089
108	14	4.424	7.313	146	132	3.266	1.089
109	49	27.234	8.327	146	133	7.604	2.535
137	124	-9.658	3.219	146	134	7.604	2.535
137	125	-9.658	3.219	146	145c1	8.225	1.109
137	126	-9.658	3.219	146	145c2	8.225	1.109
137	127	-9.658	3.219	148	129	18.192	6.064
137	128	-14.468	4.823	148	147	32.803	12.641
137	136ck1	-17.414	3.603	150	113	6.695	2.232
137	136ck2	-17.414	3.603	150	114	6.695	2.232
139	120	-6.376	2.125	150	115	2.909	0.970
139	121	-6.376	2.125	150	149c1	7.174	2.541
139	122	-19.038	6.346	150	149c2	7.174	2.541

side, which does not provide a path to ground for the GICs. In the last column, the *K* values relate the transformer effective GICs to reactive power losses according to the following expression derived from [44]:

$$Q_{\rm loss,pu} = V_{\rm pu} K I_{\rm GIC,pu}, \tag{19}$$

Fig. 17. Graphical representation of Table 11, showing the gradual voltage collapse, and linearly increasing reactive losses in the system

TABLE 11
GIC STEADY-STATE VOLTAGE STABILITY RESULTS

	Bus 99	Bus 100	Bus 101	Bus 103	Bus 144	Total
Electric	Voltage	Voltage	Voltage	Voltage	Voltage	Reactive
Field	O	(pu)	(pu)	(pu)	(pu)	Losses
(V/km)	(pu)					(Mvar)
0	1.02603	1.03946	1.03985	1.03733	1.05404	0
1	1.02003	1.03613	1.03667	1.02811	1.05217	475.21
2	1.01401	1.03279	1.03347	1.01887	1.0503	944.35
3	1.00797	1.02945	1.03027	1.00962	1.04844	1407.41
4	1.00192	1.0261	1.02707	1.00034	1.04656	1864.38
5	0.99585	1.02253	1.02385	0.99041	1.04469	2314.84
6	0.98972	1.01894	1.02062	0.98037	1.0428	2758.91
7	0.98335	1.01505	1.01731	0.96943	1.04081	3195.4
8	0.97694	1.00792	1.01386	0.94816	1.0388	3615.63
9	0.97049	1.0007	1.01016	0.92667	1.03673	4026.2
10	0.96304	0.99308	1.00636	0.90461	1.03456	4425.38
11	0.95528	0.98466	1.00185	0.88151	1.03222	4811.84
12	0.92292	0.96307	0.99336	0.84402	1.02706	5119.83
13	0.88157	0.93449	0.98103	0.79799	1.02038	5368.95

where $Q_{\rm loss,pu}$ is the total three-phase reactive losses in a transformer in per unit, $V_{\rm pu}$ is the per unit terminal voltage of the high side winding of the transformer, and $I_{\rm GIC,pu}$ is the "effective" GIC in the transformer windings. The transformer effective GIC

Fig. 18. 150-bus case bus voltage contours. (Above) Base case. (Below) Voltages at power flow solved with GICs and reactive losses at electric field of 7 V/km

depends on the winding configuration, and whether the transformer is an autotransformer or not; its calculation methodology is described in [39]. These losses are mapped to the power flow model in order to perform ac power flow studies to study system voltages.

For a 1 V/km, uniform, eastward electric field (E), Table 10 shows the neutral GIC I_n in Amperes and the effective GICs I_{GIC} in amperes in all of the 60 transformers in the case. The neutral current I_n is the sum of the neutral current for all three phases, and is oriented with positive indicating current into the ground. Transformers highlighted yellow in Table 10 show the highest effective GICs for this scenario.

The ac power flow data in the case can be used to perform a steady-state voltage stability study in the presence of GICs. For voltage stability analysis, the applied electric field, still eastward, is gradually increased in steps of 1 V/km. At each step, the power flow is solved, and the bus voltages and GIC-induced reactive losses

of all transformers are noted. This is done until the power flow solution does not converge. Here the point of non-convergence was reached at $E=14\,\mathrm{V/km}$. Table 11 shows bus voltages at select five, 500 kV buses until the last valid power flow solution, and these values are plotted in Fig. 17, showing gradual voltage collapse in the system. The detailed numbers in Tables 10 and 11 have been provided to help in benchmark comparisons. These five buses belong to three major metro areas in Tennessee, a key junction substation in the case, and one substation near the edge of the network. Figure 18 shows the voltages contoured at different electric field strengths to show the impact of the losses on the system voltages. It shows that the voltages start to fall first near the northeast and southwest edges of the network. Note that this in no way implies that this response is expected in this footprint for an actual GMD, as this is a synthetic case. At $E=13\,\mathrm{V/km}$ there were 49 buses below 0.9 pu voltage.

Chapter 7: Voltage Control, Transient Stability, and Other Future Work

Once a test case has an ac power flow solution with buses, generators, loads, transformers, and transmission lines, additional complexities can be added to improve the realism of the case and include data necessary for various types of studies.

Voltage control of real power systems involves a variety of reactive power compensation and other devices: shunt capacitor banks, transformer taps, static var compensators, and synchronous condensers. A recent Eastern Interconnect model contained about 19 000 buses where the voltage was regulated by a device such as a generator, tap-changing transformer, or switched shunt. Of these, about 1100 devices regulate a bus other than the one to which they are connected. Over 500 buses are regulated by multiple devices, with 12 regulated by eight or more devices. Advanced voltage control methods can be developed in future research to automatically set generator control buses, control voltages, transformer tap controls, switched shunt device controls, and phase-shifting devices.

A variety of specialized studies such as transient stability can be done with added data. An illustrative example of adding transient stability devices would be to

model each synthetic synchronous generator with a classical model, as defined in [45], with parameters for inertia H and transient impedance X'_d assigned based on a random distribution for real generators of that fuel type. Further research can expand this framework to properly configure the dynamic models for realistic synchronous machines, turbine-governor systems, excitation systems, wind turbines, complex loads, and system stabilizers.

Other types of specialized studies require additional data. Economic studies require cost and pricing, which are often quite confidential. Synthetic cases with realistic cost data can be used for optimal power flow and unit commitment studies. Reliability studies require more line and generator information about contingency limits and failure rates, among other information. Each of these specialized applications can augment the basic set of buses, generators, loads, and branch topology to meet these particular needs on real geographic footprints with large, realistic, freely-available test cases.

Chapter 8: Discussion and Conclusion

This thesis presents preliminary considerations and a process to generate synthetic power system test cases. Synthetic networks built with the methodology of this thesis can equip power systems research with high-quality public test cases which match the size and complexity of actual grids. Cases created using this method are synthetic, with no relation to the actual grid in their geographic location; therefore, by nature they pose no security concern and are public for comparing results among researchers.

The substation placement locates the synthetic grid on familiar geography, with load corresponding to population and generation plants coming from public records. The clustering process combines load and generation information into a set of substations with proper proportions of generation-only, load-only, and mixed substations, subject to realistic considerations with regard to a generator's fuel type. The variety expressed in these synthetic substations adds to the realism of these cases.

The transmission line topology adds a variety of structural criteria met by both real networks and the product of the proposed methodology. The use of the Delaunay

triangulation greatly reduces the number of candidate lines which need to be analyzed and ensures the synthetic networks will reflect real systems' geographic constraints. A method which iterates over a dc power flow solution encourages lines that will contribute to convergence. Line intersections are also considered.

The 150-bus and 2000-bus cases illustrate the capabilities of the network synthesis methodology. Complete with branch parameters, geographic coordinates, load and generation profiles, and ac power flow benchmark solution results, these cases are suitable for cross-validating research studies on a larger scale than most existing public test cases.

The thesis also introduces additional power system complexities which can be addressed in future work to augment the power flow models of synthetic grids with components critical to specific research areas. Cases suitable for voltage control, transient stability, economics, reliability, and geomagnetic disturbance analysis are all possible in this framework.

Examples are also given to add data needed for geomagnetic disturbance analysis. This example 150-bus test case builds on previous GMD test cases with increased size and complexity. Network parameters for an ac power flow solution allow for voltage stability studies coupled to the dc GIC calculations, to evaluate grid performance under a GMD. Benchmark GIC results are given for the case, as well as a system voltage stability analysis under a GMD scenario.

References

- [1] Power Flow Cases. [Online]. Available: http://icseg.iti.illinois.edu/power-cases/.
- [2] Power Systems Test Case Archive. [Online]. Available: https://www.ee.washington.edu/research/pstca/.
- [3] D. Krishnamurthy, W. Li and L. Tesfatsion, "An 8-zone test system based on ISO New England data: Development and application," *IEEE Transactions on Power Systems*, vol. 31, no. 1, pp. 234-246, Jan. 2016.
- [4] Q. Zhou and J. W. Bialek, "Approximate model of European interconnected system as a benchmark system to study effects of cross-border trades," *IEEE Transactions on Power Systems*, vol. 20, no. 2, pp. 782–788, May 2005.
- [5] D. J. Watts and S. H. Strogatz, "Collective dynamics of 'small-world' networks," *Nature*, vol. 393, no. 6684, pp. 440–442, Jun. 1998.
- [6] G. A. Pagani and M. Aiello, "The power grid as a complex network: A survey," *Physica A: Statistical Mechanics and its Applications*, vol. 392, no. 11, pp. 2688–2700, Jun. 2013.
- [7] E. Cotilla-Sanchez, P. D. H. Hines, C. Barrows, and S. Blumsack, "Comparing the topological and electrical structure of the North American electric power infrastructure," *IEEE Syst. J.*, vol. 6, no. 4, pp. 616–626, Dec. 2012.
- [8] R. Albert and A.-L. Barabási, "Statistical mechanics of complex networks," *Reviews of Modern Physics*, vol. 74, no. 1, pp. 47-97, Jan. 2002.
- [9] R. Albert, I. Albert, and G. L. Nakarado, "Structural vulnerability of the North American power grid," *Phys. Rev. E*, vol. 69, no. 2, Feb. 2004.
- [10] P. Hines, S. Blumsack, E. Cotilla Sanchez, and C. Barrows, "The topological and electrical structure of power grids," in *Proc. 2010 43rd Hawaii Int. Conf. System Sciences*, Koloa, HI, USA, Jan. 2010, pp. 1–10.
- [11] Z. Wang, A. Scaglione, and R. J. Thomas, "Generating statistically correct random topologies for testing smart grid communication and control networks," *IEEE Trans. Smart Grid*, vol. 1, no. 1, pp. 28–39, 2010.

- [12] Z. Wang, R. J. Thomas, and A. Scaglione, "Generating random topology power grids," in *Hawaii International Conference on System Sciences, Proceedings of the 41st Annual*, 2008, pp. 183–183.
- [13] Z. Wang, A. Scaglione, and R. J. Thomas, "The node degree distribution in power grid and its topology robustness under random and selective node removals," in *Communications Workshops (ICC)*, 2010 IEEE International Conference on, 2010, pp. 1–5.
- [14] Z. Wang, S. H. Elyas, and R. J. Thomas, "A novel measure to characterize bus type assignments of realistic power grids," in *PowerTech*, 2015 IEEE Eindhoven, 2015, pp. 1–6.
- [15] Z. Wang and R. J. Thomas, "On bus type assignments in random topology power grid models," in 2015 48th Hawaii International Conference on System Sciences (HICSS), 2015, pp. 2671–2679.
- [16] K. M. Gegner, A. B. Birchfield, T. Xu, K. S. Shetye, and T. J. Overbye, "A methodology for the creation of geographically realistic synthetic power flow models," in *Proc. 2016 IEEE Power and Energy Conf. at Illinois*, Champaign, IL, Feb. 2016.
- [17] A. B. Birchfield, K. M. Gegner, T. Xu, K. S. Shetye, and T. J. Overbye, "Statistical considerations in the creation of realistic synthetic power flow models for geomagnetic disturbance studies," *IEEE Transactions on Power Systems*, to be published.
- [18] A. B. Birchfield, T. Xu, K. M. Gegner, K. S. Shetye and T. J. Overbye, "Grid structural characteristics as validation criteria for synthetic networks," *IEEE Transactions on Power Systems*, to be published.
- [19] T. Xu, A. B. Birchfield, K. M. Gegner, K. S. Shetye, and T. J. Overbye, "Application of large-scale synthetic power system models for energy economic studies," 2017 50th Hawaii International Conference on System Sciences, January 2017.
- [20] U.S. Census Bureau. 2010 Census Gazetteer Files: ZIP Code Tabulation Areas. [Online]. Available: https://www.census.gov/geo/maps-data/data/ gazetteer 2010.html
- [21] R. Xu and D. Wunsch, "Partitional clustering," in *Clustering*. Hoboken, NJ: John Wiley & Sons, Inc., 2009, pp. 67-72.
- [22] U.S. Energy Information Association. Form EIA-860, 2014. [Online]. Available: http://www.eia.gov/electricity/data/eia860/index.html
- [23] http://icseg.iti.illinois.edu/synthetic-power-cases/uiuc-150-bus-system/
- [24] http://icseg.iti.illinois.edu/synthetic-power-cases/texas2000-june2016/

- [25] J. D. Glover, M. S. Sarma, and T. J. Overbye, *Power System Analysis and Design*. Stamford, CT: Cengage Learning, 2012.
- [26] General Electric Company. EHV Transmission Line Reference Book. New York: Edison Electric Institute, 1968.
- [27] Electric Power Research Institute (EPRI). Transmission Line Reference Book, 345 kV and Above. Palo Alto, CA: The Institute, 1975.
- [28] Public Service Commission of Wisconsin, "Underground Electric Transmission Lines," Public Service Commission of Wisconsin, Madison, WI, 2011.
- [29] Silec, "High and extra-high voltage underground solutions," General Cable Technologies Corporation, Highland Heights, KY, 2013.
- [30] ABB Inc. High Voltage Cables, "XLPE AC Land Cable Systems User's Guide," ABB Inc., Huntersville, NC, 2012.
- [31] D. B. West, *Introduction to Graph Theory*. Upper Saddle River, NJ: Prentice Hall, 1996.
- [32] F. M. Preparata and M. I. Shamos. *Computational Geometry: An Introduction*. New York: Springer-Verlag, 1985.
- [33] M. S. Smit, "Epidemic Delaunay," 2009. [Online]. Available: http://graphics.tudelft.nl/matthijss/epidemicdelaunay/paper.pdf.
- [34] A. J. Wood, B. F. Wollenberg, and G. B. Sheble, "The 'DC' or linear power flow" in *Power Generation, Operation, and Control, 3rd ed.* Hoboken, NJ, USA: John Wiley & Sons, 2014, ch. 6, p. 277.
- [35] J. D. Weber and T. J. Overbye, "Voltage contours for power system visualization," *IEEE Transactions on Power Systems*, vol. 15, no. 1, pp. 404–409, Feb. 2000.
- [36] "Special Reliability Assessment Interim Report: Effects of Geomagnetic Disturbances on the Bulk Power System," NERC, Feb. 2012.
- [37] Reliability Standard for Geomagnetic Disturbance Operation, FERC, Docket No. RM14-1-000, Order No. 797, Jun. 2014.
- [38] Transmission System Planned Performance for Geomagnetic Disturbance Events, NERC Std. TPL-007-1, Jun. 2014.
- [39] T. J. Overbye, T. R. Hutchins, K. Shetye, J. Weber, S. Dahman, "Integration of geomagnetic disturbance modeling into the power flow: A methodology for large-scale system studies," in *Proc. 2012 North American Power Symp.*, Champaign, IL, USA, Sept. 2012, pp.1-7.

- [40] R. Pirjola, "Properties of matrices included in the calculation of geomagnetically induced currents (GICs) in power systems and introduction of a test model for GIC computation algorithms," *Earth Planet Sp*, vol. 61, no. 2, pp. 263–272, Feb. 2009.
- [41] R. Horton, D. H. Boteler, T. J. Overbye, R. Pirjola, and R. C. Dugan, "A Test case for the calculation of geomagnetically induced currents," *IEEE Trans. Power Del.*, vol. 27, no. 4, pp. 2368–2373, Oct. 2012.
- [42] U. Bui, T. J. Overbye, K. Shetye, H. Zhu, J. Weber, "Geomagnetically induced current sensitivity to assumed substation grounding resistance," *Proc. 2013 North American Power Symp.*, Manhattan, KS, Sept. 2013, pp. 1-6.
- [43] "IEEE Guide for Safety in AC Substation Grounding," in IEEE Std. 80-2013, pp. 1-226, May 2015.
- [44] K. S. Shetye and T. J. Overbye, "Parametric steady-state voltage stability assessment of power systems using benchmark scenarios of geomagnetic disturbances," in *Proc. 2015 Power and Energy Conf. at Illinois*, pp. 1-7, Champaign, IL, Feb. 2015
- [45] P. W. Sauer and M. A. Pai, *Power System Dynamics and Stability*, Stipes, Champaign, Illinois, 2007, p. 103.